

8086 Addressing Modes for accessing data


Addressing modes provide convenience in accessing data needed in an instruction.


Immediate Addressing

		Before	After
Ex1:	MOV DX, 1234H	DX ABCDH	1234H
		Before	After
Ex2:	MOV CH, 23H	CH 4 DH	23H

Register Addressing


Memory Direct Addressing

			Before	After
Ex1:	MOV BX, DS:5634H	BX	ABCDH	8645H
		DS:5634H	45H	LS byte
		DS:5635H	86H	MS byte
			5 .0	
			Before	After
Ex2:	MOV CL, DS:5634H	CL	F2H	45H
		Ī		
		DS:5634H	45H	
		DS:5635H	86H	
			5 .0	
Ex3:	MOV BH, LOC		Before	After
	Program	ВН	C5H	78H
	.DATA			
	LOC DB 78H			

Register Indirect Addressing

			Before	After
Ex1:	MOV CL, [SI]	CL	20H	78H
		SI	3456H	
		DS:3456H	78H	
			Before	After
Ex2:	MOV DX, [BX]	DX	F232H	3567H
		BX	A2B2H	
		DS:A2B2H	67H	LS byte
		DS:A2B3H	35H	MS byte
			Before	After
Ex3:	MOV AH, [DI]	AH	30H	86H
		DI	3400H	
		DS:3400H	86H	

Only SI, DI and BX can be used inside [] from memory addressing point of view. From user point of view [BP] is also possible. This scheme provides 3 ways of addressing an operand in memory.

Based Addressing with displacement

		Before	After
Ex1:	MOV DH, 2345H[BX]	DH 4 5H	67H
	2345H is 16-bit displacement	BX 4000H	
	4000 + 2345 = 6345H	DS:6345H 67H	
		Before	After
Ex2:	MOV AX, 45H[BP]	AX 1000H	CDABH
	45H is 8-bit displacement	BP 3000H	
	3000 + 45 = 3045H	SS:3045H ABH	LS byte
	It is SS when BP is used	SS:3346H CDH	MS byte

Base register can only be BX or BP. This scheme provides 4 ways of addressing an operand in memory.

Indexed Addressing with displacement

		Before	After
Ex1:	MOV CL, 2345H[SI]	CL 60H	85H
	2345H is 16-bit displacement	SI 6000H	
	6000 + 2345 = 8345H	DS:8345H 85H	
		Before	After
Ex2:	MOV DX, 37H[DI]	DX 7000H	B2A2H
	37H is 8-bit displacement	DI 5000H	
	5000H+ 37H = 5037H	DS:5037H A2H DS:5038H B2H	LS byte MS byte

Index register can only be SI or DI. This scheme provides 4 ways of addressing an operand in memory.

Based Indexed Addressing

	Before	After
MOV CL, [SI][BX]	CL 40H	67H
	SI 2000H	
	BX 0300H	
2000H + 0300H = 2300H	DS:2300H 67H	
	Before	After
MOV CX, [BP][DI]	CX 6000H	6385H
	BP 3000H	
	DI 0020H	
2000H + 0300H = 2300H It is SS when BP is used	SS:3020H 85H SS:3021H 63H	LS byte MS byte
	MOV CX, [BP][DI] 2000H + 0300H = 2300H	MOV CL, [SI][BX] CL 40H SI 2000H BX 0300H 2000H + 0300H = 2300H DS:2300H 67H Before MOV CX, [BP][DI] CX 6000H BP 3000H DI 0020H 2000H + 0300H = 2300H SS:3020H 85H

This scheme provides 4 ways of addressing an operand in memory. One register must be a Base register and the other must be an Index register. For ex. MOV CX, [BX][BP] is an invalid instruction.

Based Indexed Addressing with Displacement


		Before	After
Ex1:	MOV DL, 37H[BX+DI]	DL 4 0H	12H
	37H is 8-bit displacement	BX 2000H	
		DI 0050H	
	2000H + 0050H + 37H = 2300H	DS:2087H 12H	
		Before	After
Ex2:	MOV BX, 1234H[SI+BP]	BX 3000H	3665H
		SI 4000H	
		BP 0020H	
	4000H + 0020H +1234 = 5254H It is SS when BP is used	SS:5254H 65H SS:5255H 36H	LS byte MS byte
			•

This scheme provides 8 ways of addressing an operand in memory.

Memory modes as derivatives of Based Indexed Addressing with Displacement

Instruction	Base	Index	Displace	Addressing mode
	Register	Register	ment	
MOV BX, DS:5634H	No	No	Yes	Direct Addressing
MOV CL, [SI]	No	Yes	No	Register Indirect
MOV DX, [BX]	Yes	No	No	
MOV DH, 2345H[BX]	Yes	No	Yes	Based Addressing with
				Displacement
MOV DX, 35H[DI]	No	Yes	Yes	Indexed Addressing with
				displacement
MOV CL, 37H[SI+BX]	Yes	Yes	No	Based Indexed Addressing
MOV DL, 37H[BX+DI]	Yes	Yes	Yes	Based Indexed Addressing
				with displacement

I/O port Addressing


Fixed Port Addressing

Ex. 1:	IN AL, 83H	Befor AL 34H Input port no. 83H 78H	re After 78H
Ex. 2:	IN AX, 83H	Befor AX 5634 Input port no. 83H 78H Input port no. 84H F2H	
Ex. 3:	OUT 83H, AL	AL [Output port no. 83H [Before After 50H 50H
Ex. 4:	OUT 83H, AX	AX [Before After 6050H
		Output port no. 83H Output port no. 84H	65H 50H 40H 60H

IN and OUT instructions are allowed to use only AL or AX registers. Port address in the range 00 to FFH is provided in the instruction directly.

Variable Port Addressing

I/O port address is provided in DX register. Port address ranges from 0000 to FFFFH. Data transfer with AL or AX only.

Ex. 1:	IN AL, DX	Before After AL 30H 60H
		DX 1234H
		Input port no. 1234H 60H
Ex. 2:	IN AX, DX	Before After AX 3040H 7060H
		DX 4000H
		Input port no. 4000H 60H Input port no. 4001H 70H
		Before After
Ex. 3:	OUT DX, AL	AL 65H
		DX 5000H
		Output port no. 5000H 80H 65H
Ex. 4:	OUT DX, AX	Before After AX 4567H
		DX 5000H
		Output port no. 5000H 25H 67H Output port no. 5001H 36H 45H