Addressing Modes

Addressing Modes

- immediate operand
 - mov ax, 5
 - Every reasonable program needs some data in memory apart from constants
 - Constants cannot be changed, i.e. they cannot appear as the destination operand
 - there must be a mechanism in assembly language to store and retrieve data from memory.

. DATA DECLARATION

- "define byte" written as "db."
- "define word" or "dw"
- We can associate a symbol with any address that we want to remember and use that symbol in the rest of the code

DIRECT ADDRESSING(ex2)

```
; a program to add three numbers using memory variables
[org 0x0100]
 mov ax, [num1]
 ; load first number in ax
 mov bx, [num2]
 ; load second number in bx
 add ax, bx
 ; accumulate sum in ax
 mov bx, [num3]
 ; load third number in bx
 add ax, bx
 ; accumulate sum in ax
 mov [num4], ax
 ; store sum in num4
 mov ax, 0x4c00
 ; terminate program
int 0x21
num1: dw 5
num2: dw 10
num3: dw 15
num4: dw 0
```

DIRECT ADDRESSING(ex3)

dw 0

a program to add three numbers accessed using a single label [org 0x0100] mov ax, [num1] ;load first number in ax mov bx, [num1+2] ; load second number in bx add ax, bx ; accumulate sum in ax mov bx, [num1+4] ; load third number in bx ; accumulate sum in ax add ax, bx mov [num1+6], ax ; store sum at num1+6 mov ax, 0x4c00 ; terminate program int 0x21 num1: dw 5 dw 10 dw 15

DIRECT ADDRESSING(ex4)

```
; a program to add three numbers accessed using a single label
[org 0x0100]
 mov ax, [num1]; load first number in ax
 mov bx, [num1+2]
 ; load second number in bx
 add ax, bx ; accumulate sum in ax
 mov bx, [num1+4]
 ; load third number in bx
 add ax, bx
 ; accumulate sum in ax
 mov [num1+6], ax
 ; store sum at num1+6
 mov ax, 0x4c00; terminate program
int 0x21
num1: dw 5, 10, 15, 0
```

DIRECT ADDRESSING(ex5)

```
; a program to add three numbers directly in memory
[org 0x0100]
 mov ax, [num1]
 ; load first number in ax
 mov [num1+6], ax
 ; store first number in result
 mov ax, [num1+2]
 ; load second number in ax
 add [num1+6], ax
 ; add second number to result
 ; load third number in ax
 mov ax, [num1+4]
 add [num1+6], ax
 ; add third number to result
mov ax, 0x4c00
 ; terminate program
int 0x21
num1: dw 5, 10, 15, 0
```

ERRORS

- mov [num1+6], [num1]; ILLEGAL
- "mov ax, bl"
- "mov [num1], [num2]

Add three numbers using byte variables(ex6)

If we change the directive in the last example from DW to DB, the program will still assemble and debug without errors, however the results will not be the same as expected?

```
; a program to add three numbers using byte variables

[org 0x0100] mov al, [num1] ; load first number in al mov bl, [num1+1] ; load second number in bl add al, bl ; accumulate sum in al mov bl, [num1+2] ; load third number in bl add al, bl ; accumulate sum in al mov [num1+3], al ; store sum at num1+3

mov ax, 0x4c00; terminate program int 0x21

num1: db 5, 10, 15, 0
```

SIZE MISMATCH ERRORS

- The instruction "mov [num1], 5" is legal but there is no way for the processor to know the data movement size in this operation.
- mov byte [num1], 5
- mov word [num1], 5
- The programmer is responsible for accessing the data as word if it was declared as a word and accessing it as a byte if it was declared as a byte

REGISTER INDIRECT ADDRESSING(ex7)

```
; a program to add three numbers using indirect addressing
[org 0x100]
 mov bx, num1
 ; point bx to first number
 mov ax, [bx]
 ; load first number in ax
 add bx, 2
 ; advance bx to second number
 add ax, [bx]
 ; add second number to ax
 add bx, 2 ; advance bx to third number
 add ax, [bx]; add third number to ax
 add bx, 2; advance bx to result
 mov [bx], ax
 ; store sum at num1+6
mov ax, 0x4c00; terminate program
int 0x21
num1: dw 5, 10, 15, 0
```

REGISTER INDIRECT ADDRESSING(ex8)

```
; a program to add ten numbers
[org 0x0100]
 mov bx, num1; point bx to first number
 mov cx, 10; load count of numbers in cx
 mov ax, 0; initialize sum to zero
 I1: add ax, [bx]; add number to ax
 add bx, 2; advance bx to next number
 sub cx, 1; numbers to be added reduced
 jnz l1; if numbers remain add next
 mov [total], ax; write back sum in memory
mov ax, 0x4c00; terminate program
int 0x21
num1: dw 10, 20, 30, 40, 50, 10, 20, 30, 40, 50
total: dw 0
```

REGISTER + OFFSET ADDRESSING

- ; a program to add ten numbers using register + offset addressing
- [org 0x0100]

```
mov bx, 0; initialize array index to zero mov cx, 10; load count of numbers in cx mov ax, 0; initialize sum to zero [1: add ax, [num1+bx]; add number to ax add bx, 2; advance bx to next index sub cx, 1; numbers to be added reduced jnz l1; if numbers remain add next mov [total], ax; write back sum in memory
```

- mov ax, 0x4c00; terminate program
- int 0x21
- num1: dw 10, 20, 30, 40, 50, 10, 20, 30, 40, 50 total: dw 0

Class Activity(SEGMENT ASSOCIATION and ADDRESS WRAPAROUND)

- For example if BX=0100, SI=0200, and CS=1000 and the memory access under consideration is [cs:bx+si+0x0700], what would be the effective address?
- BX=9100, DS=1500 and the access is [bx+0x7000], is there is wraparound?

Segment Override Prefix

- Instruction opcode
- Mov ax ,[cs:bx] 2E8B07
- Mov ax ,[es:bx] 268B07
- Mov ax ,[ss:bx] 368B07
- Mov ax, [bx] 8B07