

Addressing Modes

- When the 8088 executes an instruction, it performs the specified function on data
- These data, called operands,
 - May be a part of the instruction
 - May reside in one of the internal registers of the microprocessor
 - May be stored at an address in memory

Immediate Addressing

- In immediate addressing, source operand is a constant
- Used to load information to any one of the registers except for the segment registers and the flag register
 - MOV AX,2550h
 - MOV CX, 625 ; decimal 625
 - MOV BL,40h

9

Direct Addressing Mode

MOV CX, [1234h]

Direct Addressing Mode

- PA = Segment Base : Direct Address
- MOV CX, [1234H]

Instruction (program code) 01000 8B 0E 01001 ΙP 34 0000 01002 12 01003 CS 0100 01004 XX0200 DS SS ES FS GS Data AX BXXXXX CX03234 ED ХØ 03235 BE SP BP SI **BEED** DI

Register Indirect Addressing Mode

MOV AX, [SI]

- Effective address is found in either the BX, BP, SI, DI register
- SUB DX, [BX]

Examples

ASSUMPTION: ASSUME all specified offsets are in the DATA Segment:

BX contains 0400h Offset 0400h contains ABCDh

SI contains 0500h Offset 0500h contains 1000h

DI contains 0600h Offset 0600h contains 0045h

INSTRUCTIONS: RESULTS:

1. MOV AX,BX AX: 0400h

2. MOV AX,[BX] AX: ABCDh

3. MOV AX,SI AX: 0500h

4. MOV AX,[SI] AX: 1000h

Register Indirect Addressing

ov	al,	[bp]	;al gets 8 bits at SS:BP
ov	ah,	[bx]	;ah gets 8 bits at DS:BX
ov	ax,	[di]	;ax gets 16 bits at DS:SI
lOV	eax,	[si]	;eax gets 32 bits at DS:SI

- Register Indirect Addressing Mode

• PA = Segment Base : Indirect Address {BX,BP,SI,DI}

• example : MOV AX, [SI]

MOV CX, [BX]

- 1. Generate physical address for memory location from contents of BX and DS (shifted by 4)— put on address bus
- 2. Retrieve contents of word in memory put on data bus
- 3. Write data into CX

Example

Copy the contents of a block of memory (16 bytes) starting at location 20100h to another block of memory starting at 20120h

MOV AX,2000h

MOV DS,AX

MOV SI, 100h

MOV DI, 120h

MOV CX, 10h

NXTPT: MOV, AH, [SI]

MOV [DI], AH

INC SI

INC DI

DEC CX

JNZ NXTPT

Based relative Addressing Mode

- MOV CX,[BX]+10
 - Physical Address : DS (shifted left) + BX + 10
- MOV AL,[BP]+5
 - Physical Address: SS (shifted left) + BP + 5

 Offsets of data is found by adding some value to the base register

MOV AX, [BX-2]

- Based Addressing Mode
 - PA = Segment Base : {BX or BP} + {8-bit or 16-bit displacement}
 - Base register: the beginning of a data structure
 - See Fig 3.16 (b) in page 74
 - Example: MOV [BX]+1234H, AL

Indexed Addressing Mode

- PA = Segment Base : {SI, DI}+{8-bit or 16-bit displacement}
- Displacement: the starting address of an array; Index: selects the specific element in the array
- Example: MOV AL, [SI]+2000H

Based-Indexed Addressing Mode

- PA= Seg Base: {BX, BP}+{SI,DI}+{8-bit or 16-bit displacement}
- to access complex data structures
- See fig 3.20 in page 80
- Example: MOV AH, [BX][SI]+1234H opcode: 8A 44 34 12

```
MOV BX, 0600h
(Based relative addressing mode)
MOV SI, 0010h ;4 x 4 = 16
(Indexed relative addressing mode)
MOV AL, [BX + SI + 3]
Based-indexed relative addressing mode)
```


Based Indirect Addressing

```
mov al, [bp+2] ;al gets 8 bits at SS:BP+2
mov ah, [bx-4] ;ah gets 8 bits at DS:BX-4
```


Indexed Indirect Addressing

```
mov ax, [si+1000h] ;ax gets 16 bits at DS:SI+1000h
mov eax, [si+300h] ;eax gets 32 bits at DS:SI+300h
Mov [di+100h], al ;DS:DI+100h gets 8 bits in al
```


Based Indexed Indirect Addressing

```
mov ax, [bp+di] ;ax gets 16 bits at SS:BP+DI
mov ax, [di+bp] ;ax gets 16 bits at DS:BP+DI
mov eax, [bx+si+10h] ;eax gets 32 bits at DS:BX+SI+10h
mov cx, [bp+si-7] ;cx gets 16 bits at SS:BP+SI-7
```


Addressing Mode Examples

```
bl
 :8-bit register addressing
mov al,
 Register
mov di,
 ad
 :16-bit register addressing
 ;32-bit register addressing
mov eax,
 eax
mov al,
 12
 ;8-bit immediate, al<-0ch
 Immediate
 faceh
 ;16-bit immediate, cx<-64,206
mov cx,
 ;32-bit immediate, ebx<-00000002h
mov ebx, 2h
 ;al<-8 bits stored at label LIST
mov al,
 LIST
 Direct
 :ch<-8 bits stored at label DATA
mov ch,
 DATA
mov ds,
 DATA2
 ;ds<-16 bits stored at label DATA2
mov al,
 [dd]
 ;al<-8 bits stored at SS:BP
mov ah,
 [bx]
 ;ah<-8 bits stored at DS:BX
 ;ax<-16 bits stored at SS:BP
 [bp]
mov ax,
 ;eax<-32 bits stored at DS:BX
mov eax, [bx]
 ;al<-8 bits stored at SS:(BP+2)
mov al,
 [bp+2]
mov ax, [bx-4]
 ;ax<-16 bits stored at DS:(BX-4)
 Based
 LIST[bp]
 ;al<-8 bits stored at SS:(BP+LIST)
mov al,
mov bx, LIST[bx]
 ;bx<-16 bits stored at DS:(BX+LIST)
mov al, LIST[bp+2] ;al<-8 bits stored at SS:(BP+2+LIST)
 LIST[bx-12h];ax<-16 bits stored at DS:(BX-
mov ax,
 12+LIST)
```

More Addressing Mode Examples

```
;al<-8 bits stored at DS:SI
 [si]
mov al,
mov ah,
 [di]
 ;ah<-8 bits stored at DS:DI
 [si]
 ;ax<-16 bits stored at DS:SI
mov ax,
mov eax, [di]
 ;eax<-32 bits stored at DS:DI
 Indexed
 es:[di]
 ;ax<-16 bits stored at ES:DI
mov ax,
 ;al<-8 bits stored at DS:(SI+2)
 [si+2]
mov al,
 [di-4]
 ;ax<-16 bits stored at DS:(DI-4)
mov ax,
mov al,
 LIST[si]
 ;al<-8 bits stored at DS:(SI+LIST)
mov bx,
 LIST[di]
 ;bx<-16 bits stored at DS:(DI+LIST)
mov al,
 LIST[si+2] ;al<-8 bits stored at DS:(SI+2+LIST)
 LIST[di-12h]; ax<-16 bits stored at DS:(DI-18+LIST)
mov ax,
mov al,
 [bp+di]
 ;al<-8 bits from SS:(BP+DI)
 ds:[bp+si] ;ah<-8 bits from DS:(BP+SI)
mov ah,
 Based
 [bx+si]
 ;ax<-16 bits from DS:(BX+SI)</pre>
mov ax,
 Indexed
 es:[bx+di] ;eax<-32 bits from ES:(BX+DI)
mov eax,
 LIST[bp+di] ;al<-8 bits from SS:(BP+DI+LIST)
mov al,
 LIST[bx+si] ;ax<-16 bits from DS:(BX+SI+LIST)
mov ax,
 LIST[bp+di-10h] ;al<-8 bits from SS:(BP+DI-16+LIST)
mov al,
 LIST[bx+si+1AFH] ;ax<-16 bits from DS:(BX+SI+431+LIST)
mov ax,
```

Examples: Based and Index Addressing Modes

<u>INSTRUCTION</u>	<u>MEANING</u>
SUB CX,[DI+4]	Subtract from CX the word located in the data segment at an
	offset designated by the contents of DI + 4
MOV AH,[4+DI]	Move to AH the byte located in the data segment at an offset
	designated by the contents of 4 + DI
CMP AX,[BP]+4	Compare the contents of AX with the word on the STACK
	that is located at SS + the contents of BP + 4
CMP $AX,4+[BP]$	Compare the contents of AX with the word on the STACK
	that is located at $SS + 4$ + the contents of BP
ADD CX,NUMBERS[SI]	Add to CX the word in memory located in the array named
	NUMBERS that is offset from the beginning of the array by
	the value in SI

Accessing the STACK

- When BP is used in register indirect mode, it is understood that the segment address is in SS
- Thus BP can be used to access the STACK without changing the STACK or the Stack Pointer (SP)
- Example:

```
MOV BP,SP; Set BP to the value in the stack pointer
MOV AX,[BP]; move the top word on the stack to AX
MOV BX,[BP+2]; move the second word from the top to BX
MOV CX,[BP+4]; move the third word from the top to CX
```

Moves the 1st (top three) values in the stack to AX, BX, and CX respectively without changing SP