


Microprocessors & Interfacing

Addressing Modes

Dr. Gargi Prabhu Department of CS & IS

8086 Architecture


Machine Language

- A sequence of binary codes for the instructions you want the microprocessor to execute
- What form a machine can understand?
- Why is it difficult to write machine code?
 - Memorizing thousands of binary instruction codes
 - An error can occur when working with long series of 1's and 0's
 - Can hexadecimal representation help?
 - Thousands of instructions code to cope with


Assembly Language

- Assembly language program is translated to machine language, loaded in memory and run.
- Use two-,three- or four-letter mnemonics to represent each instruction type
- e.g. ADD, SUB, OR, XOR
- Assembly language instructions are written with four fields

LABEL FIELD	OP CODE FIELD	OPERAND FIELD	COMMENT FIELD
NEXT:	ADD	AL,07H	;ADD Correction factor

Machine <- High Level Language


Assembler

 Reads the file of assembly language program and generates the correct binary code for each instruction


Addressing Modes

- Different ways in which a processor can access data are referred to as its addressing modes.
- Why we need addressing modes?
 - Choosing the appropriate addressing mode can lead to more compact and faster code execution, optimizing program efficiency and performance.
 - Addressing modes determine how operands are located, whether in registers or memory. Efficient use of registers is crucial for performance, as accessing data from registers is faster than accessing data from memory.
 - By allowing operations on variables or constants located at different memory addresses or registers, addressing modes support the creation of versatile and powerful instructions.
 - Addressing modes facilitate the manipulation of arrays and data structures.

innovate achieve lead

MOV Instruction

- MOV instruction is a very common and flexible instruction
- Provides a basis for the explanation of the dataaddressing modes.

MOV

Destination

- Transfers the word contents of the source register (BX) into the destination register (AX).
- The source and destination are often called operands.

Register Addressing

 Transfers a copy of a byte or word from the source register or contents of a memory location to the destination register or memory location

e.g. MOV CX, DX


- copies the word-sized contents of register DX into register CX
- CX= 2A84H DX=4971H
- After instruction, DX= 4971H CX=4971H

Immediate Addressing

- Transfers the source, an immediate byte, word, doubleword, or quadword of data, into the destination register or memory location.
 - e.g. MOV AL, 22H
- copies a byte-sized 22H into register AL.
 - e.g. MOV CX, 437BH
- Copied in CH and CL memory location e.g. MOV EBX, 12345678H [In 80386]
- copies a doubleword-sized I2345678H into the 32-bit-wide EBX register


Accessing Data in Memory


innovate achieve lead

Direct Addressing

- Moves a byte or word between a memory location addressing and a register.
- The instruction set does not support a memory-to memory transfer, except with the MOVS instruction.

e.g. MOV CX, LIST

copies the word-sized contents of memory location LIST into register CX

e.g. MOV BL, [437AH]

BIU calculates physical address

e.g. DS=2000


Direct Addressing

e.g. MOV BX, [437AH]

- Each memory address in 8086 represents a byte in storage
- Word must come from two memory locations

BL= Data at 437AH

BH= Data at 437BH

Low Byte - low address

High Byte – high address


Direct Addressing

e.g. MOV BX, 437AH


Register Indirect Addressing

- Transfers a byte or word between a register and a memory location addressed by an index or base register.
- The index and base registers are BP, BX, DI.

e.g. MOV AX, [BX]

- copies the word-sized data from the data segment offset address indexed by BX into register AX.

Register Indirect Addressing


Assembly Language	Size	Operation
MOV CX,[BX]	16 bits	Copies the word contents of the data segment memory location addressed by BX into CX
MOV [BP],DL*	8 bits	Copies DL into the stack segment memory location addressed by BP
MOV [DI],BH	8 bits	Copies BH into the data segment memory location addressed by DI
MOV [DI],[BX]	_	Memory-to-memory transfers are not allowed except with string instructions
MOV AL,[EDX]	8 bits	Copies the byte contents of the data segment memory location addressed by EDX into AL
MOV ECX,[EBX]	32 bits	Copies the doubleword contents of the data segment memory location addressed by EBX into ECX
MOV RAX,[RDX]	64 bits	Copies the quadword contents of the memory location address by the linear address located in RDX into RAX (64-bit mode)


Base-plus-index Addressing

 Transfers a byte or word between a register and the memory location addressed by a base register (BP or BX) plus an index register (DI or SI).

e.g. MOV [BX+DI], CL

- copies the byte-sized contents of register CL into the data segment memory location addressed by BX plus DI.)


Base-plus-index Addressing

Assembly Language	Size	Operation
MOV CX,[BX+DI]	16 bits	Copies the word contents of the data segment memory location addressed by BX plus DI into CX
MOV CH,[BP+SI]	8 bits	Copies the byte contents of the stack segment memory location addressed by BP plus SI into CH
MOV [BX+SI],SP	16 bits	Copies SP into the data segment memory location addressed by BX plus SI
MOV [BP+DI],AH	8 bits	Copies AH into the stack segment memory location addressed by BP plus DI
MOV CL,[EDX+EDI]	8 bits	Copies the byte contents of the data segment memory location addressed by EDX plus EDI into CL
MOV [EAX+EBX],ECX	32 bits	Copies ECX into the data segment memory location addressed by EAX plus EBX
MOV [RSI+RBX],RAX	64 bit	Copies RAX into the linear memory location addressed by RSI plus RBX (64-bit mode)


Register relative Addressing

- Moves a byte or word between a register and the memory location addressed by an index or base register plus a displacement.
- e.g. MOV AX,[BX+4] or MOV AX,ARRAY[BX].
- The first instruction loads AX from the data segment address formed by BX plus 4.
- The second instruction loads AX from the data segment memory location in ARRAY plus the contents of BX.


Register relative Addressing

Assembly Language	Size	Operation
MOV AX,[DI+100H]	16 bits	Copies the word contents of the data segment memory location addressed by DI plus 100H into AX
MOV ARRAY[SI],BL	8 bits	Copies BL into the data segment memory location addressed by ARRAY plus SI
MOV LIST[SI+2],CL	8 bits	Copies CL into the data segment memory location addressed by the sum of LIST, SI, and 2
MOV DI,SET_IT[BX]	16 bits	Copies the word contents of the data segment memory location addressed by SET_IT plus BX into DI
MOV DI,[EAX+10H]	16 bits	Copies the word contents of the data segment location addressed by EAX plus 10H into DI
MOV ARRAY[EBX],EAX	32 bits	Copies EAX into the data segment memory location addressed by ARRAY plus EBX
MOV ARRAY[RBX],AL	8 bits	Copies AL into the memory location ARRAY plus RBX (64-bit mode)
MOV ARRAY[RCX],EAX	32 bits	Copies EAX into memory location ARRAY plus RCX (64-bit mode)

Base relative-plus-index Addressing


 Transfers a byte or word between a index addressing register and the memory location addressed by a base and an index register plus a displacement.

e.g. MOV AX, ARRAY[BX+DI] or MOV AX, [BX+DI+4]

- These instructions load AX from a data segment memory location.
- The first instruction uses an address formed by adding ARRAY, BX, and DI and the second by adding BX, DI, and 4.)

Base relative-plus-index Addressing


Assembly Language	Size	Operation
MOV DH,[BX+DI+20H]	8 bits	Copies the byte contents of the data segment memory location addressed by the sum of BX, DI and 20H into DH
MOV AX,FILE[BX+DI]	16 bits	Copies the word contents of the data segment memory location addressed by the sum of FILE, BX and DI into AX
MOV LIST[BP+DI],CL	8 bits	Copies CL into the stack segment memory location addressed by the sum of LIST, BP, and DI
MOV LIST[BP+SI+4],DH	8 bits	Copies DH into the stack segment memory location addressed by the sum of LIST, BP, SI, and 4
MOV EAX,FILE[EBX+ECX+2]	32 bits	Copies the doubleword contents of the memory location addressed by the sum of FILE, EBX, ECX, and 2 into EAX


Scaled-index Addressing


- Available only in the 80386 through the addressing Pentium 4 microprocessor.
- The second register of a pair of registers is modified by the scale factor of to generate the operand memory address.
- Second register is modified by a scale factor of 2×, 4×,
 8× to generate operand memory address.
- e.g. MOV EDX, [EAX+4*EBX]
- loads EDX from the data segment memory location addressed by EAX plus four times EBX.
- Scaling allows access to word (2×), doubleword (4×), or quadword (8×) memory array data.


RIP Relative Addressing

- Only available to the 64-bit extensions on the addressing Pentium 4 or Core2.
- Allows access to any location in the memory system by adding a 32-bit displacement to the 64-bit contents of the 64-bit instruction pointer.
- e.g. RIP = 1000000000H and a 32-bit displacement is 300H, the location accessed is 1000000300H.
- The displacement is signed so data located within +-2G from the instruction is accessible by this addressing mode.


Thank You