80x86 - Instruction Set

ADDRESSING MODES

Types of Instruction

- Data Transfer Instructions
- Arithmetic Instructions
- Logical Instructions
- Branch and Program control Instructions

MOV Instruction

MOV destination, source

- ► The Processor executes an instruction it performs the specified function on data
- Data- called operands
- May be a part of the instruction
- May reside in one of the internal registers of the μp
- May be stored at an address in memory

CISC architecture allows operation from memory intel 80x86 are cisc

- Register Addressing if data is present in register alone
- ► Immediate Addressing if data is specified as part of instruction
- Direct Addressing address given as part of instruction
- Register Indirect Addressing address given stored in register
- Base-plus-index addressing

memory

- Register relative addressing
- Base relative –plus-indexed addressing
- Scaled Indexed Addressing

- Register Addressing
 - ► MOV AX,BX
- Immediate Addressing
 - ► MOV AX,1420_H
- Direct Addressing
 - ► MOV AX,[2340_H]
- Register Indirect Addressing
 - ► MOV AX,[BX]

- Base-plus-index addressing
 - ► MOV AX,[BX+SI]
- Register relative addressing
 - ► MOV AX,10[BX]
- Base relative –plus-indexed addressing
 - ► MOV AX,[BX+SI+10]
- Scaled Indexed Addressing supported only 80386 ownwards

MOD + R/M - Addressing Modes

later we'll see what combination of mod+r/m mean

80386

- ▶ 16-bit mode of operation DOS
- ▶ 32-bit mode of operation

downward compatibility

out of context- special purpose register:
These are registers other than AX,BX,CX,DX,BP,DI,SI
IP,SP,FLAGS register used internally by EU.
CS,DS,SS,ES - part of bus interface unit

32- bit instruction Format

in 16 bit mode we
are supposed to use
16 bit register. If we attempt
to use wrong reg, this
comes into play

Address override- when we are in 16 bit mode of oper and trying to use 32 bit or vice versa

32-bit addressing modes

- First two bytes are over-riding prefix
 - need not be used always
 - ▶ 1st modifies size of address
 - ▶ 16-bit mode 32 bit addressing mode 67_H
 - ▶ 32-bit mode 16 bit address mode 67_H
 - ▶ 2nd modifies size of register
 - ▶ 16-bit mode 32 bit register 66_H
 - ▶ 32-bit mode 16 bit register 66_H

EAX/AX/AL	000
EBX/BX/BL	011
ECX/CX/CL	001
EDX/DX/DL	010
ESP/SP/AH	100
EBP/BP/CH	101
ESI/SI/DH	110
EDI/DI/BH	111

REG

32 bit EAX
16 bit AX
8 bit AL
similar for every row

AX - accumulator
BX - base index register
(holds pointer value mostly)
CX - count register(string/loop)
DX - data register
register

SP - stack pointer
BP - base pointer
SI source Index pointer
DI destination index pointer

MOD	00	01	10	1	1
R/M					
				W = 0	W = 1
000	[BX]+[SI]	[BX]+[SI] +d8	[BX]+[SI]+d16	AL	AX
001	[BX] + [DI]	[BX]+[DI]+d8	[BX]+[DI]+d16	CL	CX
010	[BP] + [SI]	[BP]+[SI]+d8	[BP]+[SI]+d16	DL	DX
011	[BP] + [DI]	[BP]+[DI]+d8	[BP]+[DI]+d16	BL	BX
100	[SI]	[SI]+d8	[SI]+d16	AH	SP
101	[DI]	[DI]+d8	[DI]+d16	CH	BP
110	d16	[BP] + d8	[BP] + d16	DH	SI
111	[BX]	[BX]+d8	[BX]+d16	BH	DI

Instruction Template

MOD	00	01	10	1	1	
R/M	•					
				W = 0	W = 1	
000	EAX	EAX+d8	EAX+d32	AL	EAX	
001	ECX	ECX+d8	ECX+d32	CL	ECX	
010	EDX	EDX+d8	EDX+d32	DL	EDX	
011	EBX	EBX+d8	EBX+d32	BL	EBX	
100	Scaled	Scaled Index	Scaled Index	AH	ESP	
	Index	+d8	+d32			
101	d32	EBP+d8	EBP+d32	СН	EBP	
110	ESI	ESI+d8	ESI+d32	DH	ESI	
111	EDI	EDI+d8	EDI+d32	ВН	EDI	

Instruction Template

80x86 - Instruction Set

ADDRESSING MODE – REGISTER, IMMEDIATE

Register Addressing

- ► MOV AX,BX both AX and BX are 16 bits we cannot move 16 bit to 8 bit
- $\blacktriangleright (AX) \leftarrow (BX)$
- ▶ BX = 194A_H

after the move, AX contains value in B X

► AX = 194A_H though BX also contains that value after

MOV AX,BX

89D8

8BC3

Immediate Addressing

- ► MOV AH,4C_H
- ▶ $(AH) \leftarrow 01001100$
- ► AX = 9844_H
- \rightarrow AX = 4C44_H

MOV AH,4C_H - 1011 W REG

B4 4C

Immediate Addressing

- ► MOV CX,AD4C_H
- ▶ $(CX) \leftarrow 1010\ 1101\ 0100\ 1100$
- \rightarrow CX = 9844_H
- \triangleright CX = AD4C_H

MOV CX, AD4C_H - 1011 W REG

B94CAD

Little Endian

lower byte specified before higher byte AD4C becomes 4CAD

Little Vs. Big Endian - 56 27

00000 27

00001 56

00000 56

00001 27

0000 and 0001 represent memory location

all intel go by little endian

Little Vs. Big Endian - A0 49 56 27

00000	27	
00001	56	
00002	49	
00003	A0	

00000 A0 00001 49 00002 56 00003 27

80x86 - Instruction Set

ADDRESSING MODE - DIRECT ADDRESSING

data present in memory

Direct Addressing

- ► MOV AX,[1234_H] within brackets offset
- ► (AX) ← DS:1234 whenever we are fetching data from memory by default we are using data segment register
- ▶ DS = 2000_H
- Address = 20000 + 1234 = 21234
- ▶ 21234_H 74
- ► 21235_H 82
- \rightarrow AX = 82 74_H

$MOV AX,[1234_H]$

8B06 34 12

Direct Addressing

- ► MOV [D600_H],BX
- ▶ DS = 2000_H
- ► Address = 20000 + D600 = 2D600
- BX = 8A 17_H
- ▶ 2D600_H 17
- ► 2D601_H 8A

$MOV [D600_H],BX$

891E 00 D6

$MOV [D600_H],BH$

883E 00 D6

Direct Addressing

- ► MOV EAX,[1234_H]
- ► (EAX) ← DS:1234
- ▶ DS = 2000_H
- Address = 20000 + 1234 = 21234
- ▶ 21234_H 74
- ▶ 21235_H 82
- ► 21236_H A3
- ▶ 21237_H 45
- \blacktriangleright EAX = 45 A3 82 74_H

$MOV EAX,[1234_H]$

66 8B05 34 12

80x86 - Instruction Set

ADDRESSING MODE – REGISTER INDIRECT ADDRESSING

Register Indirect Addressing

- ► MOV AX,[BX]
- \rightarrow BX = 1234_H
- ► (AX) ← DS:1234
- ▶ DS = 2000_H
- Address = 20000 + 1234 = 21234
- ▶ 21234_H 74
- ► 21235_H 82
- \rightarrow AX = 82 74_H

MOV AX,[BX]

8B07

Register Indirect Addressing

- ► MOV [SI],BH
- ► SI = D600_H
- ▶ DS = 2000_H
- Address = 20000 + D600 = 2D600
- BX = 8A 17_H
- ▶ 2D600_H 8A

MOV [SI],BH

883C

Register Indirect Addressing

- ► MOV EAX,[BX]
- \rightarrow BX = 1234_H
- ► (EAX) ← DS:1234
- ▶ DS = 2000_H
- Address = 20000 + 1234 = 21234
- ► 21234_H 74
- ► 21235_H 82
- ► 21236_H A3
- ▶ 21237_H 45
- \blacktriangleright EAX = 45 A3 82 74_H

MOV EAX,[BX]

8B07

16-bit mode - 66 8B07

32-bit mode - 67 8B07

Register Indirect Addressing

- ► MOV EAX,[ECX]
- \triangleright ECX = 0000 1234_H
- ► (EAX) ← DS:1234
- ▶ D5 = 2000_H
- Address = 20000 + 1234 = 21234
- ▶ 21234_H 74
- ► 21235_H 82
- ► 21236_H A3
- ▶ 21237_H 45
- \blacktriangleright EAX = 45 A3 82 74_H

MOV EAX,[ECX]

8B01

32-bit mode - 8B01

16-bit mode - 67 66 8B01

80x86 - Instruction Set

ADDRESSING MODE – REGISTER RELATIVE ADDRESSING

Register Relative Addressing

- ► MOV AX, 34[BX]
- ► MOV AX,[BX+34]
- \rightarrow BX = 1200_H
- ► $(AX) \leftarrow DS:1200+34$
- ▶ DS = 2000_H
- ► Address = 20000 + 1200 + 34 = 21234
- ▶ 21234_H 74
- ► 21235_H 82
- \rightarrow AX = 82 74_H

MOV AX,[BX+34]

8B47 34

Register Relative Addressing

- ► MOV [SI+600],BH
- ► SI = D000_H
- ▶ DS = 2000_H
- Address = 20000 + D000+600 = 2D600
- BX = 8A 17_H
- ▶ 2D600_H 8A

MOV [SI+600],BH

88BC 00 06

Register Relative Addressing

- \blacktriangleright MOV EAX,[ECX + 234_H]
- \rightarrow ECX = 0000 1000_H
- \blacktriangleright (EAX) \leftarrow DS:1234
- ▶ DS = 2000_H
- Address = 20000 + 1000 + 234 = 21234
- ▶ 21234_H 74
- ▶ 21235_H 82
- ► 21236_H A3
- ▶ 21237_H 45
- \blacktriangleright EAX = 45 A3 82 74_H

$MOV EAX, [ECX+234_H]$

8B81 34 02 followed by four zeroes not shown here.

32-bit mode - 8B81 34 02

16-bit mode - 67 66 8B01 34 02

80x86 - Instruction Set

ADDRESSING MODE – BASED INDEXED, BASE – RELATIVE INDEXED

Based plus Indexed Addressing

- ► MOV AX, [BX+SI]
- \rightarrow BX = 1200_H
- \rightarrow SI = 0034_H
- $\land (AX) \leftarrow DS:1200+34$
- ▶ DS = 2000_H
- Address = 20000 + 1200 + 34 = 21234
- ▶ 21234_H 74
- ► 21235_H 82
- \rightarrow AX = 82 74_H

MOV AX,[BX+SI]

8B00

Base Relative plus Indexed Addressing

- ► MOV [BX+SI+600],BH
- ightharpoonup SI = 1000_H
- ▶ BX = C000_H
- ▶ DS = 2000_H
- Address = 20000 + C000+1000+600 = 2D600
- BX = 8A 17_H
- ▶ 2D600_H 8A

MOV [BX+SI+600],BH

88B8 00 06

Based plus Indexed Addressing

- ► MOV EAX, [BX+SI]
- \rightarrow BX = 1200_H
- \rightarrow SI = 0034_H
- ► $(AX) \leftarrow D5:1200+34$
- ▶ DS = 2000_H
- ► Address = 20000 + 1200 + 34 = 21234
- ► 21234_H 74
- ► 21235_H 82
- ► 21236_H A3
- ▶ 21237_H 45
- \blacktriangleright EAX = 45 A3 82 74_H

MOV EAX,[BX+SI]

66 8B00

MOV EAX,[BX+SI]

67 8B00

MOV AX,[BX+SI]

67 66 8B00

80x86 - Instruction Set

ADDRESSING MODE -SCALED INDEXED

Scaled Indexed Addressing

- ▶ MOV EAX,[EBX+4*ECX]
- \triangleright EBX = 0000 1230_H
- \triangleright ECX = 0000 0001_H
- ► $(AX) \leftarrow D5:1230+4*1$
- ▶ DS = 2000_H
- Address = 20000 + 1230 + 4*1 = 21234
- ► 21234_H 74
- ► 21235_H 82
- ► 21236_H A3
- ▶ 21237_H 45
- \blacktriangleright EAX = 45 A3 82 74_H

MOV EAX,[EBX+4 * ECX]

67 66 8B008B

Addressing Modes

- Register Addressing
- Immediate Addressing
- Direct Addressing
- Register Indirect Addressing
- Base-plus-index addressing
- Register relative addressing
- Base relative –plus-indexed addressing
- Scaled Indexed Addressing

80x86 - Instruction Set

SEGMENT OVERRIDES

Default 16 bit segment and offset address combinations

Segment offset special purpose

<u>CS</u>	<u>IP</u>	<u>Instruction</u> <u>Address</u>
55	SP (or) BP	Stack address
D5	BX,DI,SI an 8-bit number 16 – bit number	Data address
ES	DI for string Instructions	String destination address

Addressing Modes

- Register Addressing
- Immediate Addressing
- Direct Addressing
- Register Indirect Addressing
- Base-plus-index addressing
- Register relative addressing
- Base relative –plus-indexed addressing
- Scaled Indexed Addressing

Segment Override

- ► MOV AX,[BX]
- ► $BX = 1234_{H}$
- ► (AX) ← DS:1234
- ► MOV AX, ES:[BX]

Segment Override Prefix

Segment	Prefix Value
ES	26 _H
CS	2E _H
SS	36 _H
DS	3E _H
FS	64 _H
GS	65 _H

MOV AX, ES:[BX]

26 8B07

MOV DS, AX 1000110 = 3E(prefix of DS) always 0

1000 11D0 MOD SEGREG R/M 1000 1110 11 011 000

Seg	Code
ES	000
CS	001
SS	010
DS	011
FS	100
GS	101

8ED8