

Chapter 2 – Assemblers

2.1 Basic Assembler Functions

- To show different assembler features, Fig 2.1 (Page 45) shows an assembler language program for the basic version of SIC.

Line	Source statement			
5	COPY	START	1000	COPY FILE FROM INPUT TO OUTPUT
10	FIRST	STL	RETADR	SAVE RETURN ADDRESS
15	CLOOP	JSUB	RDREC	READ INPUT RECORD
20		LDA	LENGTH	TEST FOR EOF (LENGTH = 0)
25		COMP	ZERO	
30		JEQ	ENDFIL	EXIT IF EOF FOUND
35		JSUB	WRREC	WRITE OUTPUT RECORD
40		J	CLOOP	LOOP
45	ENDFIL	LDA	EOF	INSERT END OF FILE MARKER
50		STA	BUFFER	
55		LDA	THREE	SET LENGTH = 3
60		STA	LENGTH	
65		JSUB	WRREC	WRITE EOF
70		LDL	RETADR	GET RETURN ADDRESS
75		RSUB		RETURN TO CALLER
80	EOF	BYTE	C'EOF'	
85	THREE	WORD	3	
90	ZERO	WORD	0	
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
110	.			
115	.			SUBROUTINE TO READ RECORD INTO BUFFER
120	.			
125	RDREC	LDX	ZERO	CLEAR LOOP COUNTER
130		LDA	ZERO	CLEAR A TO ZERO
135	RLOOP	TD	INPUT	TEST INPUT DEVICE
140		JEQ	RLOOP	LOOP UNTIL READY
145		RD	INPUT	READ CHARACTER INTO REGISTER A
150		COMP	ZERO	TEST FOR END OF RECORD (X'00')
155		JEQ	EXIT	EXIT LOOP IF EOR
160		STCH	BUFFER,X	STORE CHARACTER IN BUFFER
165		TIX	MAXLEN	LOOP UNLESS MAX LENGTH
170		JLT	RLOOP	HAS BEEN REACHED
175	EXIT	STX	LENGTH	SAVE RECORD LENGTH
180		RSUB		RETURN TO CALLER
185	INPUT	BYTE	X'F1'	CODE FOR INPUT DEVICE
190	MAXLEN	WORD	4096	
195	.			
200	.			SUBROUTINE TO WRITE RECORD FROM BUFFER
205	.			
210	WRREC	LDX	ZERO	CLEAR LOOP COUNTER
215	WLOOP	TD	OUTPUT	TEST OUTPUT DEVICE
220		JEQ	WLOOP	LOOP UNTIL READY
225		LDCH	BUFFER,X	GET CHARACTER FROM BUFFER
230		WD	OUTPUT	WRITE CHARACTER
235		TIX	LENGTH	LOOP UNTIL ALL CHARACTERS
240		JLT	WLOOP	HAVE BEEN WRITTEN
245		RSUB		RETURN TO CALLER
250	OUTPUT	BYTE	X'05'	CODE FOR OUTPUT DEVICE
255		END	FIRST	

Figure 2.1 Example of a SIC assembler language program.

- The mnemonic instructions used are those introduced in Section 1.3.1 and Appendix A.
- The following assembler directives are used in the program:
 - 1) START – Specify name and starting address for the program;
 - 2) END – Indicate the end of the source program and (optionally) specify the first executable instruction in the program;
 - 3) BYTE – Generate character or hexadecimal constant, occupying as many bytes as needed to represent the constant;
 - 4) WORD – Generate one-word integer constant;
 - 5) RESB – Reserve the indicated number of bytes for a data area;
 - 6) RESW – Reserve the indicated number of words for a data area.

2.1.1 A Simple SIC Assembler

- Fig 2.2 (Page 47) shows the same program as in Fig 2.1, with the generated object code for each statement.

Line	Loc	Source statement			Object code
5	1000	COPY	START	1000	
10	1000	FIRST	STL	RETADR	141033
15	1003	CLOOP	JSUB	RDRBC	482039
20	1006		LDA	LENGTH	001036
25	1009		COMP	ZERO	281030
30	100C		JEQ	ENDPIL	301015
35	100F		JSUB	WRREC	482061
40	1012		J	CLOOP	3C1003
45	1015	ENDFIL	LDA	EOF	00102A
50	1018		STA	BUFFER	0C1039
55	101B		LDA	THREE	00102D
60	101E		STA	LENGTH	0C1036
65	1021		JSUB	WRREC	482061
70	1024		LCL	RETADR	081033
75	1027		RSUB		4C0000
80	102A	EOF	BYTE	C'EOF'	454F46
85	102D	'THREE	WORD	3	000003
90	1030	ZERO	WORD	0	000000
95	1033	RETADR	RESW	1	
100	1036	LENGTH	RESW	1	
105	1039	BUFFER	RESB	4096	
110					
115			SUBROUTINE TO READ RECORD INTO BUFFER		
120					
125	2039	RDRBC	LDX	ZERO	041030
130	203C		LDA	ZERO	001030
135	203F	RLOOP	TD	INPUT	E0205D
140	2042		JEQ	RLOOP	30203P
145	2045		RD	INPUT	D8205D
150	2048		COMP	ZERO	281030
155	204B		JEQ	EXIT	302057
160	204E		STCH	BUFFER,X	549039
165	2051		TIX	MAXLEN	2C205E
170	2054		JLT	RLOOP	38203P
175	2057	EXIT	STX	LENGTH	101036
180	205A		RSUB		4C0000
185	205D	INPUT	BYTE	X'F1'	F1
190	205E		WORD	4096	001000
195					
200			SUBROUTINE TO WRITE RECORD FROM BUFFER		
205					
210	2061	WRREC	LDX	ZERO	041030
215	2064	WLOOP	TD	OUTPUT	E02079
220	2067		JEQ	WLOOP	302064
225	206A		LDCH	BUFFER,X	509039
230	206D		WD	OUTPUT	DC2079
235	2070		TIX	LENGTH	2C1036
240	2073		JLT	WLOOP	382064
245	2076		RSUB		4C0000
250	2079	OUTPUT	BYTE	X'05'	05
255			END	FIRST	

Figure 2.2 Program from Fig. 2.1 with object code.

- The translation of source program to object code requires us to accomplish the following functions:
 - 1) Convert mnemonic operation codes to their machine language equivalents – e.g., translates STL to 14 (line 10);

- 2) Convert symbolic operands to their equivalent machine addresses – e.g., translate RETADR to 1033 (line 10);
 - 3) Build the machine instructions in the proper format;
 - 4) Convert the data constants specified in the source program into their internal machine representations – e.g., translate EOF to 454F46 (line 80);
 - 5) Write the object program and the assembly listing.
- Considering the statement of line 10, this instruction contains a *forward reference* – that is, a reference to a label (RETADR) that is defined later in the program.
 - If we attempt to translate the program line by line, we will be unable to process this statement because we do not know the address that will be assigned to RETADR.
 - Because of this, most assemblers make *two passes* over the source program.
 - The *first pass* scans the source program for label definitions and assigns addresses.
 - The *second pass* performs most of the actual translation.
 - In addition to translating the instructions of the source program, the assembler must process statements called *assembler directives* (or *pseudo-instructions*).
 - The assembler must write the generated object code onto some output device. This *object program* will later be loaded into memory for execution.
 - The simple *object program* format contains three types of records: *Header*, *Text*, and *End*.
 - The content of each record: shown at the bottom of Page 48 and at the top of Page 49.

Header record:

Col. 1	H
Col. 2–7	Program name
Col. 8–13	Starting address of object program (hexadecimal)
Col. 14–19	Length of object program in bytes (hexadecimal)

Text record:

Col. 1	T
Col. 2–7	Starting address for object code in this record (hexadecimal)
Col. 8–9	Length of object code in this record in bytes (hexadecimal)
Col. 10–69	Object code, represented in hexadecimal (2 columns per byte of object code)

- Fig 2.3 (Page 49) shows the object program corresponding to Fig 2.2, using this format.

```
RCPY D0100000107A
T0010001E1410334820390010362810303010154820613C100300102A0C103900102D
T00101E150C10364820610810334C0000454F46000003000000
T0020391E041030001030E0205D30203ED8205D2810303020575490392C205E38203F
T0020571C1010364C0000F1001000041030E02079302064509039DC20792C1036
T002073073820644C000005
E001000
```

Figure 2.3 Object program corresponding to Fig. 2.2.

- A general description of the functions of the two-pass assembler: see the top of Page 50.

2.1.2 Assembler Algorithm and Data Structures

- The simple assembler uses two major internal data structures: the Operation Code Table (OPTAB) and the Symbol Table (SYMTAB).
- **OPTAB** must contain (at least) the *mnemonic operation code* and its *machine language equivalent*. In more complex assemblers, this table also contains information about *instruction format* and *length*.

- During Pass 1, OPTAB is used to look up and validate operation codes in the source program.
- In Pass 2, it is used to translate the operation codes to machine language.

Pass 1 (define symbols):

1. Assign addresses to all statements in the program.
2. Save the values (addresses) assigned to all labels for use in Pass 2.
3. Perform some processing of assembler directives. (This includes processing that affects address assignment, such as determining the length of data areas defined by BYTE, RESW, etc.)

Pass 2 (assemble instructions and generate object program):

1. Assemble instructions (translating operation codes and looking up addresses).
2. Generate data values defined by BYTE, WORD, etc.
3. Perform processing of assembler directives not done during Pass 1.
4. Write the object program and the assembly listing.

- OPTAB is usually organized as a hash table, with mnemonic operation code as the key. In most cases, OPTAB is a static table – that is, entries are not normally added to or deleted from it.
- **SYMTAB** includes the *name and value (address)* for each *label* in the source program, together with *flags to indicate error condition* (e.g., a symbol defined in two different places).
- During Pass 1, labels are entered into SYMTAB as they are encountered in the source program, along with their assigned addresses (from LOCCTR).
- During Pass 2, symbols used as operands are looked up in SYMTAB to obtain the addresses to be inserted in the assembled instruction.
- SYMTAB is usually organized as a hash table for efficiency of insertion and retrieval.
- A Location Counter (**LOCCTR**) is used to be a variable

and help in the assignment of addresses. Whenever a label in the source program is read, the current value of LOCCTR gives the address to be associated with that label.

- There is certain information (such as *location counter values* and *error flags for statements*) that can or should be communicated between the two passes. For this reason, Pass 1 usually writes an *intermediate file* that contains each source statement together with its assigned address, error indicators, etc. This file is used as the input to Pass 2.
- Figures 2.4 (a) and (b) (Page 53~54) show the logic flow of the two passes of our assembler.

Pass 1:

```

begin
 read first input line
 if OPCODE = 'START' then
 begin
 save #[OPERAND] as starting address
 initialize LOCCTR to starting address
 write line to intermediate file
 read next input line
 end (if START)
 else
 initialize LOCCTR to 0
 while OPCODE ≠ 'END' do
 begin
 if this is not a comment line then
 begin
 if there is a symbol in the LABEL field then
 begin
 search SYMTAB for LABEL
 if found then
 set error flag (duplicate symbol)
 else
 insert (LABEL,LOCCTR) into SYMTAB
 end (if symbol)
 search OPTAB for OPCODE
 if found then
 add 3 (instruction length) to LOCCTR
 else if OPCODE = 'WORD' then
 add 3 to LOCCTR
 else if OPCODE = 'RESW' then
 add 3 * #[OPERAND] to LOCCTR
 else if OPCODE = 'RESB' then
 add #[OPERAND] to LOCCTR
 else if OPCODE = 'BYTE' then
 begin
 find length of constant in bytes
 add length to LOCCTR
 end (if BYTE)
 else
 set error flag (invalid operation code)
 end (if not a comment)
 write line to intermediate file
 read next input line
 end (while not END)
 write last line to intermediate file
 save (LOCCTR - starting address) as program length
 end (Pass 1)
 
```

Figure 2.4(a) Algorithm for Pass 1 of assembler.

Pass 2:

```

begin
 read first input line {from intermediate file}
 if OPCODE = 'START' then
 begin
 write listing line
 read next input line
 end {if START}
 write Header record to object program
 initialize first Text record
 while OPCODE ≠ 'END' do
 begin
 if this is not a comment line then
 begin
 search OPTAB for OPCODE
 if found then
 begin
 if there is a symbol in OPERAND field then
 begin
 search SYMTAB for OPERAND
 if found then
 store symbol value as operand address
 else
 begin
 store 0 as operand address
 set error flag (undefined symbol)
 end
 end {if symbol}
 else
 store 0 as operand address
 assemble the object code instruction
 end {if opcode found}
 else if OPCODE = 'BYTE' or 'WORD' then
 convert constant to object code
 if object code will not fit into the current Text record then
 begin
 write Text record to object program
 initialize new Text record
 end
 add object code to Text record
 end {if not comment}
 write listing line
 read next input line
 end {while not END}
 write last Text record to object program
 write End record to object program
 write last listing line
 end {Pass 2}

```

Figure 2.4(b) Algorithm for Pass 2 of assembler.

- The source lines input to this algorithm is assumed in a fixed format with fields LABEL, OPCODE, and OPERAND. If one of these fields contains a character string that represents a number, we denote its numeric value with the prefix # (for example, #[OPERAND]).

2.2 Machine-Dependent Assembler Features

- Fig 2.5 shows the example program from Fig 2.1 by SIC/XE instruction set.

Line	Source statement			
5	COPY	START	0	COPY FILE FROM INPUT TO OUTPUT
10	FIRST	STL	RETADR	SAVE RETURN ADDRESS
12		LDB	#LENGTH	ESTABLISH BASE REGISTER
13		BASE	LENGTH	
15	CLOOP	+JSUB	RDRBC	READ INPUT RECORD
20		LDA	LENGTH	TEST FOR EOF (LENGTH = 0)
25		COMP	#0	
30		JEQ	ENDFIL	EXIT IF EOF FOUND
35		+JSUB	WRREC	WRITE OUTPUT RECORD
40		J	CLOOP	LOOP
45	ENDFIL	LDA	EOF	INSERT END OF FILE MARKER
50		STA	BUFFER	
55		LDA	#3	SET LENGTH = 3
60		STA	LENGTH	
65		+JSUB	WRREC	WRITE EOF
70		J	@RETADR	RETURN TO CALLER
80	EOF	BYTE	C'EOF'	
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
110	.			
115	.			SUBROUTINE TO READ RECORD INTO BUFFER
120	.			
125	RDRBC	CLEAR	X	CLEAR LOOP COUNTER
130		CLEAR	A	CLEAR A TO ZERO
132		CLEAR	S	CLEAR S TO ZERO
133		+LDI	#4096	
135	RLOOP	TD	INPUT	TEST INPUT DEVICE
140		JEQ	RLCOP	LOOP UNTIL READY
145		RD	INPUT	READ CHARACTER INTO REGISTER A
150		COMPR	A,S	TEST FOR END OF RECORD (X'00')
155		JEQ	EXIT	EXIT LOOP IF EOR
160		STCH	BUFFER,X	STORE CHARACTER IN BUFFER
165		TIXR	T	LOOP UNLESS MAX LENGTH
170		JLT	RLOOP	HAS BEEN REACHED
175	EXIT	STX	LENGTH	SAVE RECORD LENGTH
180		RSUB		RETURN TO CALLER
185	INPUT	BYTE	X'F1'	CODE FOR INPUT DEVICE
195	.			
200	.			SUBROUTINE TO WRITE RECORD FROM BUFFER
205	.			
210	WRREC	CLEAR	X	CLEAR LOOP COUNTER
212		LDI	LENGTH	
215	WLOOP	TD	OUTPUT	TEST OUTPUT DEVICE
220		JEQ	WLOOP	LOOP UNTIL READY
225		LDCH	BUFFER,X	GET CHARACTER FROM BUFFER
230		WD	OUTPUT	WRITE CHARACTER
235		TIXR	T	LOOP UNTIL ALL CHARACTERS
240		JLT	WLOOP	HAVE BEEN WRITTEN
245		RSUB		RETURN TO CALLER
250	OUTPUT	BYTE	X'05'	CODE FOR OUTPUT DEVICE
255		END	FIRST	

Figure 2.5 Example of a SIC/XE program.

- *Prefix to operands:* @ - indirect addressing; # - immediate operands; + - extended instruction format.
- Instructions that refer to memory are normally assembled using either the *program-counter relative* or the *base relative* mode. The assemble directive BASE (Fig 2.5, line 13) is used in conjunction with base relative addressing.
- The main differences between Fig 2.5 (SIC/XE) and Fig 2.1 (SIC) involve the use of *register-to-register* instructions (lines 150, 165). In addition, *immediate* addressing and *indirect* addressing have been used as much as possible (lines 25, 55, and 70).

2.2.1 Instruction Formats and Addressing Modes

- Fig 2.6 shows the object code generated for each statement in the program of Fig 2.5.

Line	Loc	Source statement			Object code
5	0000	COPY,	START	0	
10	0000	FIRST	STL	RETADR	17202D
12	0003		LDS	#LENGTH	69202D
13			BASE	LENGTH	
15	0006	CLOOP	+JSUB	RDRREC	4B101036
20	000A		LDA	LENGTH	032026
25	000D		COMP	#0	290000
30	0010		JEQ	ENDPIL	332007
35	0013		+JSUB	WRREC	4B10105D
40	0017		J	CLOOP	3F2FBC
45	001A	ENDPIL	LDA	BOF	032010
50	001D		STA	BUFFER	0F2016
55	0020		LDA	#3	010003
60	0023		STA	LENGTH	0F200D
65	0026		+JSUB	WRREC	4B10105D
70	002A		J	RETADR	3E2003
80	002D	BOF	BYTE	C'BOF'	454F46
95	0030	RETADR	RESW	1	
100	0033	LENGTH	RESW	1	
105	0036	BUFFER	RESB	4096	
110	.				
115	.		SUBROUTINE TO READ RECORD INTO BUFFER.		
120	.				
125	1036	RDRREC	CLEAR	X	B410
130	1038		CLEAR	A	B400
132	103A		CLEAR	S	B440
133	103C		+LDT	#4096	75101000
135	1040	RLOOP	TD	INPUT	E32019
140	1043		JEQ	RLOOP	332FFA
145	1046		RD	INPUT	DB2013
150	1049		COMPR	A,S	A004
155	104B		JEQ	EXIT	332008
160	104E		STCH	BUFFER,X	53C003
165	1051		TIXR	T	B850
170	1053		JLT	FLLOOP	3B2F2A
175	1056	EXIT	STX	LENGTH	134000
180	1059		RSUB		4F0000
185	105C	INPUT	BYTE	X'F1'	F1
195	.		SUBROUTINE TO WRITE RECORD FROM BUFFER.		
200	.				
210	105D	WRREC	CLEAR	X	B410
212	105F		LDT	LENGTH	774000
215	1062	WLOOP	TD	OUTPUT	E32011
220	1065		JEQ	WLOOP	332FFA
225	1068		LDCH	BUFFER,X	53C003
230	106B		WD	OUTPUT	DF2008
235	106E		TIXR	T	B850
240	1070		JLT	WLOOP	3B2F2F
245	1073		RSUB		4F0000
250	1076	OUTPUT	BYTE	X'05'	05
255			END	FIRST	

Figure 2.6 Program from Fig. 2.5 with object code.

- Key points of this subsection: the translation of the source program, and the handling of different *instruction formats* and different *addressing modes*.
- Note that the START statement (assembler directive) specifies a beginning program address of 0.

- Translation of *register-to-register instructions* (such as CLEAR – line 125, COMPR – line 150): The assembler must simply convert the mnemonic operation code to machine language (using OPTAB) and change each register mnemonic to its numeric equivalent.
- *Register-to-memory instructions*: assembled using either *program-counter relative* or *base relative addressing*; The assembler must, in either case, calculate a *displacement* to be assembled as part of the object instruction. Note that
 - a) When the displacement is added to the contents of the program counter (PC) or the base register (B), the correct target address must be computed.
 - b) The resulting displacement must be small enough to fit in the 12-bit field in the instruction. This means that the displacement must be between 0 and 4095 (for base relative mode) or between -2048 and +2047 (for program-counter relative mode).
- If *neither program-counter relative nor base relative addressing* can be used (because the displacements are too large), then the 4-byte extended instruction format (20-bit displacement) must be used.
- Example:

15 0006 CLOOP +JSUB RDREC 4B101036
(bit **e** set to 1 to indicate extended instruction format)
- Note that programmer *must* specify the *extended format* by using the prefix + (line 15).

If extended format is not specified, the assembler first attempts to translate the instruction using *program-counter relative* addressing.

If this is not possible (out of range), the assembler then attempts to use *base relative* addressing.

If neither form is applicable and the extended format is not specified, then the instruction cannot be properly assembled and the assembler must generate an error message.

- Example: the displacement calculation for program-counter relative and base relative addressing mode -

A typical example of program-counter relative assembly:

10 0000 FIRST STL RETADR 17202D

- 1) Note that the program counter is advanced *after* each instruction is fetched and *before* it is executed.
 - 2) While STL is executed, PC will contain the address of the *next* instruction (0003), where RETADR (line 95) is assigned the address 0030.
 - 3) The *displacement* we need in the instruction is $30 - 3 = 2D$, that is, *target address* = (PC) + disp = $3 + 2D = 30$.
 - 4) Note that bit **p** = 1 to indicate PC relative addressing, making the last 2 bytes of the instruction 202D.
- Another example of PC relative addressing:

40 0017 J CLOOP 3F2FEC

The operand address (CLOOP=0006); during instruction execution, the PC=001A. Thus the displacement = $6 - 1A = -14$ (using 2's complement for negative number in a 12-bit field = FEC).

- The displacement calculation process for *base relative addressing* is much the same as for *PC relative addressing*. The main difference is that *the assembler*

knows what the contents of the PC will be at execution time. On the other hand, the base register is under control of the programmer.

- Therefore, the programmer must tell the assembler what the base register will contain during execution of the program so that the assembler can compute displacements. This is done in our example with the assembler directive BASE (line 13).
- In some case, the programmer can use another assembler directive NOBASE to inform the assembler that the contents of the base register can no longer be relied upon for addressing.
- Example for base relative assembly:

160 104E STCH BUFFER,X 57C003

- 1) According to the BASE statement, register B = 0033 (the address of LENGTH) during execution.
 - 2) The address BUFFER is 0036.
 - 3) Thus the displacement in the instruction must be $36 - 33 = 3$.
 - 4) Note that bits **x** and **b** are set to 1 to indicate indexed and base relative addressing.
- *Immediate addressing mode:* the assembly of instruction with immediate addressing is to convert the immediate operand to its internal representation and insert it into the instruction. Example:

55 0020 LDA #3 010003

- 1) The operand stored in the instruction is 003.
 - 2) Bit **i** = 1 to indicate immediate addressing.
- Another example:

133 103C +LDT #4096 75101000

1) In this case, the operand (4096) is too large to fit into the 12-bit displacement field, so the extended instruction format is called for. (If the operand were too large even for this 20-bit address field, immediate addressing could not be used.)

- A different way of using immediate addressing is shown in the instruction

12 0003 LDB #LENGTH 69202D

- 1) The immediate operand is the *symbol* LENGTH.
- 2) Since the *value* of this symbol is the *address* assigned to it, this immediate instruction has the effect of loading register B with the address of LENGTH.
- 3) Note that we have combined PC relative addressing with immediate addressing. (PC = 0006, LENGTH = 0033, disp = 0033 – 0006 = 002D)

- The mixed usage of different address mode is allowed. For example, line 70 shows a statement that combines PC relative and indirect addressing.

2.2.2 Program Relocation

- The program we considered in Section 2.1 is an example of an *absolute program* (or absolute assembly). The program must be loaded at address 1000 (specified at assembly time) in order to execute properly.
- Example: 55 101B LDA THREE 00102D. In the object program (Fig 2.3), this statement is translated as 00102D, specifying that register A is to be loaded from memory address 102D.
- Suppose we attempt to load and execute the program at address 2000 instead of address 1000. If we do this,

address 102D will not contain the value that we expect.

- In reality, the assembler does not know the *actual location* where the program will be loaded. However, the assembler can identify for the loader those parts of the object program that need modification. An object program that contains the information necessary to perform this kind of modification is called a *relocatable program*.
- Fig 2.7 shows different places (0000, 5000, 7420) for locating a program. For example, in the instruction “+JSUB RDREC”, the address of RDREC is 1036(0000), 6036(5000), 8456(7420). *How to modify the address of RDREC according to different relocating address?*

Figure 2.7 Examples of program relocation.

- The solution to the relocation problem:
 - 1) When the assembler generates the object code for JSUB instruction, it will insert the address of RDREC

relative to the start of the program. (This is the reason we initialized the location counter to 0 for the assembly.)

- 2) The assembler will also produce a command for the loader, instructing it to *add* the beginning address of the program to the address field in the JSUB instruction at load time.
- A modification record has the format shown in P.64.
- Note that the ***length*** field of a modification record is stored in half-bytes (rather than byte) because the address field to be modified may not occupy an integral number of bytes. For example, the address field in the +JSUB occupies 20 bits.
- The ***starting location*** field of a modification record is the location of the byte containing the leftmost bits of the address field to be modified. If this address field occupies an odd number of half-bytes, it is assumed to begin in the middle of the first byte at the starting location.
- Example: the modification record for the +JSUB instruction would be “M00000705”. This record specifies that the beginning address of the program is to be added to a field that begins at address 000007 (relative to the start of the program) and is 5 half-bytes in length.

Thus in the assembled instruction 4B101036, the first 12 bits (4B1) will remain unchanged. The ***program load address*** will be added to the last 20 bits (01036) to produce the correct operand address.

- In Fig 2.6, only lines 35 and 65 need to be relocated. The rest of the instructions in the program need not be modified when the program is loaded.

In some cases, this is because the instruction operand is

not a memory address at all (e.g., CLEAR R or LDA #3).

In other cases, no modification is needed because the operand is specified using PC relative or base relative addressing.

- Obviously, the only parts of the program that require modification at load time are those that specify ***direct*** (as opposed to ***relative***) ***addresses***.
- Fig 2.8 shows the complete object program corresponding to the source program of Fig 2.5.

```
MCOPY D00000001077
T0000001D17202D69202D4B1010360320262900003320074B10105D3F2FEC032010
T00001D130F20160100030F200D4B10105D3E2003454F46
T0010361DB410B400B44075101000E32019332FFADB2013A00433200857C0038850
T0010531D3B2FBA1340004F0000F1B410774000E32011332FFA53C003DF20081850
T001070073B2FEP4F000005
M00000705
M00001405
M00002705
E000000
```

Figure 2.8 Object program corresponding to Fig. 2.6.

2.3 Machine-Independent Assembler Features

- Key points of this section: *the implementation of literals within an assembler, two assembler directives (EQU and ORG), the use of expressions in assembler language, program blocks and control sections.*

2.3.1 Literals

- It is often convenient for the programmer to be able to write the value of a constant operand as a part of the instruction that uses it. The program in Fig 2.9 illustrates the use of literals and the object code generated for the statements of this program is shown in Fig 2.10.
- Note that a literal is identified with the prefix =, which followed by a specification of the literal value. Example:

45 001A ENDFIL LDA =C'EOF' 032010

specifies a 3-byte operand with value ‘EOF’.

- It is important to understand the difference between a *literal* and *immediate* operand.
 1. With *immediate addressing*, the operand value is assembled as part of the machine instruction.
 2. With a *literal*, the assembler generates the specified value as a constant at some other memory location. The *address* of this generated constant is used as target address for the machine instruction. For instance, see line 45 and 55 in Fig 2.10 (P. 69).
- All of the literal operands used in a program are gathered together into one or more *literal pools*. Normally literals are placed into a pool at the end of the program. (See Fig 2.10)
- In some cases, it is desirable to place literals into a pool at some other location in the object program. To allow this,

we introduce the assembler directive LTORG (line 93 in Fig 2.9).

Line	Source statement			
5	COPY	START	0	COPY FILE FROM INPUT TO OUTPUT
10	FIRST	STL	RETADR	SAVE RETURN ADDRESS
13		LDB	#LENGTH	ESTABLISH BASE REGISTER
14		BASE	LENGTH	
15	CLOOP	+JSUB	RDRBC	READ INPUT RECORD
20		LDA	LENGTH	TEST FOR EOF (LENGTH = 0)
25		COMP	#0	
30		JEQ	ENDFIL	EXIT IF EOF FOUND
35		+JSUB	WRREC	WRITE OUTPUT RECORD
40		J	CLLOOP	LOOP
45	ENDFIL	LDA	=C'EOF'	INSERT END OF FILE MARKER
50		STA	BUFFER	
55		LDA	#3	SET LENGTH = 3
60		STA	LENGTH	
65		+JSUB	NRREC	WRITE EOF
70		J	@RETADR	RETURN TO CALLER
93			LTORG	
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
106	BUFEND	EQU	*	
107	MAXLEN	EQU	BUFEND-BUFFER	MAXIMUM RECORD LENGTH
110	.			
115	.			SUBROUTINE TO READ RECORD INTO BUFFER
120	.			
125	RDREC	CLEAR	X	CLEAR LOOP COUNTER
130		CLEAR	A	CLEAR A TO ZERO
132		CLEAR	S	CLEAR S TO ZERO
133		+LDT	#MAXLEN	
135	RLOOP	TD	INPUT	TEST INPUT DEVICE
140		JEQ	RLOOP	LOOP UNTIL READY
145		RD	INPUT	READ CHARACTER INTO REGISTER A
150		COMPR	A,S	TEST FOR END OF RECORD (X'00')
155		JBQ	EXIT	EXIT LOOP IF EOR
160		STCH	BUFFER,X	STORE CHARACTER IN BUFFER
165		TIXR	T	LOOP UNLESS MAX LENGTH
170		JLT	RLOOP	HAS BEEN REACHED
175	EXIT	STX	LENGTH	SAVE RECORD LENGTH
180		RSUB		RETURN TO CALLER
185	INPUT	BYTE	X'F1'	CODE FOR INPUT DEVICE
195	.			
200	.			SUBROUTINE TO WRITE RECORD FROM BUFFER
205	.			
210	WRREC	CLEAR	X	CLEAR LOOP COUNTER
212		LDT	LENGTH	
215	WLOOP	TD	=X'05'	TEST OUTPUT DEVICE
220		JEQ	WLOOP	LOOP UNTIL READY
225		LDCH	BUFFER,X	GET CHARACTER FROM BUFFER
230		WD	=X'05'	WRITE CHARACTER
235		TIXR	T	LOOP UNTIL ALL CHARACTERS
240		JLT	WLOOP	HAVE BEEN WRITTEN
245		RSUB		RETURN TO CALLER
255		END	FIRST	

Figure 2.9 Program demonstrating additional assembler features.

- When the assembler encounters a LTORG statement, it creates a literal pool that contains all of the literal operands used since the previous LTORG (or the beginning of the program).
- This literal pool is placed in the object program at the location where the LTORG directive was encountered (Fig 2.10).

Line	Loc	Source statement			Object code
5	0000	COPY	START	0	
10	0000	FIRST	STL	RETADR	17202D
13	0003		LDB	#LENGTH	69202D
14			BASE	LENGTH	
15	0006	CLOOP	+JSUB	RDREC	4B1C1C36
20	000A		LDA	LENGTH	032C26
25	000D		COMP	#0	290000
30	0010		JBQ	ENDFIL	332007
35	0013		+JSUB	WRREC	4B10105D
40	0017		J	CLOOP	3F2FEC
45	001A	ENDFIL	LDA	=C'EOF'	032010
50	001D		STA	BUFFER	0F2016
55	0020		LDA	#3	010003
60	0023		STA	LENGTH	0F200D
65	0026		+JSUB	WRREC	4B10105D
70	002A		J	@RETADR	3E2003
93			LTORG		
	002D	*	=C'EOF'		454F46
95	0030	RETADR	RESW	1	
100	0033	LENGTH	RESW	1	
105	0036	BUFFER	RESB	4096	
106	1036	BUFEND	EQU	*	
107	1000	MAXLEN	EQU	BUFEND-BUFFER	
110					
115			SUBROUTINE TO READ RECORD INTO BUFFER		
120					
125	1036	RDREC	CLEAR	X	B410
130	1038		CLEAR	A	B400
132	103A		CLEAR	S	B440
133	103C		+LDT	#MAXLEN	75101000
135	1040	RLOOP	TD	INPUT	E32019
140	1043		JBQ	RLOOP	332FFA
145	1046		RD	INPUT	D82013
150	1049		COMPR	A,S	A004
155	104B		JBQ	EXIT	332C08
160	104E		STCH	BUFFER,X	57C003
165	1051		TIXR	T	B850
170	1053		JLT	RLOOP	3B2FEB
175	1056	EXIT	STX	LENGTH	134000
180	1059		RSUB		4F0000
185	105C	INPUT	BYTE	X'F1'	F1
195					
200			SUBROUTINE TO WRITE RECORD FROM BUFFER		
205					
210	105D	WRREC	CLEAR	X	B410
212	105F		LDT	LENGTH	774000
215	1062	WLOOP	TD	=X'05'	E32011
220	1065		JBQ	WLOOP	332FFA
225	1068		LDCH	BUFFER,X	53C003
230	106B		WD	=X'05'	DP2008
235	106E		TIXR	T	B850
240	1070		JLT	WLOOP	3B2FEP
245	1073		RSUB		4F0000
255			END	FIRST	
	1076	*	=X'05'		05

Figure 2.10 Program from Fig. 2.9 with object code.

- 3. Of course, literals placed in a pool by LTORG will not be repeated in the pool at the end of the program.
- If we had not used the LTORG statement on line 93, the literal =C'EOF' would be placed in the pool at the end of the program.
- Most assemblers recognize duplicate literals – that is, the same literal used in more than one place in the program – and store only one copy of the specified data value. For example, the literal =X'05' is used in our program on lines 215 and 230.
- How to find the duplicate literals? The easiest way to recognize duplicate literals is by comparison of the character strings defining them (the string =X'05').
- The basic data structure that assembler handles literal operands is *literal table* LITTAB. For each literal used, this table contains the *literal name*, the *operand value* and *length*, and the *address assigned to the operand* when it is placed in a literal pool.
- LITTAB is often organized as a hash table, using the literal name or value as the key. During pass 1, the assembler searches LITTAB for the specified literal name (or value).
 - If the literal is already present in the table, no action is needed.
 - If it is not present, the literal is added to LITTAB (leaving the address unassigned).
- During pass 2, the operand address for use in generating object code is obtained by searching LITTAB for each literal operand encountered.

2.3.2 Symbol-Defining Statements

- The user-defined symbols in assembler language programs appear as *labels* on instructions or data areas. The *value* of such a label is the *address assigned to the statement* on which it appears.
- Most assemblers provide an assembler directive that allows the programmer to define symbols and specify their value. The assembler directive generally used is EQU. The general form:

symbol EQU value

*This statement defines the given symbol (enters it into SYMBOL) and assigns to it the value specified.

- One common use of EQU is to establish symbolic names that can be used for improved readability in place of numeric values.

+LDT +4096 → MAXLEN EQU 4096

+LDT #MAXLEN

When the assembler encounters the EQU statement, it enters MAXLEN into SYMTAB (with value 4096).

- Another common use of EQU is in defining *mnemonic names* for *registers*. For example:

A EQU 0
X EQU 1
L EQU 2

These statements cause the symbols A, X, L, ..., to be entered into SYMBOL with their corresponding values 0, 1, 2, ...

- Another common assembler directive ‘ORG’: its form is

ORG value

where *value* is a *constant* or an *expression* involving constants and previously defined symbols.

- When this statement is encountered during assembly of a program, the assembler resets its *location counter* (LOCCTR) to the specified value. Since the values of symbols are taken from LOCCTR, the ORG statement will affect the values of all labels defined until the next ORG.
- **Example:** To define a table STAB, the content of the table is as follows:

SYMBOL field – 6-byte, VALUE field – one-word, FLAGS field – 2-byte.

Using Indexed Addressing:

Reserve space	
STAB	RESB 1100
Refer to each field	
SYMBOL	EQU STAB
VALUE	EQU STAB+6
FLAGS	EQU STAB+9
Ex: To fetch the VALUE field	
LDA	VALUE, X

Using ORG:

Use LOCCTR to address fields	
STAB	RESB 1100
	ORG STAB
SYMBOL	RESB 6
VALUE	RESW 1
FLAGS	RESB 2
ORG STAB+1100	
(*Last ORG sets LOCCTR back)	

- Notice that two-pass assembler design requires that all symbols be defined during Pass 1. Example:

ALPHA	RESW 1		BETA	EQU ALPHA
BETA	EQU ALPHA		ALPHA	RESW 1
(*BETA cannot be assigned a value)				

- Another example: the sequence of statements cannot be resolved by an ordinary two-pass assembler regardless of how the work is divided between passes.

ALPHA	EQU BETA
BETA	EQU DELTA
DELTA	RESW 1

2.3.3 Expressions

- Most assemblers allow the use of *expressions*. Each such expression must be evaluated by the assembler to produce a single operand address or value.
- Expressions are classified as either *absolute* expressions or *relative* expressions.

Relative: means relative to the beginning of the program. Labels on instructions and data areas, and references to the location counter value, are relative terms.

Absolute: means independent of program location. A constant is an absolute term.

Note: A symbol whose value is given by EQU (or some similar assembler directive) may be either an absolute term or a relative term depending on the expression used to define its value.

- If relative terms occur in pairs and the terms in each such pair have opposite signs, then the resulting expressions are *absolute expressions*. None of the relative terms may enter into a multiplication or division operation.
- A relative expression is one in which all of the relative terms except one can be paired as described above; the remaining unpaired relative term must have a positive sign.
- Example: 107 MAXLEN EQU BUFEND–BUFFER
both BUFEND and BUFFER are *relative terms*, each representing an address within the program. However, the expression represents an *absolute value*: the *difference* between the two addresses.
- Example: BUFEND + BUFFER, 100 – BUFFER, or 3xBUFFER represent neither absolute values nor

locations within the program. Because such expressions are very unlikely to be of any use, they are considered errors.

- To determine the type of an expression, we must keep track of the *types* of all symbols defined in the program. (See page 77 example symbol table) With this information, the assembler can easily determine the type of each expression used as an operand and generate Modification records in the object program for relative values.

2.3.4 Program Blocks

- *Program blocks* are referred to be segments of code that are rearranged within a single object program unit, and *control sections* (appeared in next subsection) to be segments that are translated into independent object program units.
- Fig 2.11 shows our example program, as it might be written using program blocks. Three blocks are used: The *first* (unnamed) program block contains the executable instructions of the program. The *second* (named CDATA) contains all data areas that are a few words or less in length. The *third* (named CBLKS) contains all data areas that consist of larger blocks of memory.

Line	Source statement			
5	COPY	START	0	COPY FILE FROM INPUT TO OUTPUT
10	FIRST	STL	RETADR	SAVE RETURN ADDRESS
15	CLOOP	JSUB	RDREC	READ INPUT RECORD
20		LDA	LENGTH	TEST FOR EOF (LENGTH = 0)
25		COMP	#0	
30		JEQ	ENDFIL	EXIT IF EOF FOUND
35		JSUB	WRREC	WRITE OUTPUT RECORD
40		J	CLOOP	LOOP
45	ENDFIL	LDA	=C'EOF'	INSERT END OF FILE MARKER
50		STA	BUFFER	
55		LDA	#3	SET LENGTH = 3
60		STA	LENGTH	
65		JSUB	NRREC	WRITE EOF
70		J	RETADR	RETURN TO CALLER
92		USE	CDATA	
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
103		USE	CRMLS	
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
106	BUFEND	EQU	*	FIRST LOCATION AFTER BUFFER
107	MAXLEN	EQU	BUFEND-BUFFER	MAXIMUM RECORD LENGTH
110	.			
115	.			SUBROUTINE TO READ RECORD INTO BUFFER
120	.			
123		USE		
125	RDREC	CLEAR	X	CLEAR LOOP COUNTER
130		CLEAR	A	CLEAR A TO ZERO
132		CLEAR	S	CLEAR S TO ZERO
133		-LDT	#MAXLEN	
135	RLOOP	TD	INPUT	TEST INPUT DEVICE
140		JEQ	,RLOOP	LOOP UNTIL READY
145		RD	INPUT	READ CHARACTER INTO REGISTER A
150		COMPR	A,S	TEST FOR END OF RECORD (X'00')
155		JEQ	EXIT	EXIT LOOP IF EOF
160		STCH	BUFFER,X	STORE CHARACTER IN BUFFER
165		TIXR	T	LOOP UNLESS MAX LENGTH
170		JLT	RLOOP	HAS BEEN REACHED
175	EXIT	SIX	LENGTH	SAVE RECORD LENGTH
180		RSUB		RETURN TO CALLER
183		USE	CDATA	
185	INPUT	BYTE	X'F1'	CODE FOR INPUT DEVICE
195	.			
200	.			SUBROUTINE TO WRITE RECORD FROM BUFFER
205	.			
208		USE		
210	WRREC	CLEAR	X	CLEAR LOOP COUNTER
212		LDT	LENGTH	
215	WLOOP	TD	=X'05'	TEST OUTPUT DEVICE
220		JEQ	,WLOOP	LOOP UNTIL READY
225		LOCH	BUFFER,X	GET CHARACTER FROM BUFFER
230		WD	=X'05'	WRITE CHARACTER
235		TIXR	T	LOOP UNTIL ALL CHARACTERS
240		JLT	WLOOP	HAVE BEEN WRITTEN
245		RSUB		RETURN TO CALLER
252		USE	CDATA	
253		LTORG		
255		END	FIRST	

Figure 2.11 Example of a program with multiple program blocks.

- The assembler directive USE indicates which portions of the source program belong to the various blocks.

The beginning of program	begins Default block (unnamed)
Line 92	signals the beginning of CDATA
Line 103	begins the CBLK block
Line 123	resumes Default block
Line 183	resumes CDATA
Line 208	resumes Default block
Line 252	resumes CDATA

- The assembler accomplishes this logical rearrangement of code by maintaining, during Pass 1, a separate location counter for each program block. Thus each *label* in the program 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 (beginning with relative location 0).
- For code generation during Pass 2, the assembler needs the address for each symbol relative to the start of the object program (not the start of an individual program block). This is easily found from the information in SYMTAB. The assembler simply adds ***the location of the symbol***, relative to the start of its block, to ***the assigned block starting address***.
- Fig 2.12 shows this process applied to our sample program. Notice that the symbol MAXLEN (line 107) is shown without a block number. It is an absolute symbol.

5	0000	0	COPY	START	0	
10	0000	0	FIRST	STL	RETADR	172063
15	0003	0	CLOOP	JSUB	RDRREC	4B2021
20	0006	0		LDA	LENGTH	032060
25	0009	0		COMP	#0	290000
30	000C	0		JEQ	ENDFIL	332006
35	000F	0		JSUB	WRREC	4B203B
40	0012	0		J	CLOOP	3F2FREE
45	0015	0	ENDFIL	LDA	=C'EOF'	032055
50	0018	0		STA	BUFFER	0F2056
55	001B	0		LDA	#3	010003
60	001E	0		STA	LENGTH	0F2048
65	0021	0		JSUB	WRREC	4B2029
70	0024	0		J	RETADR	3E203F
92	0000	1		USE	CDATA	
95	0000	1	RETADR	RESW	1	
100	0003	1	LENGTH	RESW	1	
103	0000	2		USE	CHRS	
105	0000	2	BUFFER	RESB	4096	
106	1000	2	BUFEND	EQU	*	
107	1000		MAXLEN	EQU	BUFEND-BUFFER	
110						
115					SUBROUTINE TO READ RECORD INTO BUFFER	
120						
123	0027	0		USE		
125	0027	0	RDRREC	CLEAR	X	B410
130	0029	0		CLEAR	A	B400
132	002B	0		CLEAR	S	B440
133	002D	0		+LDT	#MAXLEN	75101000
135	0031	0	RLOOP	TD	INFJT	E32038
140	0034	0		JEQ	RLOOP	332FFA
145	0037	0		RD	INPUT	DB2D32
150	003A	0		COMPR	A,S	A004
155	003C	0		JEQ	EXIT	332008
160	003F	0		STCH	BUFFER,X	57A02F
165	0042	0		TICKR	T	B850
170	0044	0		JLT	RLOOP	3B2FFA
175	0047	0	EXIT	STX	LENGTH	13201F
180	004A	0		RSUB		4F0000
183	0006	1		USE	CDATA	
185	0006	1	INPUT	BYTE	X'F1'	F1
195						
200					SUBROUTINE TO WRITE RECORD FROM BUFFER	
205						
208	004D	0		USE		
210	004D	0	WRREC	CLEAR	X	B410
212	004F	0		LDT	LENGTH	772017
215	0052	0	WLOOP	TD	=X'05'	E3201B
220	0055	0		JEQ	WLOOP	332FFA
225	0058	0		LDCH	BUFFER,X	53A016
230	005B	0		WD	=X'05'	DB2D12
235	005E	0		TICKR	T	B850
240	0060	0		JLT	NLOOP	3B2FFA
245	0063	0		RSUB		4F0000
252	0007	1		USE	CDATA	
253	0007	1	*	LTOORG		
				=C'EOF'		454F46
				=X'05'		05
255				END	FIRST	

Figure 2.12 Program from Fig. 2.11 with object code.

- See page 80 for the table constructed by assemblers at

the end of Pass 1. This table contains the starting addresses and lengths for all blocks.

- Example: 0006 0 LDA LENGTH 032060
SYMTAB shows the value of the operand (LENGTH) as relative location 0003 within program block 1 (CDATA). The starting address for CDATA is 0066. Thus the desired target address for this instruction is 0003+0066=0069.
- We can see that the separation of the program into blocks has considerably reduced our addressing problems. Because the large buffer area is moved to the end of the object program, we no longer need to use extended format instructions on lines 15, 35, and 65.
- Fig 2.13 shows the object program corresponding to Fig 2.11. It does not matter that the Text records of the object program are not in sequence by address; the loader will simply load the object code from each record at the indicated address.

```
HCOPY 000000001071
T0000001E1720634B20210320602900003320064B203E3F2FEE0320550F2056010003
T00001E090F20484B20293E203F
T0000271DB410B400B44075101000B32038332FFADB2032A00433200857A02EB850
T000044093B2FEA13201F4F0000
T00006C01F1
T00004D19B410772017E3201B332FFA53A016DF2012B8503B2FEB4F0000
T00006D04454E4605
E000000
```

Figure 2.13 Object program corresponding to Fig. 2.11.

- Fig 2.14 traces the blocks of the example program through this process of assembly and loading.

Figure 2.14 Program blocks from Fig. 2.11 traced through the assembly and loading processes.

2.3.5 Control Sections and Program Linking

- A *control section* is a part of the program that maintains its identity after assembly; each such control section can be loaded and relocated independently of the others. Different control sections are most often used for subroutines or other logical subdivisions of a program.
- *Control sections* differ from *program blocks* in that they are handled separately by the assembler.
- Fig 2.15 shows three control sections: The *first* section continues (from COPY) till the CSECT statement on line 109. (CSECT signals the start of a new control section named RDREC – 2nd control section.) Similarly, CSECT

on line 193 begins WRREC – 3rd control section. The assembler establishes a separate location counter (beginning at 0) for each control section, just as it does for program blocks.

Line	Loc		Source statement	Object code
5	0000	COPY	START 0	
6			EXTDEF BUFFER, BUFEND, LENGTH	
7			EXTREF RDREC, WRREC	
10	0000	FIRST	STL RETADR	172027
15	0003	CLOOP	-JSUB RDREC	4B100000
20	0007		LDA LENGTH	032023
25	000A		COMP #0	290000
30	000D		JEQ ENDFIL	332007
35	0010		+JSUB WRREC	4B100000
40	0014		J CLOOP	3P2FEC
45	0017	ENDFIL	LDA =C'EOF'	032016
50	001A		STA BUFFER	0F2016
55	001D		LDA #3	010003
60	0020		STA LENGTH	0F200A
65	0023		+JSUB WRREC	4B100000
70	0027		J @RETADR	3E2000
95	002A	RETADR	RESW 1	
100	002D	LENGTH	RESW 1	
103			LTORG	
	0030	*	=C'EOF'	454F46
105	0033	BUFFER	RESB 4096	
106	1033	BUFEND	EQU *	
107	1000	MAXLEN	EQU BUFEND-BUFFER	
109	0000	RDREC	CSECT	
110				
115			SUBROUTINE TO READ RECORD INTO BUFFER	
120				
122			EXTREF BUFFER, LENGTH, BUFEND	
125	0000		CLEAR X	B410
130	0002		CLEAR A	B400
132	0004		CLEAR S	B440
133	0006		LDT MAXLEN	77201F
135	0009	RLOOP	TD INPUT	E3201B
140	000C		JBQ RLOOP	332FFA
145	000F		RD INPUT	DB2015
150	0012		COMPR A,S	A004
155	0014		JBQ EXIT	332009
160	0017		+STCH BUFFER, X	57900000
155	001B		TIXR T	B850
170	001D		JLT RLOOP	3B2FE9
175	0020	EXIT	+STX LENGTH	13100000
180	0024		RSUB	4F0000
185	0027	INPUT	BYTE X'F1'	F1
190	0028	MAXLEN	WORD BUFEND-BUFFER	000000
193	0000	WRREC	CSECT	
195				
200			SUBROUTINE TO WRITE RECORD FROM BUFFER	
205				
207			EXTREF LENGTH, BUFFER	
210	0000		CLEAR X	B410
212	0002		+LDT LENGTH	77100000
215	0006	WLOOP	TD =X'05'	E32012
220	0009		JEQ WLOOP	332FFA
225	000C		+LDCH BUFFER, X	53900000
230	0010		WD =X'05'	DF2008
235	0013		TIXR T	B850
240	0015		JLT WLOOP	3B2FE9
245	0018		RSUB	4F0000
255			END FIRST	
	001B	*	=X'05'	05

Figure 2.16 Program from Fig. 2.15 with object code.

- Fig 2.15 shows the use of two assembler directives to identify such references: EXTDEF (external definition) and EXTREF (external reference).

The EXTDEF statement in a control section names symbols, called *external symbols*, that are defined in this control section and may be used by other sections.

Control section names do not need to be named in an EXTDEF statement because they are automatically considered to be external symbols.

The EXTREF statement names symbols that are used in this control section and are defined elsewhere.

- Fig 2.16 shows the generated object code for each statement in the program. Example:

0003 CLOOP +JSUB RDREC 4B100000

The operand RDREC is named in the EXTREF statement for the control section, so this is an external reference.

0017 +STCH BUFFER,X 57900000

This instruction makes an external reference BUFFER. The instruction is assembled using extended format with an address of zero.

- The assembler must remember (via entries in SYMTAB) in which control section a symbol is defined. For example, note the handling difference between line 107 and line 190. The symbols BUFEND and BUFFER are defined in the same control section with the EQU statement on line 107. Thus, the value of the expression can be calculated immediately by the assembler. *This could not be done for line 190; BUFEND and BUFFER are defined in another control section, so their values are unknown at assembly time.*

- *The assembler must include information in the object program that will cause the loader to insert the proper values where they are required.* We need two new record types (Define and Refer) in the object program.

Define record:	
Col. 1	D
Col. 2–7	Name of external symbol defined in this control section
Col. 8–13	Relative address of symbol within this control section (hexadecimal)
Col. 14–73	Repeat information in Col. 2–13 for other external symbols
Refer record:	
Col. 1	R
Col. 2–7	Name of external symbol referred to in this control section
Col. 8–73	Names of other external reference symbols

- A Define record gives information about external symbols that are defined in this control section – that is, symbols named by EXTDEF. (The record format see page 89)
- A Refer record lists symbols that are used as external reference by the control section – that is, symbols named by EXTREF. (The record format see page 89)
- In addition, a revised Modification record is also shown in page 89.

Modification record (revised):

Col. 1	M
Col. 2–7	Starting address of the field to be modified, relative to the beginning of the control section (hexadecimal)
Col. 8–9	Length of the field to be modified, in half-bytes (hexadecimal)
Col. 10	Modification flag (+ or -)
Col. 11–16	External symbol whose value is to be added to or subtracted from the indicated field

- Fig 2.17 shows the object program corresponding to the source in Fig 2.16. Notice that there is a separate set of object program records for each control section.

```

HCOPY 000000001033
DBUFFER000033BUFEND001033LENGTH00002D
RRDREC WRREC
T0000001B1720274B1000000320232900003320076B1000003F2FEC032016DF2016
T00001B000100030F200A6B1000003E2000
T00003003454F46
M00000405+RDREC
M00001105+WRREC
M00002405+WRREC
E000000

HRDREC 00000000002B
RBUFFERLENGTHBUFEND
T0000001B8410B400844077201FE3201B332FFADB2015A004332009579000008850
T00001D0E3B2FE9131000004F0000F1000000
M00001805+BUFFER
M00002A05+LENGTH
M00002806+BUFEND
M00002806-BUFFER
E

RWRECC 00000000001C
RLENGTHBUFFER
T0000001CB41077100000E32012332FFA53900000DF2008B8503B2FEE4F000005
M0000305+LENGTH
M0000D05+BUFFER
E

```

Figure 2.17 Object program corresponding to Fig. 2.15.

- Example: The address field for the JSUB on line 15 begins at relative address 0004. Its initial value in the object program is zero. The Modification record 'M00000405+RDREC' in control section COPY specifies that the address of RDREC is to be added to this field, thus producing the correct machine instruction for execution.
- Example: The handling of line 190. The value of this word is to be BUFEND–BUFFER, where both BUFEND and BUFFER are defined in another control section. The assembler generates an initial value of zero for this word. The last two Modification records in RDREC direct that the address of BUFEND be added to this field, and the address of BUFFER be subtracted from it. This computation, performed at load time, results in the desired value for the data word.

2.4 Assembler Design Options

2.4.1 One-Pass Assemblers

- The main problem in trying to assemble a program in one pass involves *forward references* and *forward jump* (page 93).
- There are *two* main types of *one-pass assembler*. One type produces object code directly in memory for immediate execution (*load-and-go assembler*); the other type produces the usual kind of object program for later execution.
- Fig 2.18 shows a sample program for a one-pass assembler.

Line	Loc	Source statement			Object code
0	1000	COPY	START	1000	
1	1000	EOF	BYTE	C'EOF'	454F46
2	1003	THREE	WORD	3	000003
3	1006	ZERO	WORD	0	000000
4	1009	RETADR	RESW	1	
5	100C	LENGTH	RESW	1	
6	100F	BUFFER	RESB	4096	
9					
10	200F	FIRST	STL	RETADR	141009
15	2012	CLOOP	JSUB	RDREC	48203D
20	2015		LDA	LENGTH	00100C
25	2018		COMP	ZERO	281006
30	201B		JEQ	ENDFIL	302024
35	201E		JSUB	WRREC	482062
40	2021		J	CLOOP	302012
45	2024	ENDFIL	LDA	EOF	001000
50	2027		STA	BUFFER	0C100F
55	202A		LDA	THREE	001003
60	202D		STA	LENGTH	0C100C
65	2030		JSUB	WRREC	482062
70	2033		LDL	RETADR	081009
75	2036		RSUB		4C0000
110		.	SUBROUTINE TO READ RECORD INTO BUFFER		
120		.			
121	2039	INPUT	BYTE	X'F1'	F1
122	203A	MAXLEN	WORD	4096	001000
124		.			
125	203D	RDREC	LDX	ZERO	041006
130	2040		LDA	ZERO	001006
135	2043	RLOOP	ID	INPUT	E02039
140	2046		JEQ	RLOOP	302043
145	2049		RD	INPUT	D82039
150	204C		COMP	ZERO	281006
155	204F		JEQ	EXIT	30205B
160	2052		STCH	BUFFER, X	54900F
165	2055		TIK	MAXLEN	2C203A
170	2058		JLT	WLOOP	382043
175	205B	EXIT	STX	LENGTH	10100C
180	205E		RSUB		4C0000
195		.	SUBROUTINE TO WRITE RECORD FROM BUFFER		
200		.			
206	2061	OUTPUT	BYTE	X'05'	05
207		.			
210	2062	WRREC	LDX	ZERO	041006
215	2065	WLOOP	TD	OUTPUT	E02061
220	2068		JEQ	WLOOP	302065
225	206B		LDCH	BUFFER, X	54900F
230	206E		WD	OUTPUT	DC2061
235	2071		TIK	LENGTH	2C100C
240	2074		JLT	WLOOP	382065
245	2077		RSUB		4C0000
255		END	FIRST		

Figure 2.18 Sample program for a one-pass assembler.

- Fig 2.19(a) shows the object code and symbol table entries as they would be after scanning line 40 of the program in Fig 2.18.

The diagram illustrates the state of memory and the symbol table after scanning line 40. On the left, a memory dump shows the contents of memory from address 1000 to 2020. The dump includes several undefined symbols (RDREC, WRREC, EOF, ENDFIL) which have been assigned temporary addresses (2013, 201F, 1000, 201C) in the symbol table on the right.

Memory address	Contents				
1000	454F4600	00030000	00xxxxxx	xxxxxxxx	
1010	xxxxxxxx	xxxxxxxx	xxxxxxxx	xxxxxxxx	
.					
2000	xxxxxxxx	xxxxxxxx	xxxxxxxx	xxxxxx14	
2010	100948--	--00100C	28100630	----48--	
2020	—3C2012				
.					
.					
.					

Symbol	Value
LENGTH	100C
RDREC	* → 2013 0
THREE	1003
ZERO	1006
WRREC	* → 201F 0
EOF	1000
ENDFIL	* → 201C 0
RETADR	1009
BUFFER	100F
CLOOP	2012
FIRST	200F

Figure 2.19(a) Object code in memory and symbol table entries for the program in Fig. 2.18 after scanning line 40.

The first forward reference occurred on line 15. Since the operand (RDREC) was not yet defined, the instruction was assembled with no value assigned as the operand address (denoted by ----).

RDREC was then entered into SYMTAB as an undefined symbol (indicated by *); the address of the operand field (2013) of the instruction was inserted in a list associated with RDREC.

A similar process was followed with the instructions on lines 30 and 35.

- Now consider Fig 2.19(b), which corresponds to the situation after scanning line 160.

Memory address	Contents					Symbol	Value
1000	454F4600	00030000	00xxxxxx	xxxxxxx		LENGTH	100C
1010	xxxxxxxx	xxxxxxxx	xxxxxxxx	xxxxxxxx		RDREC	203D
•						THREE	1003
•						ZERO	1006
2000	xxxxxxxx	xxxxxxxx	xxxxxxxx	xxxxxx14		WRREC	* → 201F
2010	10094B20	3D00100C	28100630	20244B		EOF	1000
2020	—3C2012	0010000C	100F0010	030C100C		ENDFIL	2024
2030	48—08	10094C00	00F10010	00041006		RETADR	1009
2040	001006E0	20393020	43D82039	28100630		BUFFER	100F
2050	—5490	0F				CLOOP	2012
•						FIRST	200F
•						MAXLEN	203A
•						INPUT	2039
						EXIT	* → 2050
						RLOOP	2043

Figure 2.19(b) Object code in memory and symbol table entries for the program in Fig. 2.18 after scanning line 160.

By this time, some of the forward references (ENDFIL, line 45 and RDREC, line 125) have been resolved, while others (EXIT, line 175 and WRREC, line 210) have been added.

When the symbol ENDFIL was defined (known), the assembler placed its value in the SYMTAB entry; it then inserted this value into the instruction operand field (at address 201C) as directed by the forward reference list. From this point on, any references to ENDFIL would not be forward references, and would not be entered into a list.

- At the end of the program, any SYMTAB entries that are still marked with * indicate undefined symbols. These should be flagged by the assembler as errors.
- One-pass assemblers that produce object programs follow a slightly different procedure from that previously described.

- 1) Forward references are entered into *lists* as before.
 - 2) When the definition of a symbol is encountered, instructions that made forward references to that symbol may no longer available in memory for modification. In general, they will already have been written out as part of a **Text record** in the object program. In this case, the assembler must generate another Text record with the correct operand address.
 - 3) When the program is loaded, this address will be inserted into the instruction by the action of the loader.
- Fig 2.20 illustrates the above process.

```
ECOPY 00100000107A
T00100009454F46000003000000
T00200F1514100948000000100C2810063000004800003C2012
T00201C022024
T002024190010000C100F0010030C100C4800000810094C0000F1001000
T00201302203D
T00203D1E041006001006E02039302043D8203928100630000054900E2C203A3B2043
T00205002205B
T00205B0710100C4C000005
T00201F022062
T002031022062
T002062A8041006E0206130206550900FDC20612C100C3820654C0000
E00200F
```

Figure 2.20 Object program from one-pass assembler for program in Fig. 2.18.

The 2nd Text record contains that object code generated from lines 10 through 40 in Fig 2.18. The operand addresses for the instructions on lines 15, 30, and 35 have been generated as 0000.

When ENDFIL on line 45 is encountered, the assembler generates the 3rd Text record. This record specifies that the value 2024 (the address of ENDFIL) is to be loaded at location 201C (the operand address field of JEQ on line 30).

When the program is loaded, the value 2024 will replace

the 0000 previously loaded.

- Note that in this section, we considered only simple one-pass assemblers that handled *absolute* programs.

2.4.2 Multi-Pass Assemblers

- Consider the program sequence

ALPHA	EQU	BETA
BETA	EQU	DELTA
DELTA	RESW	1

Note that any assembler that makes only two sequential passes over the source program cannot resolve such a sequence of definitions.

- The general solution is a multi-pass assembler that can make as many passes as are needed to process the definitions of symbols.
- Fig 2.21(a) shows a sequence of symbol-defining statements that involve forward references.

1	HALFSZ	EQU	MAXLEN/2
2	MAXLEN	EQU	BUFBND-BUFFER
3	PREVBT	EQU	BUFFER-1
			⋮
			⋮
4	BUFFER	RESB	4096
5	BUFBND	EQU	*

(a)

Fig 2.21(b) displays symbol table entries resulting from Pass 1 processing of the statement. The entry &1 indicates that one symbol in the defining expression is undefined.

(b)

Fig 2.21(c) shows two undefined symbols involved in the definition: **BUFEND** and **BUFFER**.

(c)

Fig 2.21(d) shows a new undefined symbol **PREVBT** (dependent on **BUFFER**) is added.

(d)

Fig 2.21(e) shows that when BUFFER is encountered, PREVBT can be determined accordingly.

(e)

Fig 2.21(f) shows that when BUFEND is defined, MAXLEN and HALFSZ can be determined accordingly.

BUFEND	2034	0
HALFSZ	800	0
PREVBT	1033	0
MAXLEN	1000	0
BUFFER	1034	0

(1)

2.5 Implementation Examples

(Skip)