

Assemblers

System Software
by Leland L. Beck
Chapter 2

Role of Assembler

Chapter 2 -- Outline

- **Basic Assembler Functions**
- **Machine-dependent Assembler Features**
- **Machine-independent Assembler Features**
- **Assembler Design Options**

Introduction to Assemblers

- **Fundamental functions**
 - translating mnemonic operation codes to their machine language equivalents
 - assigning machine addresses to symbolic labels
- **Machine dependency**
 - different machine instruction formats and codes

Example Program (Fig. 2.1)

- **Purpose**

- reads records from input device (code F1)
- copies them to output device (code 05)
- at the end of the file, writes EOF on the output device, then RSUB to the operating system
- program

Example Program (Fig. 2.1)

- **Data transfer (RD, WD)**
 - a buffer is used to store record
 - buffering is necessary for different I/O rates
 - the end of each record is marked with a null character (00_{16})
 - the end of the file is indicated by a zero-length record
- **Subroutines (JSUB, RSUB)**
 - RDREC, WRREC
 - save link register first before nested jump

Assembler Directives

- **Pseudo-Instructions**
 - Not translated into machine instructions
 - Providing information to the assembler
- **Basic assembler directives**
 - START
 - END
 - BYTE
 - WORD
 - RESB
 - RESW

Object Program

□ Header

Col. 1 H

|

Col. 2~7 Program name

Col. 8~13 Starting address (hex)

Col. 14-19 Length of object program in bytes (hex)

□ Text

Col.1 T

Col.2~7 Starting address in this record (hex)

Col. 8~9 Length of object code in this record in bytes (hex)

Col. 10~69 Object code (69-10+1)/6=10 instructions

□ End

Col.1 E

Col.2~7 Address of first executable instruction (hex)
(END program_name)

Fig. 2.3

H COPY 001000 00107A

T 001000 1E 141033 482039 001036 281030 301015 482061 ...

T 00101E 15 0C1036 482061 081044 4C0000 454F46 000003 000000

T 002039 1E 041030 001030 E0205D 30203F D8205D 281030 ...

T 002057 1C 101036 4C0000 F1 001000 041030 E02079 302064 ...

T 002073 07 382064 4C0000 05

E 001000

Figure 2.1 (Pseudo code)

```
Program copy {
 save return address;
cloop: call subroutine RDREC to read one record;
 if length(record)=0 {
 call subroutine WRREC to write EOF;
 } else {
 call subroutine WRREC to write one record;
 goto cloop;
 }
 load return address
 return to caller
}
```

An Example (Figure 2.1, Cont.)

```
Subroutine RDREC {  
 clear A, X register to 0;  
 rloop: read character from input device to A register  
 if not EOR {  
 store character into buffer[X];  
 X++;  
 if X < maximum length  
 goto rloop;  
 }  
 store X to length(record);  
 return  
}
```

EOR:
character x'00'

An Example (Figure 2.1, Cont.)

```
Subroutine WDREC {
 clear X register to 0;
wloop: get character from buffer[X]
 write character from X to output device
 X++;
 if X < length(record)
 goto wloop;
return
}
```


Assembler's functions

- Convert mnemonic operation codes to their machine language equivalents
- Convert symbolic operands to their equivalent machine addresses ✓
- Build the machine instructions in the proper format
- Convert the data constants to internal machine representations
- Write the object program and the assembly listing

Break...

Example of Instruction Assemble

STCH BUFFER,X **549039**

- Forward reference

Difficulties: Forward Reference

- **Forward reference:** reference to a label that is defined later in the program.

<u>Loc</u>	<u>Label</u>	<u>Operator</u>	<u>Operand</u>
1000	FIRST	STL	RETADR
1003	CLOOP	JSUB	RDREC
...
1012		J	CLOOP
...
1033	RETADR	RESW	1

Two Pass Assembler

- **Pass 1**

- Assign addresses to all statements in the program
- Save the values assigned to all labels for use in Pass 2
- Perform some processing of assembler directives

- **Pass 2**

- Assemble instructions
- Generate data values defined by BYTE, WORD
- Perform processing of assembler directives not done in Pass 1
- Write the object program and the assembly listing

Two Pass Assembler

- **Read from input line**
 - LABEL, OPCODE, OPERAND

Data Structures

- Operation Code Table (OPTAB)
- Symbol Table (SYMTAB)
- Location Counter(LOCCTR)

OPTAB (operation code table)

- **Content**
 - mnemonic, machine code (instruction format, length) etc.
- **Characteristic**
 - static table
- **Implementation**
 - array or hash table, easy for search

SYMTAB (symbol table)

- **Content**

- label name, value, flag, (type)

- **Characteristic**

- dynamic table (insert, delete)

- **Implementation**

- hash table, non-random key

COPY	1000
FIRST	1000
CLOOP	1003
ENDFIL	1015
EOF	1024
THREE	102D
ZERO	1030
RETADR	1033
LENGTH	1036
BUFFER	1039
RDREC	2039

n

Homework #3

SUM	START	4000
FIRST	LDX	ZERO
	LDA	ZERO
LOOP	ADD	TABLE,X
	TIX	COUNT
	JLT	LOOP
	STA	TOTAL
	RSUB	
TABLE	RESW	2000
COUNT	RESW	1
ZERO	WORD	0
TOTAL	RESW	1
	END	FIRST

End of Sec 2-1

Assembler Design

- **Machine Dependent Assembler Features**
 - instruction formats and addressing modes
 - program relocation
- **Machine Independent Assembler Features**
 - literals
 - symbol-defining statements
 - expressions
 - program blocks
 - control sections and program linking

Machine-dependent Assembler Features

Sec. 2-2

- **Instruction formats and addressing modes**
- **Program relocation**

Instruction Format and Addressing Mode

4 formats and 5 addressing modes

□ SIC/XE

- PC-relative or Base-relative addressing: op m
- Indirect addressing: op @m
- Immediate addressing: op #c
- Extended format: +op m
- Index addressing: op m,x
- register-to-register instructions
- larger memory -> multi-programming (program allocation)

□ Example program

Translation

- **Register translation**
 - register name (A, X, L, B, S, T, F, PC, SW) and their values (0,1, 2, 3, 4, 5, 6, 8, 9)
 - preloaded in SYMTAB
- **Address translation**
 - Most register-memory instructions use program counter relative or base relative addressing
 - Format 3: 12-bit address field
 - base-relative: 0~4095
 - pc-relative: -2048~2047
 - Format 4: 20-bit address field

PC-Relative Addressing Modes

n: indirect addressing mode
I: Immediate
x: Index
b: Base relative
p: Program relative
e: format of the instruction

PC-relative

□ 10 0000 FIRST STL RETADR 17202D

$(14)_{16}$ 110010 $(02D)_{16}$

□ displacement= RETADR - PC = 30-3 = 2D

□ 40 0017 J CLOOP 3F2FEC

$(3C)_{16}$ 110010 $(FEC)_{16}$

□ displacement= CLOOP-PC= 6 - 1A= -14= FEC

Base-Relative Addressing Modes

□ Base-relative

- base register is under the control of the programmer

- 12

- LDB #LENGTH

- 13

- BASE LENGTH

- 160 104E

- STCH BUFFER, X 57C003

op(6)	n	I	x	b	p	e	disp(12)
(54) ₁₆	1	1	1	1	0	0	(003) ₁₆
(54)	1	1	1	0	1	0	0036-1051= -101B ₁₆

- displacement= BUFFER - B = 0036 - 0033 = 3
- NOBASE is used to inform the assembler that the contents of the base register no longer be relied upon for addressing

Immediate Address Translation

□ Immediate addressing

□ 55 0020 LDA #3 010003

op(6)	n	I	x	b	p	e	disp(12)
(00) ₁₆	0	1	0	0	0	0	(003) ₁₆

□ 133 103C +LDT #4096 75101000

op(6)	n	I	x	b	p	e	disp(20)
(74) ₁₆	0	1	0	0	0	1	(01000) ₁₆

Immediate Address Translation (Cont.)

□ Immediate addressing

□ 12	0003	LDB	#LENGTH	69202D
	op(6)	n I x b p e		disp(12)
	(68) ₁₆	0 1 0 0 1 0	(02D) ₁₆	
	(68) ₁₆	0 1 0 0 0 0	(033) ₁₆	690033

- the immediate operand is the symbol LENGTH
- the address of this symbol LENGTH is loaded into register B
- LENGTH=0033=PC+displacement=0006+02D
- if immediate mode is specified, the target address becomes the operand

Indirect Address Translation

- Indirect addressing
 - target addressing is computed as usual (PC-relative or BASE-relative)
 - only the n bit is set to 1
 - 70 002A J @RETADR 3E2003

(3C)₁₆ 1 0 0 0 1 0 (003)₁₆

- TA=RETADR=0030
- TA=(PC)+disp=002D+0003

Program Relocation

□ Example Fig. 2.1

- Absolute program, starting address 1000

e.g. 55 101B LDA THREE 00102D

- Relocate the program to 2000

e.g. 55 101B LDA THREE 00202D

- Each Absolute address should be modified

□ Example Fig. 2.5:

- Except for absolute address, the rest of the instructions need not be modified

- not a memory address (immediate addressing)
 - PC-relative, Base-relative

- The only parts of the program that require modification at load time are those that specify direct addresses

Example

圖 2.7 程式重定位範例

Relocatable Program

- **Modification record**
 - Col 1 M
 - Col 2-7 Starting location of the address field to be modified, relative to the beginning of the program
 - Col 8-9 length of the address field to be modified, in half-bytes

Object Code

```
HCOPY 000000001077
T0000001D17202D69202D4B1010360320262900003320074B10105D3F2FEC032010
T00001D130F20160100030F200D4B10105D3E2003454F46
T0010361DB410B400B44075101000B32019332FFADB2013A00433200857C003B850
T0010531D3B2FEA1340004F0000F1B410774000B32011332FFA53C003DF2008B850
T001070073B2F8F4F000005
M00000705
M00001405
M00002705
E0000000
```

圖 2.8 相對於圖 2.6的目的程式

End of Sec 2-2

Machine-Independent Assembler Features

Literals

Symbol Defining Statement

Expressions

Program Blocks

**Control Sections and Program
Linking**

Literals

- **Design idea**
 - Let programmers to be able to write the value of a constant operand as a part of the instruction that uses it.
 - This avoids having to define the constant elsewhere in the program and make up a label for it.

- **Example**

□ e.g. 45	001A	ENDFIL	LDA	=C'EOF'	032010
□	93			LTORG	
□	002D	*		=C'EOF'	454F46
□ e.g. 215	1062	WLOOP	TD	=X'05'	E32011

Literals vs. Immediate Operands

□ Immediate Operands

- The operand value is assembled as part of the machine instruction

□ e.g. 55 0020 LDA #3 010003

Literals

- The assembler generates the specified value as a constant at some other memory location

□ e.g. 45 001A ENDFILLDA =C'EOF' 032010

□ Compare (Fig. 2.6)

- e.g. 45 001A ENDFIL LDA EOF 032010
□ 80 002D EOF BYTE C'EOF'454F46

Literal - Implementation (1/3)

- **Literal pools**
 - Normally literals are placed into a pool at the end of the program
 - see Fig. 2.10 (END statement)
 - In some cases, it is desirable to place literals into a pool at some other location in the object program
 - assembler directive LTORG
 - reason: keep the literal operand close to the instruction

Literal - Implementation (2/3)

□ Duplicate literals

- e.g. 215 1062 WLOOP TD =X'05'
- e.g. 230 106B WD =X'05'
- The assemblers should recognize duplicate literals and store only one copy of the specified data value
 - Comparison of the defining expression
 - Same literal name with different value, e.g.
LOCCTR=*
 - Comparison of the generated data value
 - The benefits of using generate data value are usually not great enough to justify the additional complexity in the assembler

Literal - Implementation (3/3)

- **LITTAB**

- literal name, the operand value and length, the address assigned to the operand

- **Pass 1**

- build LITTAB with literal name, operand value and length, leaving the address unassigned
 - when LTORG statement is encountered, assign an address to each literal not yet assigned an address

- **Pass 2**

- search LITTAB for each literal operand encountered
 - generate data values using BYTE or WORD statements
 - generate modification record for literals that represent an address in the program

Symbol-Defining Statements

- **Labels on instructions or data areas**
 - the value of such a label is the address assigned to the statement
- **Defining symbols**
 - symbolEQU value
 - value can be:
 - constant
 - other symbol
 - expression
 - making the source program easier to understand
 - no forward reference

Symbol-Defining Statements

- **Example 1**

- MAXLEN EQU 4096
 - +LDT #MAXLEN +LDT #4096

- **Example 2 (Many general purpose registers)**

- BASE EQU R1
 - COUNT EQU R2
 - INDEX EQU R3

- **Example 3**

- MAXLEN EQU BUFEND-BUFFER

ORG (origin)

- Indirectly assign values to symbols
 - Reset the location counter to the specified value
 - ORG value
 - Value can be:
 - constant
 - other symbol
 - expression
 - No forward reference
 - Example
 - SYMBOL: 6bytes
 - VALUE: 1word
 - FLAGS: 2bytes
 - LDA VALUE, X

	SYMBOL	VALUE	FLAGS
STAB (100 entries)			
•		•	•
•		•	•
•		•	•

ORG Example

- Using EQU statements

- STAB RESB 1100
- SYMBOL EQU STAB
- VALUE EQU STAB+6
- FLAG EQU STAB+9

- Using ORG statements

- STAB RESB 1100
- ORG STAB
- SYMBOL RESB 6
- VALUE RESW 1
- FLAGS RESB 2
- ORG STAB+1100

Expressions

- Expressions can be classified as absolute expressions or relative expressions
 - MAXLEN EQU BUFEND-BUFFER
 - BUFEND and BUFFER both are relative terms, representing addresses within the program
 - However the expression BUFEND-BUFFER represents an absolute value
 - When relative terms are paired with opposite signs, the dependency on the program starting address is canceled out; the result is an absolute value

SYMTAB

- None of the relative terms may enter into a multiplication or division operation
- Errors:
 - BUFEND+BUFFER
 - 100-BUFFER
 - 3*BUFFER
- The type of an expression
 - keep track of the types of all symbols defined in the program

Symbol	Type	Value
RETADR	R	30
BUFFER	R	36
BUFEND	R	1036
MAXLEN	A	1000

Example 2.9

SYMTAB

Name	Value
COPY	0
FIRST	0
CLOOP	6
ENDFIL	1A
RETADR	30
LENGTH	33
BUFFER	36
BUFEND	1036
MAXLEN	1000
RDREC	1036
RLOOP	1040
EXIT	1056
INPUT	105C
WREC	105D
WLOOP	1062

LITTAB

C'EOF'	454F46	3	002D
X'05'	05	1	1076

Program Blocks

□ Program blocks

- refer to segments of code that are rearranged within a single object program unit
- **USE [blockname]**
- Default block
- Example: Figure 2.11
- Each program block may actually contain several separate segments of the source program

Program Blocks - Implementation

- **Pass 1**
 - each program block has a separate location counter
 - each label is assigned an address that is relative to the start of the block that contains it
 - at the end of Pass 1, the latest value of the location counter for each block indicates the length of that block
 - the assembler can then assign to each block a starting address in the object program
- **Pass 2**
 - The address of each symbol can be computed by adding the assigned block starting address and the relative address of the symbol to that block

Figure 2.12

- Each source line is given a relative address assigned and a block number

Block name	Block number	Address	Length
(default)	0	0000	0066
CDATA	1	0066	000B
CBLKS	2	0071	1000

- For absolute symbol, there is no block number
 - line 107
- Example
 - 20 0006 0 LDA LENGTH 032060
 - LENGTH=(Block 1)+0003= 0066+0003= 0069
 - LOCCTR=(Block 0)+0009= 0009

Program Readability

- **Program readability**
 - No extended format instructions on lines 15, 35, 65
 - No needs for base relative addressing (line 13, 14)
 - LTORG is used to make sure the literals are placed ahead of any large data areas (line 253)
- **Object code**
 - It is not necessary to physically rearrange the generated code in the object program
 - see Fig. 2.13, Fig. 2.14

```
HCOPY 000000001071
T0000001E1720634B20210320602900003320064B203B3F2FEE0320550F20560100
T00001E090F20484B20293E203F
T0000271DB410B400B44075101000E32038332FFADB2032A00433200857A02FB850
T000044093B2FEA13201F4F0000
T00006C01F1
T00004D19B410772017E3201B332FFA53A016DF2012B8503B2FEF4F0000
T00006D04454F4605
E000000
```

圖 2.13 對應於圖 2.11 中的目的程式

Control Sections and Program Linking

- Control Sections
 - are most often used for subroutines or other logical subdivisions of a program
 - the programmer can assemble, load, and manipulate each of these control sections separately
 - instruction in one control section may need to refer to instructions or data located in another section
 - because of this, there should be some means for linking control sections together
 - Fig. 2.15, 2.16

External Definition and References

□ External definition

- **EXTDEF name [, name]**
- EXTDEF names symbols that are defined in this control section and may be used by other sections

□ External reference

- **EXTREF name [,name]**
- EXTREF names symbols that are used in this control section and are defined elsewhere

□ Example

□ 15 0003 CLOOP	+JSUB	RDREC	4B100000
□ 160 0017	+STCH	BUFFER,X	57900000
□ 190 0028 MAXLEN	WORD	BUFEND-BUFFER	000000

Implementation

- The assembler must include information in the object program that will cause the loader to insert proper values where they are required
- Define record
 - Col. 1 D
 - Col. 2-7 Name of external symbol defined in this control section
 - Col. 8-13 Relative address within this control section (hexadecimall)
 - Col.14-73 Repeat information in Col. 2-13 for other external symbols
- Refer record
 - Col. 1 D
 - Col. 2-7 Name of external symbol referred to in this control section
 - Col. 8-73 Name of other external reference symbols

Modification Record

□ Modification record

- Col. 1 M
- Col. 2-7 Starting address of the field to be modified (hexiadecimal)
- Col. 8-9 Length of the field to be modified, in half-bytes (hexadecimall)
- Col.11-16 External symbol whose value is to be added to or subtracted from the indicated field
- Note: control section name is automatically an external symbol, i.e. it is available for use in Modification records.

□ Example

- Figure 2.17
- M00000405+RDREC
- M00000705+COPY

External References in Expression

- **Earlier definitions**

- required all of the relative terms be paired in an expression (an absolute expression), or that all except one be paired (a relative expression)

- **New restriction**

- Both terms in each pair must be relative within the same control section
 - Ex: BUFEND-BUFFER
 - Ex: RDREC-COPY

- **In general, the assembler cannot determine whether or not the expression is legal at assembly time. This work will be handled by a linking loader.**

Assembler Design Options

One-pass assemblers

Multi-pass assemblers

**Two-pass assembler with overlay
structure**

Two-Pass Assembler with Overlay Structure

- **For small memory**
 - pass 1 and pass 2 are never required at the same time
 - three segments
 - root: driver program and shared tables and subroutines
 - pass 1
 - pass 2
 - tree structure
 - overlay program

One-Pass Assemblers

- **Main problem**
 - forward references
 - data items
 - labels on instructions
- **Solution**
 - data items: require all such areas be defined before they are referenced
 - labels on instructions: no good solution

One-Pass Assemblers

- **Main Problem**
 - forward reference
 - data items
 - labels on instructions
- **Two types of one-pass assembler**
 - load-and-go
 - produces object code directly in memory for immediate execution
 - the other
 - produces usual kind of object code for later execution

Load-and-go Assembler

□ Characteristics

- Useful for program development and testing
- Avoids the overhead of writing the object program out and reading it back
- Both one-pass and two-pass assemblers can be designed as load-and-go.
- However one-pass also avoids the overhead of an additional pass over the source program
- For a load-and-go assembler, the actual address must be known at assembly time, we can use an absolute program

Forward Reference in One-pass Assembler

- **For any symbol that has not yet been defined**
 1. omit the address translation
 2. insert the symbol into SYMTAB, and mark this symbol undefined
 3. the address that refers to the undefined symbol is added to a list of forward references associated with the symbol table entry
 4. when the definition for a symbol is encountered, the proper address for the symbol is then inserted into any instructions previously generated according to the forward reference list

Load-and-go Assembler (Cont.)

- **At the end of the program**
 - any SYMTAB entries that are still marked with * indicate undefined symbols
 - search SYMTAB for the symbol named in the END statement and jump to this location to begin execution
- **The actual starting address must be specified at assembly time**
- **Example**
 - Figure [2.18](#), [2.19](#)

Producing Object Code

- When external working-storage devices are not available or too slow (for the intermediate file between the two passes)
- **Solution:**
 - When definition of a symbol is encountered, the assembler must generate another Tex record with the correct operand address
 - The loader is used to complete forward references that could not be handled by the assembler
 - The object program records must be kept in their original order when they are presented to the loader
- **Example: Figure 2.20**

Multi-Pass Assemblers

- **Restriction on EQU and ORG**
 - no forward reference, since symbols' value can't be defined during the first pass
- **Example**
 - Use link list to keep track of whose value depend on an undefined symbol
- **Figure 2.21**