Arrays and Addressing Modes

Muhammad Bilal Amjad

www.facebook.com/bilal.amjad

bilalamjad78633@yahoo.com

Presentation Outline

- Operand Types
- Memory operands
- Addressing Modes
- Copying a String
- Summing an Array of Integers

Three Basic Types of Operands Immediate

- - Constant integer (8, 16, or 32 bits)
 - Constant value is stored within the instruction
- Register
 - Name of a register is specified
 - Register number is encoded within the instruction
- Memory
 - Reference to a location in memory
 - Memory address is encoded within the instruction, or
 - Register holds the address of a memory location

Instruction Operand Notation

Operand	Description	
r8	8-bit general-purpose register: AH, AL, BH, BL, CH, CL, DH, DL	
r16	16-bit general-purpose register: AX, BX, CX, DX, SI, DI, SP, BP	
r32	32-bit general-purpose register: EAX, EBX, ECX, EDX, ESI, EDI, ESP, EBP	
reg	Any general-purpose register	
sreg	16-bit segment register: CS, DS, SS, ES, FS, GS	
imm	8-, 16-, or 32-bit immediate value	
imm8	8-bit immediate byte value	
imm16	16-bit immediate word value	
imm32	32-bit immediate doubleword value	
r/m8	8-bit operand which can be an 8-bit general-purpose register or memory byte	
r/m16	16-bit operand which can be a 16-bit general-purpose register or memory word	
r/m32	32-bit operand which can be a 32-bit general register or memory doubleword	
mem	8-, 16-, or 32-bit memory operand	

Next...

- Operand Types
- Memory operands
- Addition and Subtraction
- Addressing Modes
- Jump and Loop Instructions
- Copying a String
- Summing an Array of Integers

Direct Memory Operands Variable names are references to locations in memory

- Direct Memory Operand: Named reference to a memory location
- Assembler computes address (offset) of named variable

```
.DATA
var1 BYTE 10h
 Direct Memory Operand
. CODE
 ; AL = var1 = 10h
mov al, var1
 ; AL = var1 = 10h
mov al, [var1]
 Alternate Format
```

- Direct-Offset Operands

 ❖ Direct-Offset Operand: Constant offset is added to a named memory location to produce an effective address
 - ♦ Assembler computes the effective address
- Lets you access memory locations that have no name

```
. DATA
arrayB BYTE 10h, 20h, 30h, 40h
. CODE
mov al, arrayB+1
 : AL = 20h
mov al,[arrayB+1]
 ; alternative notation
 ; yet another notation
mov al, arrayB[1]
```

Q: Why doesn't arrayB+1 produce 11h?

Direct-Offset Operands - Examples

```
. DATA
arrayW WORD 1020h, 3040h, 5060h
arrayD DWORD 1, 2, 3, 4
. CODE
 ; AX = 3040h
mov ax, arrayW+2
 ; AX
 = 5060h
mov ax, arrayW[4]
 EAX = 00000002h
mov eax,[arrayD+4]
 EAX = 01506030h
mov eax, [arrayD-3]
 ; AX = 0200h
mov ax, [arrayW+9]
 ; Error: Operands are not same size
mov ax, [arrayD+3]
 ; AX = ? Out-of-range address
mov ax, [arrayW-2]
 ; EAX = ? MASM does not detect error
mov eax,[arrayD+16]
 5060
  1020
 3040
```


Next...

- Operand Types
- Memory operands
- Addressing Modes
- Copying a String
- Summing an Array of Integers

Addressing Modes

- Two Basic Questions
 - Where are the operands?
 - How memory addresses are computed?
- Intel IA-32 supports 3 fundamental addressing modes
 - Register addressing: operand is in a register
 - Immediate addressing: operand is stored in the instruction itself
 - Memory addressing: operand is in memory
- Memory Addressing
 - Variety of addressing modes
 - Direct and indirect addressing
 - Support high-level language constructs and data structures

Register and Immediate Addressing

- Register Addressing
 - Most efficient way of specifying an operand: no memory access
 - Shorter Instructions: fewer bits are needed to specify register
 - Compilers use registers to optimize code
- Immediate Addressing
 - Used to specify a constant
 - Immediate constant is part of the instruction
 - Efficient: no separate operand fetch is needed
- Examples

Direct Memory Addressing

- Used to address simple variables in memory
 - Variables are defined in the data section of the program
 - We use the variable name (label) to address memory directly
 - Assembler computes the offset of a variable
 - The variable offset is specified directly as part of the instruction
- Example

```
.data
var1 DWORD 100
var2 DWORD 200
sum DWORD ?
```

.code

```
mov eax, var1
add eax, var2
mov sum, eax
```

var1, var2, and sum are direct
memory operands

Register Indirect Addressing

- Problem with Direct Memory Addressing
 - Causes problems in addressing arrays and data structures
 - Does not facilitate using a loop to traverse an array
 - Indirect memory addressing solves this problem
- Register Indirect Addressing
 - The memory address is stored in a register
 - Brackets [] used to surround the register holding the address
 - For 32-bit addressing, any 32-bit register can be used
- Example

```
mov ebx, OFFSET array ; ebx contains the address mov eax, [ebx] ; [ebx] used to access memory
```

EBX contains the address of the operand, not the operand itself

Array Sum Example Indirect addressing is ideal for traversing an array

```
.data
  array DWORD 10000h,20000h,30000h
. code
  ; eax = [array] = 10000h
  mov eax, [esi]
  add esi,4
 ; why 4?
  add eax, [esi]
 ; eax = eax + [array+4]
  add esi,4
 ; why 4?
 ; eax = eax + [array+8]
  add eax, [esi]
```

- Note that ESI register is used as a pointer to array
 - ♦ ESI must be incremented by 4 to access the next array element
 - Because each array element is 4 bytes (DWORD) in memory

Ambiguous Indirect Operands

• Consider the following instructions:

```
mov [EBX], 100
add [ESI], 20
inc [EDI]
```

- Where EBX, ESI, and EDI contain memory addresses
- The size of the memory operand is not clear to the assembler
 - EBX, ESI, and EDI can be pointers to BYTE, WORD, or DWORD
- Solution: use PTR operator to clarify the operand size

```
mov BYTE PTR [EBX], 100 ; BYTE operand in memory add WORD PTR [ESI], 20 ; WORD operand in memory inc DWORD PTR [EDI] ; DWORD operand in memory
```

Indexed Addressing

- Combines a variable's name with an index register
 - ♦ Assembler converts variable's name into a constant offset.
 - ♦ Constant offset is added to register to form an effective address
- Syntax: [name + index] or name [index]

Index Scaling

- ❖ Useful to index array elements of size 2, 4, and 8 bytes
 - ♦ Syntax: [name + index * scale] or name [index * scale]
- **Effective address is computed as follows:**
 - ♦ Name's offset + Index register * Scale factor

```
.DATA

arrayB BYTE 10h,20h,30h,40h

arrayW WORD 100h,200h,300h,400h

arrayD DWORD 10000h,20000h,30000h,40000h

.CODE

mov esi, 2

mov al, arrayB[esi] ; AL = 30h

mov ax, arrayW[esi*2] ; AX = 300h

mov eax, arrayD[esi*4] ; EAX = 30000h
```

Based Addressing

- Syntax: [Base + Offset]
 - Effective Address = Base register + Constant Offset
- Useful to access fields of a structure or an object
 - ullet Base Register ullet points to the base address of the structure
 - Constant Offset \rightarrow relative offset within the structure

```
. DATA
 mystruct is a structure
 mystruct WORD
 consisting of 3 fields:
 DWORD 1985
 a word, a double
 BYTE
 'M'
 word, and a byte
. CODE
 mov ebx, OFFSET mystruct
 mov eax, [ebx+2]
 : EAX = 1985
 mov al, [ebx+6]
 ; AL
 'M'
```

Based-Indexed Addressing Syntax: [Base + (Index * Scale) + Offset]

- - Scale factor is optional and can be 1, 2, 4, or 8
- Useful in accessing two-dimensional arrays
 - Offset: array address => we can refer to the array by name
 - Base register: holds row address => relative to start of array
 - Index register: selects an element of the row => column index
 - Scaling factor: when array element size is 2, 4, or 8 bytes
- Useful in accessing arrays of structures (or objects)
 - Base register: holds the address of the array
 - Index register: holds the element address relative to the base
 - Offset: represents the offset of a field within a structure

Based-Indexed Examples

```
.data
 matrix DWORD 0, 1, 2, 3, 4 ; 4 rows, 5 cols
 DWORD 10,11,12,13,14
 DWORD 20,21,22,23,24
 DWORD 30,31,32,33,34
 ROWSIZE EQU SIZEOF matrix ; 20 bytes per row
. code
 mov ebx, 2*ROWSIZE
 ; row index = 2
 mov esi, 3
 : col index = 3
 : row index = 3
 mov ebx, 3*ROWSIZE
 : col index = 1
 mov esi, 1
```

LEA Instruction

• LEA = Load Effective Address


```
LEA r32, mem (Flat-Memory)
LEA r16, mem (Real-Address Mode)
```

- Calculate and load the effective address of a memory operand
- Flat memory uses 32-bit effective addresses
- Real-address mode uses 16-bit effective addresses
- LEA is similar to MOV ... OFFSET, except that:
 - OFFSET operator is executed by the assembler
 - Used with named variables: address is known to the assembler
 - LEA instruction computes effective address at runtime
 - Used with indirect operands: effective address is known at runtime

LEA Examples

```
.data
 array WORD 1000 DUP(?)
. code
 ; Equivalent to . . .
 ; mov eax, OFFSET array
 lea eax, array
 ; add eax, OFFSET array
 ; add eax, eax
 ; add eax, OFFSET array
 ; add eax, eax
 ; add eax, ebx
```

Summary of Addressing Modes

Registers Used in 32-Bit Addressing

• 32-bit addressing modes use the following 32-bit registers

Base + (Index * Scale) + displacement

EAX 1 no displacement

EBX 2 8-bit displacement

ECX ECX 4 32-bit displacement

EDX EDX 8

ESI ESI

EDI EDI

EBP EBP

ESP

Only the index register can have a scale factor

ESP can be used as a base register, but not as an index

16-bit Memory Addressing

Default Segments

- When 32-bit register indirect addressing is used ...
 - Address in EAX, EBX, ECX, EDX, ESI, and EDI is relative to DS
 - Address in EBP and ESP is relative to SS
 - In flat-memory model, DS and SS are the same segment
 - Therefore, no need to worry about the default segment
- When 16-bit register indirect addressing is used
 - Address in BX, SI, or DI is relative to the data segment DS
 - Address in BP is relative to the stack segment SS
 - In real-address mode, DS and SS can be different segments
- We can override the default segment using segment prefix
 - mov ax, ss:[bx]; address in bx is relative to stack segment
 - mov ax, ds:[bp]; address in bp is relative to data segment

Next...

- Operand Types
- Memory operands
- Addressing Modes
- Copying a String
- Summing an Array of Integers

Copying a String

The following code copies a string from source to target

```
. DATA
 source BYTE "This is the source string",0
 target BYTE SIZEOF source DUP(0)
. CODE
 Good use of SIZEOF
main PROC
 mov esi,0
 ; index register
 mov ecx, SIZEOF source ; loop counter
L1:
 mov al,source[esi] ; get char from source
 mov target[esi],al ; store it in the target
 ; increment index
 inc esi
 loop L1
 loop for entire string
 ESI is used to index
 exit
 source & target
main ENDP
 strings
END main
```

Summing an Integer Array

This program calculates the sum of an array of 16-bit integers

```
.DATA
intarray WORD 100h, 200h, 300h, 400h, 500h, 600h
. CODE
main PROC
 mov ecx, LENGTHOF intarray ; loop counter
 mov ax, 0
 ; zero the accumulator
L1:
 add ax, [esi]
 ; accumulate sum in ax
 add esi, 2
 ; point to next integer
 loop L1
 repeat until ecx = 0
 exit
 esi is used as a pointer
main ENDP
 contains the address of an array element
END main
```

Summing an Integer Array – cont'd

This program calculates the sum of an array of 32-bit integers

```
. DATA
intarray DWORD 10000h,20000h,30000h,40000h,50000h,60000h
. CODE
main PROC
 mov esi, 0
 ; index of intarray
 mov ecx, LENGTHOF intarray ; loop counter
 mov eax, 0
 ; zero the accumulator
L1:
 inc esi
 ; increment index
 loop L1
 ; repeat until ecx = 0
 exit
main ENDP
 esi is used as a scaled index
END main
```

PC-Relative Addressing

The following loop calculates the sum: 1 to 1000

Offset	Machine Code	Source Code
0000000	в8 00000000	mov eax, 0
00000005	B9 000003E8	mov ecx, 1000
A000000A		L1:
A000000A	03 C1	add eax, ecx
000000C	E2 FC	loop L1
000000E		• • •

When LOOP is assembled, the label L1 in LOOP is translated as FC which is equal to -4 (decimal). This causes the loop instruction to jump 4 bytes backwards from the offset of the next instruction. Since the offset of the next instruction = 0000000E, adding -4 (FCh) causes a jump to location 0000000A. This jump is called PC-relative.

PC-Relative Addressing – cont'd

Assembler:

Calculates the difference (in bytes), called PC-relative offset, between the offset of the target label and the offset of the following instruction

Processor:

Adds the PC-relative offset to EIP when executing LOOP instruction

If the PC-relative offset is encoded in a single signed byte,

- (a) what is the largest possible backward jump?
- (b) what is the largest possible forward jump?

Answers: (a) –128 bytes and (b) +127 bytes

Summary

- Data Transfer
 - MOV, MOVZX, and XCHG instructions
- Addressing Modes
 - Register, immediate, direct, indirect, indexed, based-indexed
 - Load Effective Address (LEA) instruction
 - 32-bit and 16-bit addressing
- JMP and LOOP Instructions
 - Traversing and summing arrays, copying strings
 - PC-relative addressing