Cell: 98204 08217 BharatSir@hotmail.com

ADDRESSING MODES OF 8085

Addressing Modes are the different ways by which the μP address (specifies) the operands in an instruction. 8085 supports the following Addressing Modes:

1) Immediate Addressing Mode

In this mode, the ${f Data}$ is specified ${f in}$ the ${f Instruction}$ itself.

Eg: **MVI A, 35H** ; Move immediately the value 35 into the Accumulator.

; i.e. A ← 35H

LXI B, 4000H; Move immediately the value 4000 into the register pair BC.

; i.e. BC ← 4000H

Advantage:

Programmer can easily **identify** the **operands**.

Disadvantage:

Always more than one byte hence requires **more space**.

The µP requires **two or three machine cycles** to fetch the instruction hence **slow**.

2) Register Addressing Mode

In this mode, the **Data** is specified **in Registers**.

Eq: MOV B, C ; Move the Contents of C-Register into B-Register.

; i.e. B ← C

INR B; Increments the contents of B-Register.

; i.e. $B \leftarrow B + 1$

Advantage:

The μP requires **only one machine cycle** to Fetch the instruction.

Disadvantage:

Operands cannot be easily identified.

3) <u>Direct Addressing Mode</u>

In this mode, the **Address** of the operand is specified **in** the **Instruction** itself.

Eg: LDA 2000H ; Loads the Accumulator with the Contents of Location 2000.

; i.e. A ← [2000]

STA 2000H ; Stores the Contents of the Accumulator at the Location 2000.

; i.e. [2000] ← A

Advantage:

The programmer **can identify** the address of the operand.

Disadvantage:

These are **three byte instructions** hence require three fetch cycles.

Cell: 98204 08217 BharatSir@hotmail.com

4) Indirect Addressing Mode

In this mode, the **Address** of the operand is specified in **Registers**.

Hence, the instruction indirectly points to the operands.

Even the Memory Pointer "M" can be used as it is pointed by the HL register pair.

Eg: **STAX B** ; Stores the contents of the Accumulator at the location

; pointed by the contents of BC pair.

; i.e. [[BC]] \leftarrow A.

; So if contents of BC pair = 4000 i.e. [BC] = 4000 then

; $[4000] \leftarrow A$. #Please refer Bharat Sir's Lecture Notes for this ...

INR M ; Increments the contents of the location pointed by HL pair

; (i.e. M) i.e. $[[HL]] \leftarrow [[HL]] + 1$

Advantage:

Address of the operand is **not fixed** and hence can be used in a **loop**. **Size** of the instruction is **small** as compared to direct addressing mode.

Disadvantage:

Requires initialization of the register pair hence requires atleast one more instruction.

5) **Implied Addressing Mode**

In this mode, the **Operand** is **implied** in the instruction.

This instruction will work only on that implied operand, and not on any other operand.

Eq: **STC** ; Sets the Carry Flag in the Flag register.

; Cy ← 1.

CMC ; Complements the Carry Flag in the Flag register.

Advantage:

Instructions are generally only one byte.

Disadvantage:

Programmer cannot easily identify the value of the operand.