8086 MICROPROCESSOR

Author: Bharat Acharya Sem IV – Electronics Mumbai 2018

ADDRESSING MODES OF 8086

8086 provides different addressing modes for Data, Program and Stack Memory.

ADDRESSING MODES FOR DATA MEMORY {IMP}

I IMMEDIATE ADDRESSING MODE

In this mode the **operand** is specified in the **instruction** itself. Instructions are **longer** but the **operands** are **easily identified**.

Eg: MOV CL, 12H ; Moves 12 immediately into CL register MOV BX, 1234H ; Moves 1234 immediately into BX register

IIREGISTER ADDRESSING MODE

In this mode **operands** are specified using **registers**.

Instructions are **shorter** but **operands cant** be **identified** by looking at the instruction.

Eg: MOV CL, DL ; Moves data of DL register into CL register MOV AX, BX ; Moves data of BX register into AX register

III DIRECT ADDRESSING MODE

In this mode **address** of the operand is directly specified **in the instruction**. Here **only** the **offset address is specified**, the segment being indicated by the instruction.

Fg: MOV CL, [4321H] ; Moves data from location 4321H in the data
; segment into CL
; The physical address is calculated as
; DS * 10_H + 4321

; Assume DS = 5000H

; \therefore P A= 50000 + 4321 = 54321H

; ∴ CL ← [54321H]

Eg: MOV CX, [4320H] ; Moves data from location 4320H and 4321H

; in the data segment into CL and CH resp.

BHARAT ACHARYA EDUCATION

Videos | Books | Classroom Coaching E: bharatsir@hotmail.com M: 9820408217

IV INDIRECT ADDRESSING MODES

REGISTER INDIRECT ADDRESSING MODE

In this mode the μP uses any of the 2 **base registers** BP, BX or any of the two index registers SI, DI to provide the offset **address** for the data byte.

The segment is indicated by the Base Registers: BX -- Data Segment, BP --- Stack Segment

Eg: MOV CL, [BX] ; Moves a byte from the address pointed by BX in Data

; Segment into CL.

; Physical Address calculated as DS * $10_H + BX$

Eg: MOV [BP], CL ; Moves a byte from CL into the location pointed by BP in

; Stack Segment.

; Physical Address calculated as $SS * 10_H + BP$

REGISTER RELATIVE ADDRESSING MODE

In this mode the operand address is calculated using one of the **base registers** and a **8-bit** or a **16-bit displacement.**

Eg:MOV CL, [BX+4] ; Moves a byte from the address pointed by BX+4 in

; Data Seg to CL.

; Physical Address: DS * 10_H + BX + 4H

Eq: MOV 12H [BP], CL ; Moves a byte from CL to location pointed by BP+12H in

; the Stack Seq.

; Physical Address: $SS * 10_H + BP + 12H$

BASE INDEXED ADDRESSING MODE

Here, operand address is calculated as **Base register plus** an **Index** register.

Eq: MOV CL, [BX+SI] ; Moves a byte from the address pointed by BX+SI

; in Data Segment to CL.

; Physical Address: DS * $10_H + BX + SI$

Eq: MOV [BP+DI], CL ; Moves a byte from CL into the address pointed by

; BP+DI in Stack Segment.

; Physical Address: $SS * 10_H + BP + DI$

8086 MICROPROCESSOR

Author: Bharat Acharya Sem IV – Electronics Mumbai 2018

BASE RELATIVE PLUS INDEX ADDRESSING MODE

In this mode the address of the operand is calculated as **Base** register **plus Index** register **plus 8-bit** or **16-bit displacement**.

Eg: MOV CL, [BX+DI+20] ; Moves a byte from the address pointed by

; BX+SI+20H in Data Segment to CL.

; Physical Address: DS * 10_H + BX + SI+ 20H

Eg: MOV [BP+SI+2000], CL ; Moves a byte from CL into the location pointed by

; BP+SI+2000H in Stack Segment.

; Physical Address: SS * 10_H + BP+SI+2000H

V IMPLIED ADDRESSING MODE

In this addressing mode the operands are implied and are hence not specified in the instruction. #Please refer Bharat Sir's Lecture Notes for this ...

Eg: STC ; Sets the Carry Flag.

Eg: CLD ; Clears the Direction Flag.

Important points for understanding addressing modes...

- 1) Anything given in square brackets will be an Offset Address also called Effective Address.
- 2) MOV instruction by default operates on the Data Segment; unless specified otherwise.
- BX and BP are called Base Registers. BX holds Offset Address for Data Segment. BP holds Offset Address for Stack Segment.
- 4) SI and DI are called Index Registers
- 5) The Segment to be operated is decided by the Base Register and NOT by the Index Register.