

William Stallings
Computer Organization
and Architecture
6th Edition

Chapter 11
Instruction Sets:
Addressing Modes
and Formats

Addressing Modes

- Immediate
- Direct
- Indirect
- Register
- Register Indirect
- Displacement (Indexed)
- Stack

Immediate Addressing

- Operand is part of instruction
- Operand = address field
- e.g. ADD 5
 - Add 5 to contents of accumulator
 - 5 is operand
- No memory reference to fetch data
- Fast
- Limited range

Immediate Addressing Diagram

Instruction

Opcode	Operand
--------	---------

Direct Addressing

- Address field contains address of operand
- Effective address (EA) = address field (A)
- e.g. ADD A
 - Add contents of cell A to accumulator
 - Look in memory at address A for operand
- Single memory reference to access data
- No additional calculations to work out effective address
- Limited address space

Direct Addressing Diagram

Indirect Addressing (1)

- Memory cell pointed to by address field contains the address of (pointer to) the operand
- $EA = (A)$
 - Look in A, find address (A) and look there for operand
- e.g. ADD (A)
 - Add contents of cell pointed to by contents of A to accumulator

Indirect Addressing (2)

- Large address space
- 2^n where n = word length
- May be nested, multilevel, cascaded
 - e.g. EA = (((A)))
 - Draw the diagram yourself
- Multiple memory accesses to find operand
- Hence slower

Indirect Addressing Diagram

Register Addressing (1)

- Operand is held in register named in address field
- EA = R
- Limited number of registers
- Very small address field needed
 - Shorter instructions
 - Faster instruction fetch

Register Addressing (2)

- No memory access
- Very fast execution
- Very limited address space
- Multiple registers helps performance
 - Requires good assembly programming or compiler writing
 - N.B. C programming
 - register int a;
- c.f. Direct addressing

Register Addressing Diagram

Register Indirect Addressing

- C.f. indirect addressing
- $EA = (R)$
- Operand is in memory cell pointed to by contents of register R
- Large address space (2^n)
- One fewer memory access than indirect addressing

Register Indirect Addressing Diagram

Displacement Addressing

- $EA = A + (R)$
- Address field hold two values
 - A = base value
 - R = register that holds displacement
 - or vice versa

Displacement Addressing Diagram

Relative Addressing

- A version of displacement addressing
- R = Program counter, PC
- EA = A + (PC)
- i.e. get operand from A cells from current location pointed to by PC
- c.f locality of reference & cache usage

Base-Register Addressing

- A holds displacement
- R holds pointer to base address
- R may be explicit or implicit
- e.g. segment registers in 80x86

Indexed Addressing

- $A = \text{base}$
- $R = \text{displacement}$
- $EA = A + R$
- Good for accessing arrays
 - $EA = A + R$
 - $R++$

Combinations

- Postindex
- $EA = (A) + (R)$
- Preindex
- $EA = (A+(R))$
- (Draw the diagrams)

Stack Addressing

- Operand is (implicitly) on top of stack
- e.g.
 - ADD Pop top two items from stack
and add

Pentium Addressing Modes

- Virtual or effective address is offset into segment
 - Starting address plus offset gives linear address
 - This goes through page translation if paging enabled
- 12 addressing modes available
 - Immediate
 - Register operand
 - Displacement
 - Base
 - Base with displacement
 - Scaled index with displacement
 - Base with index and displacement
 - Base scaled index with displacement
 - Relative

Pentium Addressing Mode Calculation

PowerPC Addressing Modes

- Load/store architecture
 - Indirect
 - Instruction includes 16 bit displacement to be added to base register (may be GP register)
 - Can replace base register content with new address
 - Indirect indexed
 - Instruction references base register and index register (both may be GP)
 - EA is sum of contents
- Branch address
 - Absolute
 - Relative
 - Indirect
- Arithmetic
 - Operands in registers or part of instruction
 - Floating point is register only

PowerPC Memory Operand Addressing Modes

(a) Indirect Addressing

(b) Indirect Indexed Addressing

Instruction Formats

- Layout of bits in an instruction
- Includes opcode
- Includes (implicit or explicit) operand(s)
- Usually more than one instruction format in an instruction set

Instruction Length

- Affected by and affects:
 - Memory size
 - Memory organization
 - Bus structure
 - CPU complexity
 - CPU speed
- Trade off between powerful instruction repertoire and saving space

Allocation of Bits

- Number of addressing modes
- Number of operands
- Register versus memory
- Number of register sets
- Address range
- Address granularity

PDP-8 Instruction Format

Memory Reference Instructions

Opcode	D/I	Z/C	Displacement		
0	2	3	+	5	11

Input/Output Instructions

1	1	0	Device			Opcode
0	1	2	3	8	9	11

Register Reference Instructions

Group 1 Microinstructions

1	1	1	0	CLA	CLL	CMA	CML	RAR	RAL	BSW	IAC
0	1	2	3	+	5	6	7	8	9	10	11

Group 2 Microinstructions

1	1	1	1	CLA	SMA	SZA	SNL	RSS	OSR	HLT	0
0	1	2	3	4	5	6	7	8	9	10	11

Group 3 Microinstructions

1	1	1	1	CLA	MQA	0	MQL	0	0	0	1
0	1	2	3	+	5	6	7	8	9	10	11

D/I = Direct/Indirect address

IAC = Increment ACCumulator

Z/C = Page 0 or Current page

SMA = Skip on Minus Accumulator

CLA = Clear Accumulator

SZA = Skip on Zero Accumulator

CLL = Clear Link

SNL = Skip on Nonzero Link

CMA = CoMplement Accumulator

RSS = Reverse Skip Sense

CML = CoMplement Link

OSR = Or with Switch Register

RAR = Rotate ACCumulator Right

HLT = HaLT

RAL = Rotate ACCumulator Left

MQA = Multiplier Quotient into ACCumulator

BSW = Byte SWap

MQL = Multiplier Quotient Load

PDP-10 Instruction Format

I = indirect bit

PDP-11 Instruction Format

1	Opcode 4	Source 6	Destination 6	2	Opcode 7	R 3	Source 6	3	Opcode 8	Offset 8	
4	Opcode 8	FP 2	Destination 6	5	Opcode 10	Destination 6	6	Opcode 12	CC 4		
7	Opcode 13	R 3		8	Opcode 16		9	Opcode 4	Source 6	Destination 6	Memory Address 16
10	Opcode 7	R 3	Source 6							Memory Address 16	
11	Opcode 8	FP 2	Source 6							Memory Address 16	
12	Opcode 10		Destination 6							Memory Address 16	
13	Opcode 4	Source 6	Destination 6				Memory Address 1 16			Memory Address 2 16	

Numbers below fields indicate bit length

Source and Destination each contain a 3-bit addressing mode field and a 3-bit register number

FP indicates one of four floating-point registers

R indicates one of the general-purpose registers

CC is the condition code field

VAX Instruction Examples

Hexadecimal Format	Explanation	Assembler Notation and Description												
	Opcode for RSB	RSB Return from subroutine												
<table border="1" data-bbox="439 633 587 714"><tr><td>D</td><td>4</td></tr><tr><td>5</td><td>9</td></tr></table>	D	4	5	9	Opcode for CLRL Register R9	CLRL R9 Clear register R9								
D	4													
5	9													
<table border="1" data-bbox="439 816 587 1073"><tr><td>B</td><td>0</td></tr><tr><td>C</td><td>4</td></tr><tr><td>6</td><td>4</td></tr><tr><td>0</td><td>1</td></tr><tr><td>A</td><td>B</td></tr><tr><td>1</td><td>9</td></tr></table> 	B	0	C	4	6	4	0	1	A	B	1	9	Opcode for MOVW Word displacement mode, Register R4 356 in hexadecimal Byte displacement mode, Register R11 25 in hexadecimal	MOVW 356(R4), 25(R11) Move a word from address that is 356 plus contents of R4 to address that is 25 plus contents of R11
B	0													
C	4													
6	4													
0	1													
A	B													
1	9													
<table border="1" data-bbox="439 1166 587 1460"><tr><td>C</td><td>1</td></tr><tr><td>0</td><td>5</td></tr><tr><td>5</td><td>0</td></tr><tr><td>4</td><td>2</td></tr><tr><td>D</td><td>F</td></tr><tr><td></td><td></td></tr></table> 	C	1	0	5	5	0	4	2	D	F			Opcode for ADDL3 Short literal 5 Register mode R0 Index prefix R2 Indirect word relative (displacement from PC) Amount of displacement from PC relative to location A	ADDL3 #5, R0, @A[R2] Add 5 to a 32-bit integer in R0 and store the result in location whose address is sum of A and 4 times the contents of R2
C	1													
0	5													
5	0													
4	2													
D	F													

Pentium Instruction Format

PowerPC Instruction Formats (1)

← 6 bits → ← 5 bits → ← 5 bits → ← 16 bits →

Branch	Long Immediate			A	L
Br Conditional	Options	CR Bit	Branch Displacement	A	L
Br Conditional	Options	CR Bit	Indirect through Link or Count Register		L

(a) Branch instructions

CR	Dest Bit	Source Bit	Source Bit	Add, OR, XOR, etc.	/
----	----------	------------	------------	--------------------	---

(b) Condition register logical instructions

Ld/St Indirect	Dest Register	Base Register	Displacement		
Ld/St Indirect	Dest Register	Base Register	Index Register	Size, Sign, Update	/
Ld/St Indirect	Dest Register	Base Register	Displacement		XO

(c) Load/store instructions

PowerPC Instruction Formats (2)

Ld/St Indirect	Dest Register	Base Register	Displacement				
Ld/St Indirect	Dest Register	Base Register	Index Register	Size, Sign, Update		/	
Ld/St Indirect	Dest Register	Base Register	Displacement			XO	*

(c) Load/store instructions

Arithmetic	Dest Register	Src Register	Src Register	O	Add, Sub, etc.	R	
Add, Sub, etc.	Dest Register	Src Register	Signed Immediate Value				
Logical	Src Register	Dest Register	Src Register	ADD, OR, XOR, etc.		R	
AND, OR, etc.	Src Register	Dest Register	Unsigned Immediate Value				
Rotate	Src Register	Dest Register	Shift Amt	Mask Begin	Mask End	R	
Rotate or Shift	Src Register	Dest Register	Src Register	Shift Type or Mask			
Rotate	Src Register	Dest Register	Shift Amt	Mask	XO	S R	
Rotate	Src Register	Dest Register	Src Register	Mask	XO		R
Shift	Src Register	Dest Register	Shift Type or Mask			S	R

(d) Integer arithmetic, logical, and shift/rotate instructions

Flt sgl/dbl	Dest Register	Src Register	Src Register	Src Register	Fadd, etc.	R
-------------	---------------	--------------	--------------	--------------	------------	---

(e) Floating-point arithmetic instructions

A = Absolute or PC relative

L = Link or subroutine

O = Record overflow in XER

R = Record condition in CR1

XO = Opcode extension

S = Part of shift amount field

* = 64-bit implementation only

Foreground Reading

- Stallings chapter 11
- Intel and PowerPC Web sites