

Modos de Direccionamiento

Modo de direccionamiento admitidos en el 8086.

Direccionamiento por Registro

La fuente es un registro

```
mov AX,BX
```

```
mov BL,AH
```

No esta permitido asignaciones entre registro de segmento.

```
Mov ES,DS ; no está permitido
```

Direccionamiento inmediato

Copia una palabra o byte a un registro

```
mov AX,10 10 → AX
```

```
mov AL,10 10 → AL
```

Registro a los cuales no esta permitido una asignación inmediata.

- registro de segmento **es,ds,cs,ss**
- puntero de instrucción **ip**

Direccionamiento directo

Solo se aplica para la instrucción mov cuando es usada con los registro AL o AX.

Implica copiar en forma directa lo que se encuentra en una posición de memoria al registro AL o AX.

```
mov AL,[100] ; copia DS:[100] → AL
```

```
mov [100],AX ; copia AX → DS:[100]
```

```
mov AX,[100] ; copia DS:[100] → AX
```

```
mov [100],AL ; copia AL → DS:[100]
```

Esto forma un pequeño grupo de instrucciones que por su uso muy a menudo en los programas se decidió hacerlas de 3 bytes de longitud contra 4 o mas que posee las por desplazamiento.

Direccionamiento por desplazamiento

Es similar al “direccionamiento directo” pero mas flexible y es el que se aplica en todas las instrucciones y con todo los demás registros, usando en este caso 4 bytes de longitud cada instrucción.

```
mov CL,[200] ; copia DS:[200] → CL
```

```
mov BX,[203] ; copia DS:[203] → BX
```

El único registro al que no esta permitido usar este tipo de direccionamiento es el IP.

Direccionamiento indirecto por Registro

Permite direccionar una localidad de memoria apuntada por un registro

Los registros que se pueden usar son:

- BP
- BX
- DI
- SI

Cuando son utilizados cualquiera de los registros arriba indicados, utiliza por defecto al DS como segmento para completar la dirección, con excepción del BP que utiliza el SS.

Ejemplo: copiar a AX lo que se encuentra en DS:100.


```
mov BX,100  
mov AX,[BX]
```

En algunos casos es necesario aclarar el tamaño del dato a mover, por ejemplo cuando se copia una cte a un posición de memoria.

```
mov BX,100  
mov [BX],22 ; el compilador no sabe si 22 es un byte o word  
mov BYTE PTR [BX],22 ; se copiará el 22 en una pos de memoria de un byte  
mov WORD PTR [BX],22 ; se copiará el 22 en una pos de memoria de un word
```

Direccionamiento Base mas Índice

Es un caso similar al “direccionamiento por registro”, nada mas que la dirección a acceder en vez de estar dado por un registro, lo está por dos, un registro base (BP o BX) mas un registro índice (DI o SI).

Este tipo de direccionamiento se utiliza para acceder a tablas donde por ejemplo la base contiene el comienzo de la tabla y el índice la posición relativa del elemento a acceder.

```
mov AX,[BX+DI] copia DS:[BX+DI] → AX  
mov AX,[BP+DI] copia SS:[BP+DI] → AX
```

Al igual que el de “direccionamiento indirecto” si se utiliza a BP como registro índice, se utilizará al segmento de Stack (SS) para forma la dirección completa.

Direccionamiento Relativo por Registro

Para este direccionamiento utilizamos para acceder a una posición de memoria el valor de un registro (como en los casos anteriores) y un valor de desplazamiento constante.

```
mov AX,[BX+100] copia DS:[BX+100] → AX
```

En este caso el valor de la memoria a que apunta es el valor contenido en BX mas 100.

Los registro que se pueden usar son los mismo que en el “indirecto por registro” BP, BX, DI, SI, el segmento usado para completar la dirección será DS para BX,DI y SI y SS para BP como en los casos anteriores.

Este direccionamiento es usado para acceder a un vector el cual tiene fijo su dirección de comienzo, si por ejemplo TABLA es el nombre que le pusimos a un vector de 100 posiciones, para acceder entonces a cualquier valor de esta tabla y cargarla en el registro AX, se deberá efectuar lo siguiente:

```
mov AX,TABLA[BX] ; copia en AX el contenido de la posición BX de TABLA
```

Direccionamiento Relativo por Base mas Índice

La dirección a acceder será la suma de un registro base mas un índice mas un desplazamiento cte.

```
mov AX,[BX+DI+100]; copia en AX el contenido de la posición DS:[BX+DI+100]
```

Al igual que en el caso anterior puedo declara en el compilador un vector de 100 posiciones llamado TABLA, y luego escribir.

```
mov TABLA[BX+DI]
```


Resumen

Direccionamiento por Registro

La fuente es un registro.

```
mov AX, BX
```

Direccionamiento inmediato

La fuente es una constante.

```
mov AX, 100
```

Direccionamiento directo

Se direcciona una posición de memoria constante

Caso especial de AX y AL junto con la instrucción mov.

```
mov AX, [100]
```

Direccionamiento por desplazamiento

Igual a Direccionamiento directo pero para los otros registros.

```
mov BX, [100]
```

Direccionamiento indirecto por Registro

Se direcciona una posición de memoria mediante un registro.

```
mov AX, [BX]
```

Direccionamiento Base mas Índice

Se direcciona una posición de memoria mediante un registro base mas un registro indice.

```
mov AX, [BX+DI]
```

Direccionamiento Relativo por Registro

Se direcciona una posición de memoria mediante un registro mas un desplazamiento.

```
mov AX, [BX+100]
```

```
mov AX, TABLA[BX]
```

Direccionamiento Relativo por Base mas Indice

Se direcciona una posición de memoria mediante un registro base mas un registro indice mas un desplazamiento constante.

```
mov AX, [BX+DI+100]
```

```
mov AX, TABLA[BX+DI]
```


Modificación de Código

En el siguiente ejemplo se ingresó el siguiente código, en el cual se cometió un error de tipeo al cargar la 2da línea.

Una vez ingresado el código completo, se intenta subsanar el error modificando únicamente esa línea mediante una instrucción `-a 103`.

Esa aparente pequeña modificación, modifica la longitud de la instrucción de una de 3 bytes a otra de 4 bytes, utilizando para completar su longitud el primer byte de la siguiente instrucción, ahora el octavo byte del código el cual era parte integrante de la 3ra instrucción pasa a ser el primer byte de una nueva instrucción en este caso una instrucción `PUSH CS`, y así sucesivamente.

Código Fuente a modificar

```
1 2 3
0DA8:0100 A1 00 01 MOV AX,[0100]
4 5 6
0DA8:0103 A1 02 01 MOV AX,[0102]
7 8 9 10
0DA8:0106 8B 0E 04 01 MOV CX,[0104]
11 12
0DA8:010A 01 D8 ADD AX,BX
13 14
0DA8:010C 01 C8 ADD AX,CX
15
0DA8:010E CC INT 3
```

Código Fuente Modificado

```
1 2 3
0DA8:0100 A1 00 01 MOV AX,[0100]
4 5 6 7
0DA8:0103 8B 1E 02 01 MOV BX,[0102]
8
0DA8:0107 0E PUSH CS
9 10
0DA8:0108 04 01 ADD AL,01
11 12
0DA8:010A 01 D8 ADD AX,BX
13 14
0DA8:010C 01 C8 ADD AX,CX
15
0DA8:010E CC INT 3
```

Ejemplo de si en vez de haber sido `mov cx,[104]` hubiera sido `mov cx,[106]`

```
0DA8:0100 A10002 MOV AX,[0200]
0DA8:0103 8B1E0201 MOV BX,[0102]
0DA8:0107 0E PUSH CS
0DA8:0108 06 PUSH ES
0DA8:0109 0101 ADD [BX+DI],AX
0DA8:010B D801 FADD DWORD PTR [BX+DI]
0DA8:010D C8 DB C8
0DA8:010E CC INT 3
```