- ทบทวน : การอ้างแอดเดรส
- รูปแบบการอ้างแอดเครสแบบต่าง ๆ

- การอ้างแอดเดรสใน 8086 นั้นจะระบุตำแหน่ง โดยใช้ตัวเลข 16 บิตสองตัว : เซกเมนต์ และ ออฟเซ็ต
- ในการอ้างข้อมูลทั่วไป ออฟเซ็ตที่เราระบุจะคิด เทียบกับ DS
 - เราสามารถระบุให้คิดเทียบกับเซกเมนต์รีจิสเตอร์ตัว
 อื่นได้

mov ax,[es:100h]

mov bl,es:[bx]

mov ss:[bx+10],cx

mov ax,0B800h

mov es, ax

mov dx,0F41h

mov [es:00],dx

- อ้างแบบรีจิสเตอร์ (Register addressing)
- อ้างแบบค่าคงที่ (Immediate addressing)
- อ้างโดยตรง (Direct addressing)
 - ระบุตำแหน่งของ offset ลงไปโดยตรง

mov ax,[100h] mov [200h],cl

mov cl, total mov sum, ax

• อ้างทางอ้อมโดยใช้รีจิสเตอร์ (Register indirect addressing)

แอดเดรสของข้อมูลจะอยู่ในรีจิสเตอร์ :

mov bx, offset buffer

mov al,[bx]

mov di, offset total

add [di],al

• อ้างแบบดัชนีโดยตรง (Direct indexed addressing)

 แอดเดรสของข้อมูลจะได้จากการนำค่าของรีจิสเตอร์ ดัชนี (SI หรือ DI) มาบวกกับเลขคิดเครื่องหมาย ขนาดแปดบิต หรือเลขไม่คิดเครื่องหมายขนาดสิบ หกบิต.

```
.data
balance
 10 dup(?)
 dw
credit
 dw
 10 dup(?)
debit
 10 dup(?)
 dw
 cx,10
 mov
 si,0
 mov
calloop:
 ax,balance[si]
 mov
 ax,credit[si]
 sub
 ax,debit[si]
 add
 balance[si],ax
 mov
 inc
 si
 inc
 si
 calloop
 loop
```

- อ้างแบบสัมพัทธ์กับฐาน (Base relative addressing)
 - ตำแหน่งของข้อมูลจะได้จากการนำค่าคงที่ไปบวก กับค่าในรีจิสเตอร์ BX หรือ BP.


```
มี array ของ record x,y,z,c :integer;
```

```
.data
rec dw 10 dup (4 dup(?))
```

mov cx,10 bx, offset rec mov updateloop:

```
mov ax,[bx]
 ; X
add ax,[bx+2]
add ax,[bx+4]
 ; +Z
 [bx+6],ax
mov
 ; C=X+Y+Z
 bx,8
add
loop updateloop
```


- การอ้างแบบดัชนีโดยตรง VS การอ้างแบบ สัมพัทธ์กับฐาน
 - การอ้างแอดเดรสทั้งสองแบบมีความคล้าย คลึงกันมาก จนสามารถใช้แทนกันได้.

ในหน่วยประมวลผลรุ่นใหม่ ๆ (เช่น 80386) รูป แบบการใช้งานของแบบการอ้างแอดเดรสทั้ง สองแบบนี้จะต่างกันมาก.

อ้างแบบดัชนีกับฐาน (Base indexed addressing)

คำแหน่งของข้อมูลจะคิดเทียบกับค่าของรีจิสเตอร์
 ฐาน (BX หรือ BP) รวมกับค่าของรีจิสเตอร์ดัชนี (SI หรือ DI.)

ถ้าคิดสัมพัทธ์กับ BP ออฟเซ็ตที่ได้จะคิดเทียบกับ รีจิสเตอร์ SS (Stack Segment.)

ตัวอย่างจริง ๆ

• โปรแกรมแสดงตัวอักษรแบบ**ใหญ่**

- เขียนโปรแกรมย่อยที่แสดงตัวอักษร A ถึง Z แบบ ใหญ่
 - ต้องมีการเก็บรูปแบบตัวอักษร (font) ที่จะพิมพ์ไว้ใน
 หน่วยความจำ
 - ประกาศ font [ใช้แค่ 8x8 แล้วกัน :)]
 - จะเก็บ font อย่างไร??

"เก็บเป็นตาราง 8x8 ช่องละ ใบต์ถ้า พิมพ์ให้เก็บค่า 1 ถ้าว่างก็เก็บเป็น 0 แล้วกัน"

• ตารางคงประมาณนี้!!!

```
data
fontbuf db 0,0,1,0,0,0,0,0
db 0,1,0,0,0,1,0,0
db 1,1,1,1,1,1,0
db 1,0,0,0,0,0,0,0,0
db 1,1,1,1,1,1,0,0
db 1,1,1,1,1,1,1,0,0
db 1,0,0,0,0,0,0,0,0
db ... (อีกยาวเลย)
```


" เก็บเป็นตาราง 8x8 ช่องละ ใบต์เก็บเป็น ตัวอักษรที่จะพิมพ์เลย '#' กับ''!!!'"

• ุตารางค่อยเป็นผู้เป็นคนขึ้นมาหน่อย :)

- จะพิมพ์ยังใงดีเนี่ยะ ??
 - เขียนโปรแกรมย่อยแสดงตัวอักษร
 - ใส่รหัส ASCII ของตัวอักษรทางรีจิสเตอร์ DL

- จะหาตำแหน่งเริ่มต้นของรูปแบบของตัวอักษรที่ ต้องการอย่างไร?
 - ตัวอักษรตัวแรกเริ่มที่ตัว 'A' เริ่มที่ offset fontbuf
 - แต่ละตัวตำแหน่งเพิ่มขึ้น 64 ใบต์

```
mov bx,offset fontbuf
mov dh,0
sub dx,'A'
mov cl,6
shl dx,cl ;dx*=16
add bx,dx ;bx=buf addr
```

• จะพิมพ์ตัวอักษรออกมาได้อย่างไร??

```
mov si,0
mov bl,0
printline:
mov cx,8
printonechar:
mov dl,[bx+si]
call printchar
inc si
loop printonechar
call printnewline
inc bl
cmp bl,8
jnz printline
```

- สังเกตว่าข้อมูล font ของเราสามารถเก็บในรูป แบบอื่นเพื่อให้มีขนาดเล็กลงได้.
 - เก็บเป็นบิต. หนึ่งบรรทัดมี 8 ตัวอักษร -> 1 ใบต์

• ข้อมูลที่ได้จะมีขนาดเล็กลงมาก

db ... (แต่อย่างนี้เขียนเองไม่ใหว)

- แก้ให้แสดงผลกับข้อมูลแบบใหม่ได้
- หาตำแหน่งเริ่มต้นใหม่ : ตัวอักษรตัวหนึ่งใช้แค่ 8 ใบต์ (คูณแค่ 8)
- แสดงผลแบบใหม่
 - ต้องทุดสอบบิต

```
si,0
bl,0
 mov
 mov
printline:
 dh,[bx+si]
 mov
 cx.8
 mov
printonechar:
 dh,80h
 test
 printzero
dl,'#'
 jz
 mov
 printit
 jmp
printzero:
 dl,'
 mov
printit:
 call
 printchar
 rol
 dh,1
 loop
 printonechar
 printnewline
 call
 inc
 si
 bl
 inc
 bl,8
 cmp
 printline
 inz
```

ตัวอย่างจริง ๆ ยังไม่จบแค่นี้

- จริง ๆ แล้วไม่ต้องสร้าง font เอง
 - ในหน่วยความจำตำแหน่งที่ 0F000:0FA6Eh จะมีรูป
 ของตัวอักษรต่าง ๆ ตั้งแต่ตัวอักษรที่มีรหัส ASCII=0
 ถึงรหัส 255. โดยเก็บในลักษณะเดียวกันกับที่เราใช้
 (เก็บเป็นบิต).

```
-d f000:fa6e
F000:FA60
 00 00 00 00 00 00 7E 81-A5 81
F000:FA70
F000:FA80
 7E
 6C FE-FE
 FE
 38
 FF
F000:FA90
 10 00
F000:FAA0
 7C 00 00-18
 3C
 3C
 42
F000:FAB0
 FF
 42
F000:FAC0
 99 BD BD 99 C3 FF
 OF 07-0F
 7D CC
 70
F000:FAD0
 E0
F000:FAE0
 7F 63 63 67 E6 C0 99 5A-3C E7
 F:7
 3C
 EX
```

 ทำอย่างไรจึงจะพิมพ์ตัวอักษร หลายตัวในบรรทัดเดียวกันได้ (เช่นตอนต้น 'ABC')

