1. Modos de direccionamiento

Son medios que facilitan la tarea de programación, permitiendo el acceso a los datos de una manera natural y eficiente.

Estos indican al procesador como calcular la dirección absoluta (real o efectiva) donde se encuentran los datos.

Los modos de direccionamiento indican la manera de obtener los operandos y son:

- 1. Direccionamiento de registro
- 2. Direccionamiento inmediato
- 3. Direccionamiento directo
- 4. Direccionamiento indirecto mediante registro
- 5. Direccionamiento indirecto por registro base
- 6. Direccionamiento indexado
- 7. Direccionamiento indexado respecto a una base

El tipo de direccionamiento se determina en función de los operandos de la instrucción.

1.- Direccionamiento de Registro: Los operandos o datos se encuentran en registros No se necesita calcular la Dirección Absoluta: (DS+Dir_desplazamiento). Ejemplos:

2.- Direccionamiento inmediato : El operando es un número que forma parte de la instrucción. No se necesita calcular la Dirección Absoluta: (DS+Dir_desplazamiento). Ejemplos:

3.- Modo directo: Cuando el operando es una dirección de memoria. Ésta puede ser especificada con su valor entre [], o bien mediante una variable definida previamente. Aquí el procesador calcula la Dirección Absoluta: (DS+Dir_desplazamiento).

Ejemplo:

MOV AX,TABLA; almacena en AX el contenido de la dirección de memoria;DS:TABLA.,

Suponga: MOV AX, TABLA

Al ensamblarlo se tiene la instrucción :

MOV AX, [xxxx]

4.- Direccionamiento indirecto mediante registro: Cuando el operando esta en memoria en una posición contenida en un registro (BX, BP, SI o DI). Aquí el procesador calcula la Dirección Absoluta: (DS+Dir_desplazamiento).

Ejemplos:

MOV AX, [BX] DS + BX ;almacena en AX el contenido de la dirección ;de memoria DS:[BX].

Suponga:

MOV BX, OFFSET DATO o (LEA BX, DATO)

MOV AX,[BX]

Al ensamblar se tiene :

MOV BX, xxxx MOV AX, [BX]

5.- Direccionamiento Indexado o indexado directo: Cuando la dirección del operando es obtenida como la suma de un desplazamiento más un índice (DI, SI). El procesador calcula la dirección efectiva (real o absoluta sumando a DS o a ES SI o DI respectivamente) más un desplazamiento.

Ejemplos:

ADD AX, [SI + 70] ; Suma a AX el contenido de la posición de memoria apuntada por el resultado de sumarle DS + SI + Desplazamiento(70)

MOV AX, TABLA[DI]

; almacena en AX el contenido de la posición de memoria apuntada por el resultado de sumarle a TABLA el contenido de DI.

Suponga:

MOV SI.2

MOV AX, DATO [SI]

Al ensamblar:

MOV SI,0002

MOV AX,[SI+xxxx]

6.- Direccionamiento de Base o por registro base: Se involucran los registros BX (asociado con DS) O BP (Asociado con SS) y un desplazamiento. Cuando el operando esta en memoria en una posición apuntada por el registro BX o BP al que se le añade un determinado desplazamiento. Aquí el procesador calcula la Dirección Absoluta: (DS+Dir_desplazamiento+desplazamiento).

Ejemplos:

ADD AL, [BX+7]; Dirección real = DS+BX+7

MOV AX, [BP] + 2

; almacena en AX el contenido de la posición de memoria que resulte de sumar 2 al contenido de BP (dentro del segmento de pila). Equivalente a MOV AX, [BP + 2]

Este tipo de direccionamiento permite acceder de una forma cómoda, a estructuras de datos que se encuentran en memoria.

Suponga:

MOV BX, OFFSET DATO o (LEA BX, DATO)

MOV AX, [BX+2]

Al ensamblar se tiene : MOV BX, xxxx

MOV AX, [BX+0002]

Suponga: LEA SI, CONTENIDO+BX

Al ensamblar se tiene :

LEA SI, [BX+xxxx]

Suponga: MOV BX,18

MOV TABLAB[BX+1],'\$'

Al ensamblar se tiene:

MOV BX,18

MOV [BX+xxxx+1],'\$'

7.- Direccionamiento indexado respecto a una base o indexado con base. Cuando la dirección del operando se obtiene de la suma de un registro base (BP o BX), de un índice (DI, SI) y opcionalmente un desplazamiento.

MOV AX, TABLA[BX][DI]

; almacena en AX el contenido de la posición de memoria apuntada por la suma de TABLA, el contenido de BX y el contenido de DI.

MOV BX, OFFSET DATO MOV SI, 8 MOV AX, [BX][SI+2]

Al ensamblar se tiene:

MOV BX, xxxx MOV SI, 0008 MOV AX,[BX+SI+xx]

Ejemplo 1: Suponga que se desea sumar n números que se encuentran almacenados en memoria a partir de la localidad 101 donde el contador también está en memoria en la localidad 100.

Ejemplo 2:Ejemplo 3: Dados los números del 1 al A almacenado a partir de la localidad 110, obtener su tabla de multiplicar para cualquier numero del 1 al A, almacenar sus resultados a partir de la localidad 110+A

Respuesta ejercicio:

Mov cl, num Mov ch,A

Mov bx,110

RE:

Mov al,[bx]

Mul cl

Mov [bx+A], AH; el resultado es de un byte, aunque se alojo en 16 bits (AX)

Inc bx Dec ch Cmp ch,0 Jg RE

NOP

Ejemplo 4: De un intervalo dado n y m (longitud máxima un byte: 00...FF), almacenados en memoria en las localidades 100 y 101 respectivamente, cuente y clasifique cuales son pares e impares, almacene el total de pares en la localidad 102 y el total de impares en la localidad 103, los números pares a partir de la localidad 104 y los impares a partir de la 204.

Respuesta ejercicio:

Mov cl ,0 Mov al,[100] Mov ah,0 Mov ch,2

Mov bx,204 ; dirección de almacenamiento impares Mov si,104 ; dirección de almacenamiento pares

RESG: Mov dx,ax ;resguardando

Div ch Cmp ah,0 Je PAR Mov [bx],dl, inc bx

I.... CONTINII

Jmp CONTINUA

PAR:

Mov [si],dl inc si

inc cl ; contador de pares

CONTINUA:

Mov ax,dx ; recuperación del resguardo de ax

inc ax

Cmp al, [101] Jle RESG Mov ah, [100] Mov al,[101] Sub al,ah Inc al

Sub al,cl ; calculo de contador de impares

Mov [102],cl Mov [103],al

NOP

Ejemplo 2: Programa que lee caracteres hasta dar un punto, cuenta cuantos caracteres numéricos se insertan, almacena la cuenta en de la dirección 100 del DS y a partir de la dirección 101 almacena las mayúsculas leídas.

MOV CH,0

MOV BX,101

LEER: CALL LEE_CAR

CMP AL,30 ; Caracter igual a '0'

JL ESPUNTO

CMP AL,39 ; Caracter igual a '9'

JG ESLETRA

INC CH JMP LEER

ESPUNTO: CMP AL,2E; Carácter igual a un punto '.'

JNZ LEER

MOV [100],CH

JMP FIN

ESLETRA: CMP AL,41; Carácter igual a 'A'

JL LEER

CMP AL,5A ; Carcter igual a 'Z'

JG LEER

MOV [BX],AL

INC BX

JMP LEER

FIN: NOP

1. Se tiene la siguiente fracción de programa en lenguaje ensamblador:

XOR AX, AX

MOV SI, 0000H

SUB AX, [SI]

ADC AX, [SI + 2]

XCHGAX, [SI + 4]

MOV BX, [0012H]

AND [BX], AX

CMP DX, CX

a) Dar el modo de direccionamiento de cada instrucción

2. Indicar el modo de direccionamiento de las siguientes instrucciones:

MOV BX, [BX + 0050H]
ADD [1000H], BP
SUB CX, 1020H
MOV [EBX + 8*EAX], EDX

3. Considerar el siguiente programa en lenguaje ensamblador.

PUSH DS
PUSHA
SUB AX, AX
MOV AX, CS
MOV DS, AX
MOV BX, 0100H
MOV AX, [BX]
ADD AX, [BX + 2]
ADC AX, [BX + 4]
MOV [BX + 6], AX
POPA
HLT

Se pide:

a) Deducir el modo de direccionamiento de cada instrucción