

- The way the operands are chosen during program execution is dependent on the addressing mode of the instructions.
- The addressing mode specifies a rule for interpreting or modifying the address field of the instruction before the operand is actually referenced.


- Computers use addressing mode techniques for the purpose of accommodating one or both of the following provisions:
- to give programming versatility to the user by providing such facilities as pointers to memory, counters for loop control, indexing of data and program relocation.
- 2. To reduce the number of bits in the addressing field of the instruction.


- Immediate
- Direct
- Indirect
- Register
- Register Indirect
- Displacement (Indexed)
- Stack


Immediate Addressing

- Operand is part of instruction
- Operand = address field
- e.g. ADD 5
 - Add 5 to contents of accumulator
 - 5 is operand
- No memory reference to fetch data
- Fast
- Limited range


Immediate Addressing Diagram

Instruction

Opcode Operand	
----------------	--


Direct Addressing

- Address field contains address of operand
- Effective address (EA) = address field (A)
- e.g. ADD A
 - Add contents of cell A to accumulator
 - Look in memory at address A for operand
- Single memory reference to access data
- No additional calculations to work out effective address
- Limited address space


Direct Addressing Diagram


Indirect Addressing (1)

- Memory cell pointed to by address field contains the address of (pointer to) the operand
- EA = (A)
 - Look in A, find address (A) and look there for operand
- e.g. ADD (A)
 - Add contents of cell pointed to by contents of A to accumulator


Indirect Addressing (2)

- Large address space
- 2ⁿ where n = word length
- May be nested, multilevel, cascaded
 - e.g. EA = (((A)))
 - Draw the diagram yourself
- Multiple memory accesses to find operand
- Hence slower


Indirect Addressing Diagram


Register Addressing (1)

- Operand is hold in register named in address field
- EA = R
- Limited number of registers
- Very small address field needed
 - Shorter instructions
 - Faster instruction fetch


Register Addressing (2)

- No memory access
- Very fast execution
- Very limited address space
- Multiple registers helps performance
 - Requires good assembly programming or compiler writing
 - N.B. C programming
 - register int a;
- Like Direct addressing


Register Addressing Diagram


Instruction Opcode Register Address R Registers Operand 14


Register Indirect Addressing

- Like indirect addressing
- EA = (R)
- Operand is in memory cell pointed to by contents of register R
- Large address space (2ⁿ)
- One fewer memory access than indirect addressing

Register Indirect Addressing Diagram


Displacement Addressing

- EA = A + (R)
- Address field hold two values
 - A = base value
 - R = register that holds displacement
 - or vice versa

Displacement Addressing Diagram


Relative Addressing

- A version of displacement addressing
- R = Program counter, PC
- EA = A + (PC)
- i.e. get operand from A cells from current location pointed to by PC


Base-Register Addressing

- A holds displacement
- R holds pointer to base address
- R may be explicit or implicit
- e.g. segment registers in 80x86


Indexed Addressing

- A = base
- R = displacement
- EA = A + R
- Good for accessing arrays
 - EA = A + R
 - R++


Combinations

- Postindex
- EA = (A) + (R)
- Preindex
- EA = (A+(R))
- (Draw the diagrams)


Stack Addressing

- Operand is (implicitly) on top of stack
- e.g.
 - ADD Pop top two items from stack and add