Chapter 4 Data Movement Instructions

Assoc. Prof. Dr. Gazi Erkan BOSTANCI

• mov, push, pop sample

• LEA: Loads a 16 or 32 bit register with the offset address of the data specified by the operand.

```
LEA BX, [DI]; loads the offset address specified by [DI], contents of DI into BX register.
```

MOV BX, [DI]; loads the data stored at the memory location addressed by [DI] into register BX

♦MOV BX, OFFSET DATA1; the same as LEA BX, DATA1

- LDS: Loads any 16 or 32 bit register with an offset address and the DS segment register with a segment address.
 - LDS BX, [DI]; Transfers the 32 bit number addressed by DI in the data segment into BX and DS registers

 LODS: Loads AL or AX with data stored at the data segment offset address indexed by the SI register

```
LODSB -> AL = DS:[SI]

SI = SI ± 1

LODSW -> AX = DS:[SI]

SI = SI ± 2
```

- ❖Note that the increment or decrement operation on the SI is decided by the value of the D (direction) flag.
 - STD for setting (D=1 -> decrement)
 - CLD for clearing (D=0 -> increment)

 STOS: Stores AL or AX at the extra segment memory location addressed by the DI register.


❖ Same applies to DI for this instruction.

• MOVS: Transfers a byte, word or doubleword from the data segment location addressed by SI to the extra segment location addressed by DI.

- XCHG: Exchanges the contents of a register with the contents of any other register or memory location.
 - ❖It cannot Exchange segment registers or memory-to-memory data.

XCHG AL, CL; Exchanges the contents of AL and CL XCHG AL, DATA2; Exchanges the contents of AL with the data segment memory location DATA2

- XLAT: Converts the contents of the AL register into a number stored in a memory table.
 - This is used to convert a BCD number into 7-segment code.


				-gfe	dcba		
0	->	3FH	->	0011	1111	->	8
1	->	06H	->	0000	0110	->	8
2	->	5BH	->	0101	1011	->	8.

- IN and OUT: Perform I/O operations.
 - In instruction transfers data from an external I/O device into AL or AX.
 - Out instruction transfers data from AL or AX to an external I/O device.

```
IN AL, p8; 8bits are input to AL from I/O port p8.
IN AX, p8; 16 bits are input to AX from I/O port p8.
OUT p8, AL, 8 bits are output to I/O port p8.
```

Fixed port addressing

OUT DX, AX; 16 bits are output to I/O port DX from AX.

Variable port addressing: The port number is stored in DX, and can be changed during the program execution.