CHAPTER 1

ARRAYS AND ADDRESSING MODES

Outline

- One-Dimensional Arrays
- Addressing Modes
- Two-Dimensional Arrays
- Based Indexed Addressing Mode

One-Dimensional Array A

- One-Dimensional Array is an ordered list of elements, all of same type
- DB & DW pseudo-ops to declare byte and word sized arrays

Arrays

W DW 1000,40,29887,329

Address of the array variable is called base address of array

Offset Address	Symbolic Address	Contents
0300h	W	1000d
0302h	W +2	40d
0304h	W +4	29887d
0306h	W +6	329d

The DUP Operator

- The DUP (duplicate) is used to define arrays whose elements share a common initial value.
- repeat_count DUP (value)
- GAMMA DW 100 DUP (0)
- DELTA DB 212 DUP (?)
- LINE DB 5, 4, 3 DUP (2, 3 DUP (0), 1)
- LINE DB 5,4,2,0,0,0,1,2,0,0,0,1,2,0,0,0,1

DUP may be nested

One-Dimensional Array A

W DW 10, 20, 30, 40, 50, 60

Offset address	Symbolic address	Decimal address
0200h	W	10
0202h	W + 2h	20
0204h	W + 4h	30
0206h	W + 6h	40
0208h	W + 8h	50
020Ah	W + Ah	60

Location of Array Elements

- The address of an array element can be specified by adding a constant to the base address
 - If A is an array
 - S is the size of every element in bytes

(S= 1 FOR BYTE ARRAY, S = 2 FOR WORD ARRAY)

Position	Location	
1	Α	
2	A + 1 x S	
3	A + 2 x S	
•		
N	A + (N-1) x S	

Example: Exchange 10th and 25th element of an array

- W[10] is located at W + 9x2 = W + 18
- W[25] is located at W + 24x2 = W + 48

MOV AX, W + 18 XCHG W+48, AX MOV W+18, AX

Addressing Modes

- The way an operand is specified
- register mode: an operand is a register.
- immediate mode: an operand is a constant.
- direct mode: an operand is a variable.
 - MOV AX, 0
 - ADD ALPHA, AX

ADDITIONAL ADDRESSING MODES

Four additional addressing modes to address memory operands indirectly

- Register Indirect Mode
- 2. Based
- Indexed
- Based Indexed

Register Indirect Mode

Offset address of the operand is contained in a register. Register acts like a pointer to the memory location

- [register]
- The register is BX, SI, DI, or BP.

the operand's segment number is contained in DS the operand's segment number is contained in SS

Suppose that SI contains 0100h, and the word at 0100h contains 1234h.

- MOV AX, [SI] ; AX = 1234h
 The CPU
 - 1. examines SI and obtains the offset address 100h,
 - uses the address DS:0100h to obtain the value 1234h, and
 - moves 1234h to AX.
- MOV AX, SI ; AX = 0100h

Suppose that

BX contains 1000h Offset 1000h contains 1BACh

SI contains 2000h Offset 2000h contains 20FEh

DI contains 3000h Offset 3000h contains 031Dh

where the above offsets are in the data segment addressed by DS.

Tell which of the following instructions are legal. If legal, give the source offset address and the result or number moved.

		Source offset	Result
a.	MOV BX, [BX]	1000h	1BACh
b.	MOV CX, [SI]	2000h	20FEh

MOV BX, [AX] illegal source register

d. ADD [SI], [DI] illegal memory-memory addition

e. INC [DI] 3000h 031Eh

Write some code to sum in AX the elements of the 10-element array W defined by

```
W DW 10,20,30,40,50,60,70,80,90,100
```

The idea is to set a pointer to the base of the array, and let it move up the array, summing elements as it goes.

```
XOR AX, AX; AX holds sum

LEA SI, W ; SI points to array W

MOV CX, 10 ; CX has number of elements

ADDNOS:

ADD AX, [SI] ; sum = sum + element

ADD SI, 2 ; move pointer to

; the next element

LOOP ADDNOS ; loop until done
```

Home Assignment

Write a procedure to reverse an array of N words

Based and Indexed Addressing Mode

- Operand's offset address is obtained by adding a number called displacement to the contents of a register
- Displacement can be of following forms;

-	Offset address of a variable	A
-	A constant (+ve or -ve)	-2
-	Offset address of a variable plus or minus a constant	A + 4

If A is a variable;

Based and Indexed Addressing Mode

- [register + displacement]
- [displacement + register]
- [register] + displacement
- displacement + [register]
- displacement[register]

Based and Indexed Addressing Mode

Suppose W is a word array; BX contains 4

MOV AX, W[BX]

Will move the element at address W + 4 to AX (the third element of array)

```
MOV AX, [W + BX]
```

$$MOV$$
 AX, $[BX + W]$

$$MOV$$
 AX, W + [BX]

$$MOV$$
 AX, $[BX] + W$

Rework the last example by using based mode.

```
XOR AX, AX; AX holds sum

XOR BX, BX; clear base register

MOV CX, 10; CX has number of elements

ADDNOS:

ADD AX, W[BX]; sum = sum + element

ADD BX, 2; index next element

LOOP ADDNOS; loop until done
```

Suppose that ALPHA is declared as

ALPHA DW 0123H, 0456h, 0789h, 0ABCDh

in the segment addressed by DS.

Suppose also that

BX contains 2 Offset 0002 contains 1084h

SI contains 4 Offset 0004 contains 2BACh

DI contains 1

Tell which of the following instructions are legal. If legal, give the source offset address and the result or number moved.

Source offset Number moved

- MOV AX, [ALPHA+BX]
- b. MOV BX, [BX+2]
- c. MOV CX, ALPHA[SI]
- d. MOV AX, -2[SI]
- e. MOV BX, [ALPHA+3+DI]
- f. MOV AX, [BX] 2
- g. ADD BX, [ALPHA+AX]

PTR OPERATOR

Operands of instruction must be of the same type

MOV AX, 1; legal word instruction

MOV BH, 5; legal byte instruction

MOV [BX], 1; illegal cant interpret whether destination is a ;byte operand pointed by bx or a word

For destination to be byte

MOV BYTE PTR [BX], 1

For destination to be word

MOV WORD PTR [BX], 1

Using PTR to Override a type

```
type PTR address_expression

If we delare

DOLLARS DB 1AH

CENTS DB 52H

MOV AX, DOLLARS; ILLEGAL

MOV AX, WORD PTR DOLLARS; AL= DOLLARS, AH = CENTS; will move 521AH to AX
```

Label pseudo op

To get around problem of type conflict;

MONEY LABEL WORD

DOLLARS DB 1AH

CENTS DB 52H

- Declares MONEY as a word variable and components DOLLARS and CENTS as byte
- MOV AX, MONEY; LEGAL
- MOV AL, DOLLARS; LEGAL
- MOV AH, CENTS; LEGAL

SEGMENT OVERRIDE

- BX, SI, DI specify offset relative to DS
- Possible to specify offset relative to other segments

```
Segment_register : [pointer_register]
```

MOV AX, ES:[SI]

CAN also be used with based and indexed addressing modes

Accessing the STACK

- When BP specifies the offset address, SS supplies the segment number
- BP may be used to access elements of the stack
- Move top three elements of stack to AX, BX, CX without changing the stack

```
MOV BP, SP
MOV AX, [BP]
MOV BX, [BP + 2]
MOV CX, [BP + 4]
```

Two-Dimensional Array B

- An array of arrays
- A One Dimensional Array whose elements are also One Dimensional Array
- Arranged as rows and cloumns

1	1	2	3	4
1	B[1,1]	B[1,2]	B[1,3]	B[1,4]
2	B[2,1]	B[2,2]	B[2,3]	B[2,4]
3	B[3,1]	B[3,2]	B[3,3]	B[3,4]

How Two-Dimensional Array are stored

Suppose array B has 10, 20, 30, 40 in the first row, 50, 60, 70, 80 in the 2nd row, & 90, 100, 110, 120 in the 3rd row

Row-Major Order

```
B DW 10, 20, 30, 40
DW 50, 60, 70, 80
DW 90, 100, 110, 120
```

Used when elements in a row are to be processed together sequentially

Column-Major Order

```
B DW 10, 50, 90
DW 20, 60, 100
DW 30, 70, 110
DW 40, 80, 120
```

Used when elements in a column are to be processed together sequentially

Locating an element in an array

- Consider M xN array stored in row major order
- Size of element is 5
- To find location of A[I,j]
- Find where the row i begins
- Location of jth element in that row
 - Row 1 begins at A
 - Row 2 begins at A + N x S
 - Row 3 begins at A + 2 x N x S
 - Row i begins at A + (i-1) x N x S

jth element in a row is located at (j-1) x S

Final Result

Location of A[i,j]A + { $(i-1) \times N + (j-1) \} \times S$

For column major ordered array;

$$A + \{ (i-1) + (j-1) \times M \} \times S$$

Based Indexed Addressing Mode

- Offset address of the operand is the sum of;
 - Contents of a base register (BX or BP)
 - Contents of an index register (DI or 3)
 - Optionally a variable's offset address
 - Optionally a constant (+ve or -ve)

If BX is used DS is the segment ragister, if BP is used, SS is the segment register

Based Indexed Addressing Mode

- variable [base_register][index_register]
- [base_register + index_register + variable + constant]
- variable [base_register + index_register + constant]
- constant [base_register + index_register + variable]

Order of the terms within the bracket is arbirary

Based Indexed Addressing Mode

- W is a word variable
- BX contains 2
- Si contains 4

```
MOV AX, W[BX][SI]

Will move contents of W + 6 to AX

MOV AX, [W + BX + SI]

MOV AX, W[BX + SI]
```

- M is a 5x7 word array stored in row major order, write some code to;
 - Clear row 3
 - Clear column 4
 - Clear row 3

For an MxN array; Row i begins at $A + (I-1) \times N \times S$ Thus in a 5x7 array, row 3 begins at; $A + (3-1) \times 7x2 = A + 28$;

MOV BX, 28

XOR SI, SI

MOV CX, 7

CLEAR:

MOV A[BX][SI], 0 ADD SI,2

LOOP CLEAR

- M is a 5x7 word array stored in row major order, write some code to;
 - Clear row 3
 - Clear column 4

Clear column 4

For an MxN array; column j begins at A + (j-1) S

Column 4 begins at A + $(4-1) \times 2 = A + 6$;

Since A is a 7 column array stored in row major order, to get to the next element in column 4 we need to add 7x 2 = 14;

MOV SI, 6

XOR BX, BX

MOV CX, 5

CLEAR:

MOV A[BX][SI], 0

ADD BX,14

LOOP CLEAR

An application: Average Test Scores

```
sum[j] = 0
i = 1
FOR 5 times DO
 sum[j] = sum[j] + score[i, j]
 i = i + 1
END_FOR
```