

System Programming

One pass assembler, Two pass assembler,
Advanced Assembler Directives

INDEX

1. [One-pass assembler](#)
2. [Forward Reference](#)
3. [Two-pass assembler using variant-I](#)
4. [Two-pass assembler using variant-II](#)
5. [Advanced Assembler Directives](#)
6. [Design of two pass assembler](#)

One-pass assembler

- Translate assembly language programs to object programs or machine code is called an Assembler.
- The pass of an assembler is scan of the source program of the source program to generate a machine code.
- If the operand contains an undefined symbol, use 0 as the address and write the text record to the object program.
- Forward references are entered into lists as in the load-and-go assembler.
- When the definition of a symbol is encountered, the assembler generates another Text record with the correct operand address of each entry in the reference list.
- When loaded, the incorrect address 0 will be updated by the latter Text record containing the symbol definition.

Example:

Step:-1

		LC
	START 101	
	READ X	101
	READ Y	102
	MOVER AREG, X	103
	MULT AREG, Y	104
	MOVEM AREG, RESULT	105
	PRINT RESULT	106
	STOP	107
X	DS 1	108
Y	DS 1	109
RESULT	DS 1	110
	END	110

➤ Now, we give location counter(LC).

Here,

X→108

Y→109

RESULT→110

Example:

Step:-2

<u>Instruction</u>	<u>LC</u>	<u>Machine code</u>
READ X	101	09 0 108
READ Y	102	09 0 109
MOVER AREG, X	103	04 1 108
MULT AREG, Y	104	01 1 109
MOVEM AREG, RESULT	105	05 1 110
PRINT RESULT	106	10 0 110
STOP	107	00 0 000
X DS 1	108	--
Y DS 1	109	--
RESULT DS 1	110	--

Example

Step:-3

<u>LC</u>	<u>Opcode</u>	<u>Register</u>	<u>Address</u>
101	09	0	108
102	09	0	109
103	04	1	108
104	01	1	109
105	05	1	110
106	10	0	110
107	00	0	000

Forward Reference

- Omits the operand address if the symbol has not yet been defined.
- Enters this undefined symbol into SYMTAB and indicates that it is undefined .
- Adds the address of this operand address to a list of forward references associated with the SYMTAB entry.
- When the definition for the symbol is encountered, scans the reference list and inserts the address.
- At the end of the program, reports the error if there are still SYMTAB entries indicated undefined symbols.
- One pass assembler does not allows forward reference.
- Forward reference is using of variable before it declare.

Example:

Step-1

		<u>LC</u>	<u>Opcode</u>	<u>Register</u>	<u>Address</u>
	START	101			
	MOVER AREG,X	101	04	1	---
L1:	ADD BREX,ONE	102	01	2	---
	COMP BREG,TEN	103	60	2	---
	BC EQ, LAST	104	07	3	---
	ADD AREG,ONE	105	01	1	---
	BC ANY,L1	106	07	6	---
LAST	STOP	107	000	00	---
X	DC "5"	108			
ONE	DC "1"	109			
TEN	DC "10"	110			
	END	111			

Here, 5 forward reference.

➤ Table for forward reference

Address	Forward reference symbol
101	X
102	ONE
103	TEN
104	LAST
105	ONE

Example

Step-2

		<u>LC</u>	<u>Opcode</u>	<u>Register</u>	<u>Address</u>
	START 101				
	MOVER AREG,X	101	04	1	108
L1:	ADD BREX,ONE	102	01	2	109
	COMP BREG,TEN	103	60	2	110
	BC EQ,LAST	104	07	3	107
	ADD AREG,ONE	105	01	1	109
	BC ANY,L1	106	07	6	102
LAST	STOP	107	00	0	000
X	DC "5"	108	00	0	005
ONE	DC "1"	109	00	0	001
TEN	DC "10"	110	00	0	010
	END	111			

Two pass assembler using variant-I

- Figure 1 shows an assembly program and its intermediate code using Variant I.
- The first operand in an assembly statement is represented by a single digit number which is either a code in the range 1...4 that represents a CPU register, where 1 represents AREG, 2 represents BREG, etc., or the condition code itself, which is in the range 1...6 and has meaning.
- The second operand, which is a memory operand, is represented by a pair of the form (operand class, code) where operand class is one of C,S and L: standing for Constant, Symbol and Literal, respectively.
- For a constant, the code field contains the representation of the constant itself.
- For example, in figure 1 the operand descriptor for the statement START 200 is (C,200). For a symbol table or literal, the code field contains the entry number of the operand in SYMTAB or LITTAB.

[Go To Index](#)

- Thus entries for a symbol XYZ and a literal='25' would be of the form(S, 17) and (L, 35), respectively.

	START	200	(AD,01)	(C,200)
	READ	A	(IS,09)	(S,01)
LOOP	MOVER	AREG, A	(IS,04)	(1)(S,01)
	:		:	
	SUB	AREG, ='1'	(IS,02)	(1)(L,01)
	BC	GT, LOOP	(IS,07)	(4)(S,02)
	STOP		(IS,00)	
A	DS	1	(DL,02)	(C,1)
	LTORG		(DL,03)	
	

Figure 1: Intermediate code, variant I

- This method of representing symbolic operand requires a change in our strategy for SYMTAB management.
- We have so far assumed that a SYMTAB entry is made for a symbol only when its definition is encountered in the program, i.e., when the symbol occurs in the table field of an assembly statement.

MOVER AREG, A

- However, while processing a forward reference it would be necessary to enter A in SYMTAB, say in entry number n, so that it can be represented by (S,n) in the intermediate code.
- At this point, the address and length fields of A's entry cannot be filled in.
- Therefore, two kinds of entries may exist in SYMTAB at any time-for defined symbols and forward references. This fact is important for use during error detection.

Example:

		LC
	START 200	-
	MOVER AREG='5'	200
	MOVEM AREG, X	201
L1	MOVER BREG='2'	202
	ORIGIN L1+3	-
	LTORG	205,206
NEXT	ADD AREG='1'	207
	SUB BREG='2'	208
	BC LT, BACK	209
	LTORG	210,211
BACK	EQU L1	212
	ORIGIN NEXT+5	-

	LC
	MULT CREG='4'
	STOP
X	DS 1
	END
	LTORG

➤ Now, we give location counter(LC).

Create SYMTAB

		LC
	START 200	-
	MOVER AREG='5'	200
	MOVEM AREG, X	201
L1	MOVER BREG='2'	202
	ORIGIN L1+3	-
	LTORG	205,206
NEXT	ADD AREG='1'	207
	SUB BREG='2'	208
	BC LT, BACK	209
	LTORG	210,211
BACK	EQU L1	212
	ORIGIN NEXT+5	-

	LC
	MULT CREG='4'
	STOP
X	DS 1
	END
	LTORG

	Symbol	ADDRESS
0	X	214
1	L1	202
2	NEXT	207
3	BACK	212

Create LITTAB, POOLTAB

		LC
	START 200	-
	MOVER AREG='5'	200
	MOVEM AREG, X	201
L1	MOVER BREG='2'	202
	ORIGIN L1+3	-
	LTORG	205,206
NEXT	ADD AREG='1'	207
	SUB BREG='2'	208
	BC LT, BACK	209
	LTORG	210,211
BACK	EQU L1	212
	ORIGIN NEXT+5	-

	LC
	MULT CREG='4'
	STOP
X	DS 1
	END
	LTORG

LITTAB

	Literal	ADDRESS
0	='5'	205
1	='2'	206
2	='1'	210
3	='2'	211
4	='4'	215

B	Literal no.
0	0
1	2
2	4

Create IC(Intermediate Code)

		IC
	START 200	(AD,00) (C,200)
	MOVER AREG='5'	(IS,04) (RG,01) (L,0)
	MOVEM AREG, X	(IS,05) (RG,01) (S,0)
L1	MOVER BREG='2'	(IS,04) (RG,02) (L,1)
	ORIGIN L1+3	(AD,03) (C,205)
	LTORG	(AD,05)(C,5)(AD,05)(C,2)
NEXT	ADD AREG='1'	(IS,01)(RG,01)(L,2)
	SUB BREG='2'	(IS,02)(RG,02)(L,3)
	BC LT, BACK	(IS,07)(CC,01)(S,3)
	LTORG	(AD,05)(C,1)(AD,05)(C,2)
BACK	EQU L1	(AD,04)(S,1)
	ORIGIN NEXT+5	(AD,05)(C,212)

	IC
	(IS,03)(RG,03)(L,4)
	(IS,00)
	(DL,01)(C,1)
X	DS 1
	END
	LTORG

Machine code

Machine code

LC	Opcode	Register	Address
-	-	-	-
200	04	01	205
201	05	01	214
202	04	02	206
-	-	-	-
205,206	00	00	205
	00	00	206
207	01	01	210
208	02	02	211
209	07	01	202
210,211	00	00	210
	00	00	211
212	04	03	202

LC	Operand	Register	Address
-	-	-	-
212	-	-	-
213	03	03	215
214	00	00	00
-	-	-	-
215	00	00	215

Two Pass assembler using variant - II

- This variant differs from variant I in that the operand field of the intermediate code may be either in processed form as in variant I, or in the source form itself.
- For a declarative statement or an assembler directive, the operand field has to be processed in the first pass to support LC processing.
- Hence the operand field of its intermediate code would contain the processed form of the operand.
- For imperative statements, the operand field is processed to identify literal references and enter them in the LITTAB.
- Hence operands that are literals are represented as (L,m) in the intermediate code.
- There is no reason why symbolic references in operand fields of imperative statements should be processed during pass I, so they are put in the source form itself in the intermediate code.

[Go To Index](#)

Example

LC

START	100
READ A	100
READ B	101
MOVER BREG, A	102
MULT BREG, B	103
MOVEM BREG, D	104
STOP	105
A DS 1	106
B DS 1	107
D DS 1	108
END	109

Example

LC		IC code
	START 100	(AD,01)(C,100)
100	READ A	(IS,09) A
101	READ B	(IS,09) B
102	MOVER BREG, A	(IS,04) BREG, A
103	MULT BREG, B	(IS,03) BREG, B
104	MOVEM BREG, D	(IS,05) BREG, D
105	STOP	(IS,00)
106	A DS 1	(DL,01)(C,1)
107	B DS 1	(DL,01)(C,1)
108	D DS 1	(DL,01)(C,1)
109	END	(AD,02)

Symbol Table

Index	Name	Address
0	A	106
1	B	107
2	D	108

Example

IC code	LC	Machine code
(AD,01)(C,100)		00 00 000
(IS,09) A	100	09 00 106
(IS,09) B	101	09 00 107
(IS,04) BREG, A	102	04 02 106
(IS,03) BREG, B	103	03 02 107
(IS,05) BREG, D	104	05 02 108
(IS,00)	105	00 00 000

Advanced Assembler Directives

i. ORIGIN

- The syntax of this directive is **ORIGIN <address specification>** where <address specification> is an <operand specification> or <constant>.
- This directive instructs the assembler to put the address given by <address specification> in the location counter.
- The ORIGIN statement is useful when the target program does not consist of a single contiguous area of memory.
- The ability to use an <operand specification> in the ORIGIN provides the ability to change the address in the location counter in a relative manner.
- If the symbol LOOP is associated with the address 202, then the statement
 ORIGIN LOOP+2
puts the address 204 in location counter.

Advanced Assembler Directives

ii. EQU

- The EQU directive has the syntax **<symbol> EQU <address specification>**. where **<address specification>** is either a **<constant>** or **<symbolic name> ± <displacement>**.
- The EQU statement simply associates the name **<symbol>** with the address specified by **<address specification>**.
- However, the address in the location counter is not affected.
- If the symbol LOOP is associated with the address 202, then the statement
BACK EQU LOOP
will associate the symbol BACK with the address of LOOP, i.e. 202.
- In the second pass, the statement **BC LT, BACK** is assembled as '**+07 1 202**'.

Advanced Assembler Directives

iii. LTORG

- The LTORG directive, which stands for ‘origin of literals’, allows a programmer to specify where literals should be placed.
- The assembler uses the following scheme for placement of literals: When the use of a literal is seen in a statement, the assembler enters it into a literal pool unless a matching literal already exists in a pool.
- At every LTORG statement and also at the END statement, the assembler allocates memory to the literals of the literal pool.
- A literal pool would contain all literals used in the program since the start of the program or since the previous LTORG statement.
- If a program does not use LTORG statement, the assembler would enter all literals used in the program into a single pool and allocate memory to them when it encounters the END statement.

Design of two pass assembler

- Processing the source program into two passes.
- The internal tables and subroutines that are used only during Pass 1.
- The SYMTAB, LITTAB and OPTAB are used by both passes.
- Pass I uses the following data structures:

OPTAB	A table of mnemonic opcode and related information
SYMTAB	Symbol table
LITTAB	A table of literals used in the program
POOLTAB	A table of information concerning literal pools

Design of two pass assembler

- Tasks performed by the passes of a two-pass assembler are as follows:
 - Pass-I
 1. Separate the symbol, mnemonic opcode and operand fields.
 2. Build the symbol table.
 3. Perform LC processing.
 4. Construct intermediate representation.
 - Pass-II Synthesize the target program.
- Pass I performs analysis of the source program and synthesis of the intermediate representation while Pass II processes the intermediate representation to synthesize the target program.

Design of two pass assembler

Figure: Use of data structures and files in a two-pass assembler

Design of two pass assembler

- The source program would be read by Pass I on a statement-by-statement basis.
- After processing, a source statement can be written into a file for subsequent use in Pass II.
- The intermediate code generated for it would be written into another file.
- The target code and the program listing can be written as separate files by Pass II.
- Since all these files are sequential in nature, it is beneficial to use the techniques of blocking and buffering of records.