

Microprocessor and Assembly Language CSC-321

Sheeza Zaheer

Lecturer
COMSATS UNIVERSITY ISLAMABAD
LAHORE CAMPUS

Array and Array Addressing

OUTLINE

- Arrays
 - Introduction, Syntax and Examples
- Addressing Modes
 - Register Mode
 - Immediate Mode
 - Register Direct Mode
 - Register Indirect Mode

References

Chapter 10, Ytha Yu and Charles Marut,
 "Assembly Language Programming and Organization of IBM PC

Arrays

- An ordered list of elements
- Syntax
 Array_name type value1, value2, value3
- Data Definition Directives
 - DB, DW, DD, DQ, DT

Data Definition Directives

Data name myArray dw 1000h,2000h dw 3000h,4000h

Remember: you can skip array name!

Index	
1	A[1]
2	A[2]
3	A[3]
4	A[4]
5	A[5]
6	A[6]

Contd..

Examples	Bytes	Description	Pseudo-ops
array1 DB 10, 20,30,40	1	Define Byte	DB
array2 DW 1000, 2000	2	Define Word	DW
Var3 DD -214743648	4	Define Double Word	DD

Arrays

- Sequence of memory bytes or words
- Example 1:

B ARRAY DB 10h, 20h, 30h

Symbol	Address	Contents
B_ARRAY	0200h	10h
B_ARRAY+1	0201h	20h
B_ARRAY+2	0202h	30h

^{*}If B_ARRAY is assigned offset address 0200h by assembler

• W ARRAY DW 1000, 40, 29887, 329

*If W_ARRAY is assigned offset address 0300h by assembler

Symbol	Address	Contents
W_ARRAY	0300h	1000d
W_ARRAY+2	0302h	40d
W_ARRAY+4	0304h	29887d
W_ARRAY+6	0306h	329d

- U High & Low Bytes of a Word WORD1 DW 1234h
- ☐ Low Byte = 34h, symbolic address is WORD1
- \square High Byte = 12h, symbolic address is WORD1+1

The DUP Operator

- Used to define an array if initial value of elements are same.
- Examples:

GAMMA DW 100 DUP (0) ;sets an array of 100 elements initialized to 0

DELTA DB 20 DUP (?); creates an array with 20 uninitialized bytes

Nested DUP:

LINE DB 5, 4, 3 DUP (2, 3 DUP (0), 1)

Which is equivalent to:

LINE DB 5, 4, 2, 0, 0, 0, 1, 2, 0, 0, 0, 1, 2, 0, 0, 0, 1

Location of Array Elements

- Address of an array element = base address + constant
- Suppose A is an array, S denotes no. of bytes in each element (S = 1 for a byte array, S = 2 for a word array).
- Position of elements in array A:

Position	Location
1	A
2	A = 1 * S
	•
	•
N	A = (N-1) * S

Example 10.1

10

• Exchange the 10th and 25th elements in a word array W

• Solution:

$$; 10^{th} element = 9 * 2$$

$$; 25^{th} element = 24 * 2$$

ADDRESSING MODES

Default Segment and Offset Registers

12

• CS: IP

• SS: SP, BP

• DS: BX, DI, SI

Addressing Mode

1

- The way an operand is specified is known as its addressing mode.
- Modes
 - 1. Register Mode (Operand is register)
 - 2. Immediate (Operand is constant)
 - 3. Direct (Operand is variable)
 - 4. Indirect
 - 1. Register Indirect
 - 2. Based
 - 3. Indexed
 - 4. Based Indexed (used with 2D array)

Register Mode

- Operand = Register
- Can be 8 or 16 bit register
- Efficient as no memory access required.
- Example

mov ax, bx mov cl, al

Immediate Mode

15

- Operand = Constant Expression
- Constant Expression can be a number or a character.
- Example mov ax, 5 mov dl,'a'

Important: Destination operand cannot be in immediate mode.

Direct Mode

1

• Direct operand refers to the contents of memory at a location identified by the label in the data segment.

Example

```
.data
count db 20
wordList dw 1000h,2000h
.code
mov al, count
mov bx, wordList
```

Contd..

.data

array db 10,20,30,40

.code

mov al, array

mov bl, array+1

mov cl, array+2

mov dl, array+3

Offset Operator

18

- Used to move the offset of a label into a register or variable.
- Example
 - Assume offset of aWord is 0200H

.data

aWord dw 1234

.code

mov bx, offset aWord

Register Indirect Mode

19

- Register contains the offset of data in memory.
- So, the register becomes a **pointer** to the memory location.
- Syntax:

[register]

- BX, SI, DI with default segment DS
- BP with default segment SS
- Remember the difference:

MOV AX, SI

MOV AX, [SI]

Example

20

```
.data
aString db "ABCDEFG"
.code
mov bx,offset aString
add bx,5
mov dl,[bx]
```


Also solve Example 10.2, 10.3 and 10. 4 from textbook

Based and Indexed Modes

21

- In these modes, the operand's offset address is obtained by adding a number called a displacement to the contents of a register. Displacement may be any or the following:
 - the offset address of a variable
 - a constant (positive or negative)
 - the offset address of a variable plus or minus a constant
- If A is a variable, examples of displacements are:
 - A (offset address of a variable)
 - -2 (constant).
 - A + 4 (offset address of a variable plus a constant)
- Register may be: SI, DI, BX, or BP.
- Based: If BX or BP used
- Indexed: IF SI or DI used
- Can be written as:

```
displacement [register]
displacement + [register]
[register] + displacement
[displacement + register]
[register + displacement]
```

Example

Example. If we create an array of byte values stored in memory at location 0200h and set BX to 5, BX will then point to the number at offset 5 into the array. This is shown by the following code and illustration:

```
array db 2,16,4,22,13,19,42,64,44,88
mov bx,5
mov al, array[bx] ; AL = 19
Illustration:
0200
 0205
02
 42 64 44 88
 25
 19
 (BX = 0005)
array
```

Example


```
real to the there is not been a to the
 10,20,3 ,40,50
 db
array
 db
 60,70,80,90,A0
 BO, CO, DO, EO, FO
 choose second row
 bx,5
MOV
 choose third column
mov
 si,2
 get the value at EA D157
mov al, array[bx+si]
 50 60 70 60 90 A0
 BO
 CD
10 | 20 | 30 |
 40
 [bx] [si]
```

Adding 8-bit Integers

24

```
.data
aList db 10h,20h,30h
sum db 0
.code
mov bx,offset aList
mov al,[bx] ; AL = 10h
inc bx
add al,[bx] ; AL = 30h
inc bx
add al,[bx] ; AL = 60h
mov si,offset sum ; get offset of sum
mov [si],al ; store the sum
```


If you want to paste a code example such as this into a program, remember that the code segment must always begin with the following statements:

```
mov ax,@data
mov ds,ax
```

Adding 16-bit Integers


```
.data
wordList dw 1000h,2000h,3000h, 0
.code
mov bx,offset wordList
mov ax,[bx] ; first number
add ax,[bx+2] ; second number
add ax,[bx+4] ; third number
mov [bx+6],ax ; store the sum
```


Displaying a String

26


```
.data
string db "This is a string."
COUNT = ($-string) ; calculate string length
. code
  mov cx, COUNT ; loop counter
  mov si, offset string
L1:
  mov ah, 2; DOS function: display char
  mov dl,[si] ; get character from array
  int 21h
 ; display it now
  inc si ; point to next character
  Loop L1 ; decrement CX, repeat until 0
```

Two-Dimensional Array Example

27

Each row of this table contains five bytes. BX points to the beginning of the second row:

```
.data
ROWSIZE = 5
array db 2h, 16h, 4h, 22h, 13h
db 19h, 42h, 64h, 44h, 88h
.code
mov bx,ROWSIZE
mov al,array[bx]; AL = 19h
```


Based-Index Operands

Add the value of a base register to an index register, producing an effective address of 0157:

$$BX = 0155$$
, $SI = 0002$

Example...

Base-Index Example

29

```
.data
ROWSIZE = 5
array db 10h, 20h, 30h, 40h, 50h
 db 60h, 70h, 80h, 90h,0A0h
 db 0B0h, 0C0h, 0D0h, 0E0h, 0F0h
. code
mov bx, offset array
; point to the array at 0150
add bx, ROWSIZE ; choose second row
mov si,2 ; choose third column
mov al, [bx + si]; get the value at 0157
```

Base-Index with Displacement


```
.data

ROWSIZE = 5

array db 10h, 20h, 30h, 40h, 50h

db 60h, 70h, 80h, 90h, 0A0h

db 0B0h, 0C0h, 0D0h, 0E0h, 0F0h

.code

mov bx, ROWSIZE ; row 1

mov si, 2 ; column 2

mov dl, array[bx + si] ; DL = 80h
```

