Addressing Modes

Chapter 6

S. Dandamudi

Outline

- Addressing modes
- Simple addressing modes
 - Register addressing mode
 - Immediate addressing mode
- Memory addressing modes
 - 16-bit and 32-bit addressing
 - Operand and address size override prefixes
 - Direct addressing
 - Indirect addressing
 - Based addressing
 - Indexed addressing
 - Based-indexed addressing

- Examples
 - Sorting (insertion sort)
 - Binary search
- Arrays
 - One-dimensional arrays
 - Multidimensional arrays
 - Examples
 - Sum of 1-d array
 - Sum of a column in a 2-d array
- Performance: Usefulness of addressing modes

2005

To be used with S.

Addressing Modes

- Addressing mode refers to the specification of the location of data required by an operation
- Pentium supports three fundamental addressing modes:
 - Register mode
 - Immediate mode
 - Memory mode
- Specification of operands located in memory can be done in a variety of ways
 - Mainly to support high-level language constructs and data structures

2005

To be used with S.

Dandamudi, "Introduction to

Pentium Addressing Modes (32-bit Addresses)

Memory Addressing Modes (16-bit Addresses)

2005

Simple Addressing Modes

Register Addressing Mode

- Operands are located in registers
- It is the most efficient addressing mode
 - No memory access is required
 - Instructions tend to be shorter
 - Only 3 bits are needed to specify a register as opposed to at least 16 bits for a memory address
- An optimization technique:
 - Place the frequently accesses data (e.g., index variable of a big loop) in registers

2005

To be used with S.

Dandamudi, "Introduction to

Simple Addressing Modes (cont'd)

Immediate Addressing Mode

- Operand is stored as part of the instruction
- This mode is used mostly for constants
- It imposes several restrictions:
 - Typically used in instructions that require at least two operands (exceptions like push exist)
 - Can be used to specify only the source operands (not the destination operand)
 - Another addressing mode is required for specifying the destination operand
- Efficient as the data comes with the instructions (instructions are generally prefetched)

2005

To be used with S.

Dandamudi, "Introduction to

Memory Addressing Modes

- Pentium offers several addressing modes to access operands located in memory
 - Primary reason: To efficiently support high-level language constructs and data structures.
- Available addressing modes depend on the address size used
 - 16-bit modes (shown before)
 - same as those supported by 8086
 - 32-bit modes (shown before)
 - supported by Pentium
 - more flexible set

2005

To be used with S.

Dandamudi, "Introduction to

32-Bit Addressing Modes

These addressing modes use 32-bit registers

Segment + Base + (Index * Scale) + displacement

CS EAX	EAX	1	no displacement
SS EBX	EBX	2	8-bit displacement
DS ECX	ECX	4	32-bit displacement
ES EDX	EDX	8	
FS ESI	ESI		
GS EDI	EDI		
	EBP	EBP	
	ESP		

2005

To be used with S.

Dandamudi, "Introduction to

Assembly Language

Differences between 16- and 32-bit Modes

	16-bit addressing	32-bit addressing
Base register	BX, BP	EAX, EBX, ECX, EDX, ESI, EDI, EBP, ESP
Index register	SI, DI	EAX, EBX, ECX, EDX, ESI, EDI, EBP
Scale factor	None	1, 2, 4, 8
Displacement	0, 8, 16 bits	0, 8, 32 bits

2005

To be used with S.

Dandamudi, "Introduction to

Assembly Language

S. Dandamudi

16-bit or 32-bit Addressing Mode?

- How does the processor know?
- Uses the D bit in the CS segment descriptor
 - D = 0
 - default size of operands and addresses is 16 bits
 - D = 1
 - default size of operands and addresses is 32 bits
- We can override these defaults
 - Pentium provides two size override prefixes
 - 66H operand size override prefix
 - 67H address size override prefix
- Using these prefixes, we can mix 16- and 32-bit data and addresses

2005

To be used with S.

Dandamudi, "Introduction to

Examples: Override Prefixes

• Our default mode is 16-bit data and addresses

Example 1: Data size override

```
mov EAX, 123 ==> B8 0000007B
```

$$mov AX, 123 ==> 66 \mid B8 007B$$

Example 2: Address size override

```
mov EAX, [BX] ==> 67 | 8B 07
```

Example 3: Address and data size override

```
mov AX, [BX] ==> 66 | 67 | 8B 07
```

2005

To be used with S.

Dandamudi, "Introduction to

Based Addressing

- Effective address is computed as base + signed displacement
 - Displacement:
 - 16-bit addresses: 8- or 16-bit number
 - 32-bit addresses: 8- or 32-bit number
- Useful to access fields of a structure or record
 - Base register ==> points to the base address of the structure
 - Displacement ==> relative offset within the structure
- Useful to access arrays whose element size is not 2, 4, or 8 bytes
 - Displacement ==> points to the beginning of the array
 - Base register ==> relative offset of an element within the array

2005

To be used with S.

Dandamudi, "Introduction to

Based Addressing (cont'd)

Indexed Addressing

- Effective address is computed as
 (Index * scale factor) + signed displacement
 - 16-bit addresses:
 - displacement: 8- or 16-bit number
 - scale factor: none (i.e., 1)
 - 32-bit addresses:
 - displacement: 8- or 32-bit number
 - scale factor: 2, 4, or 8
- Useful to access elements of an array (particularly if the element size is 2, 4, or 8 bytes)
 - Displacement ==> points to the beginning of the array
 - Index register ==> selects an element of the array (array index)
 - Scaling factor ==> size of the array element

2005

To be used with S.

Dandamudi, "Introduction to

Indexed Addressing (cont'd)

Examples

add EAX, [EDI+20]

• We have seen similar usage to access parameters off the stack (in Chapter 5)

add EAX, [marks table+ESI*4]

- Assembler replaces marks_table by a constant (i.e., supplies the displacement)
- Each element of marks_table takes 4 bytes (the scale factor value)
- ESI needs to hold the element subscript value

add EAX, [table1+ESI]

- ESI needs to hold the element offset in bytes
- When we use the scale factor we avoid such byte counting

2005

To be used with S.

Dandamudi, "Introduction to

Based-Indexed Addressing

Based-indexed addressing with no scale factor

- Effective address is computed as
 Base + Index + signed displacement
- Useful in accessing two-dimensional arrays
 - Displacement ==> points to the beginning of the array
 - Base and index registers point to a row and an element within that row
- Useful in accessing arrays of records
 - Displacement ==> represents the offset of a field in a record
 - Base and index registers hold a pointer to the base of the array and the offset of an element relative to the base of the array

2005

To be used with S.

Dandamudi, "Introduction to

Based-Indexed Addressing (cont'd)

- Useful in accessing arrays passed on to a procedure
 - Base register ==> points to the beginning of the array
 - Index register ==> represents the offset of an element relative to the base of the array

Example

```
Assuming EBX points to table1
```

```
mov EAX, [EBX+ESI]
cmp EAX, [EBX+ESI+4]
```

compares two successive elements of table1

2005

To be used with S.

Dandamudi, "Introduction to

Assembly Language

S. Dandamudi

Based-Indexed Addressing (cont'd)

Based-indexed addressing with scale factor

- Effective address is computed as
 Base + (Index * scale factor) + signed displacement
- Useful in accessing two-dimensional arrays when the element size is 2,
 4, or 8 bytes
 - Displacement ==> points to the beginning of the array
 - Base register ==> holds offset to a row (relative to start of array)
 - Index register ==> selects an element of the row
 - Scaling factor ==> size of the array element

2005

To be used with S.

Dandamudi, "Introduction to Assembly Language

Illustrative Examples

- Insertion sort
 - ins_sort.asm
 - Sorts an integer array using insertion sort algorithm
 - Inserts a new number into the sorted array in its right place
- Binary search
 - bin srch.asm
 - Uses binary search to locate a data item in a sorted array
 - Efficient search algorithm

2005

To be used with S.

Dandamudi, "Introduction to

Arrays

One-Dimensional Arrays

Array declaration in HLL (such as C)

specifies a lot of information about the array:

- Name of the array (test_marks)
- Number of elements (10)
- Element size (2 bytes)
- Interpretation of each element (int i.e., signed integer)
- Index range (0 to 9 in C)
- You get very little help in assembly language!

2005

To be used with S.

Dandamudi, "Introduction to

Arrays (cont'd)

In assembly language, declaration such as

test_marks resd 10

only assigns name and allocates storage space.

- You, as the assembly language programmer, have to "properly" access the array elements by taking element size and the range of subscripts.
- Accessing an array element requires its displacement or offset relative to the start of the array in bytes

2005

To be used with S.

Dandamudi, "Introduction to

Arrays (cont'd)

- To compute displacement, we need to know how the array is laid out
 - Simple for 1-D arrays
- Assuming C style subscripts
 (i.e., subscript starts at zero)
 displacement = subscript *
 element size in bytes
- If the element size is 2, 4, or 8 bytes, a scale factor can be used to avoid counting displacement in bytes

2005

To be used with S.

Dandamudi, "Introduction to
Assembly Language

Multidimensional Arrays

- We focus on two-dimensional arrays
 - Our discussion can be generalized to higher dimensions
- A 5x3 array can be declared in C as

- Two dimensional arrays can be stored in one of two ways:
 - Row-major order
 - Array is stored row by row
 - · Most HLL including C and Pascal use this method
 - Column-major order
 - Array is stored column by column
 - FORTRAN uses this method

2005

To be used with S.

Dandamudi, "Introduction to

Multidimensional Arrays (cont'd)

To be used with 5.

Dandamudi, "Introduction to Assembly Language

Multidimensional Arrays (cont'd)

- Why do we need to know the underlying storage representation?
 - In a HLL, we really don't need to know
 - In assembly language, we need this information as we have to calculate displacement of element to be accessed
- In assembly language,

class marks resd 5*3

allocates 30 bytes of storage

- There is no support for using row and column subscripts
 - Need to translate these subscripts into a displacement value

2005

To be used with S.

Dandamudi, "Introduction to

Multidimensional Arrays (cont'd)

 Assuming C language subscript convention, we can express displacement of an element in a 2-D array at row i and column j as

where

COLUMNS = number of columns in the array ELEMENT_SIZE = element size in bytes

Example: Displacement of

element is (3*3 + 1)*4 = 40

2005

To be used with S.

Dandamudi, "Introduction to

Assembly Language

S. Dandamudi

Examples of Arrays

Example 1

- One-dimensional array
 - Computes array sum (each element is 4 bytes long e.g., long integers)
 - Uses scale factor 4 to access elements of the array by using a 32-bit addressing mode (uses ESI rather than SI)
 - Also illustrates the use of predefined location counter \$

Example 2

- Two-dimensional array
 - Finds sum of a column
 - Uses "based-indexed addressing with scale factor" to access elements of a column

2005

To be used with S.

Dandamudi, "Introduction to

Performance: Usefulness of Addressing Modes

Experiment 1

- Advantage of Based-Indexed Mode
 - Performance impact on insertion sort:
 - Only indirect mode vs. all addressing modes
 - Shows the usefulness of providing more flexible addressing modes than the basic indirect addressing mode

Experiment 2

- Impact of scale factor
 - Insertion sort is rewritten using based-indexed addressing mode that uses a scale factor

2005

To be used with S.

Dandamudi, "Introduction to

Experiment 1

2005

To be used with S.

Dandamudi, "Introduction to

Assembly Language

S. Dandamudi

Experiment 2

2005

To be used with S. Last slide

Dandamudi, "Introduction to
Assembly Language

S. Dandamudi

Chapter 6: Page 31