

Name: Rushikesh Kazbhari Patve
Roll No.: 31258

Date :	Page No.:
/ /20	

①

Assignment No. 3

DOP: 19-08-2021

DOS: 24-08-2021

Problem Definition:

Design suitable data structures and implement pass-I of a two-pass assembler for pseudo-machine in Java. Implementation should consist of a few instructions from each category and few assembly directives.

Learning Objectives:-

- ① To understand Data structure of Pass-I assembler.
- ② To understand Pass-I assembler concept.
- ③ To understand Advanced Assembler Directives.

Outcomes:-

After completion of assignment, students will be able to -

- ① Implement Pass-I assembler
- ② Implement Symbol Table, Literal Table and Pool Table
- ③ Understand concept of Advanced Assembler Directives

Theory concepts :-

Introduction -

There are two main classes of programming languages: high level (e.g. C, Pascal) and low level. Assembly language is a low level programming language. Programs code symbolic instructions, each of which generates machine instructions.

An assembler is a program that accepts as input an assembly language program (source) and produces its machine language equivalent (object code) along with the information for the loader.

Advantages of coding in assembly language are :

- ① Provides more control over handling particular hardware components.
- ② May generate smaller, more compact executable modules.
- ③ Often results in faster execution.

Disadvantages :-

- ① Not portable
- ② More complex
- ③ Requires understanding of hardware details (interfaces).

PASS - 1 Assembler :-

An assembler does the following :

- ① Generate machine instructions
 - ⇒ evaluate the mnemonics to produce their machine code.
 - ⇒ evaluate the symbols, literals, addresses to produce their equivalent machine addresses.
 - ⇒ convert the data constants into their machine representations.
- ② Process pseudo operations

PASS - 2 Assembler :-

A two-pass assembler performs two sequential scans over the source code :

Pass 1 :- symbols and literals are defined.

Pass 2 :- object program is generated.

Pairing : moving in program lines to pull out op-codes and operands.

Data structures :-

1.) Location counter (LC) : points to the next location where the code will be placed.

2.) Op-code translation table : contains symbolic instructions, their lengths and their op-codes (or subroutine to use for translation)

3.) Symbol table (ST): contains labels and their values.

4.) string storage buffer (SSB): contains ASCII characters for the strings.

5) Forward references table (FRT): contains pointers to the string in SSB and offset where its value will be inserted in the object code.

A simple two pass assembly

Elements of Assembly Language :-

An assembly language programming provides three basic features which simplify programming when compared to machine language -

1. > Mnemonic Operation Codes :-

Mnemonic operation code / Mnemonic Opcodes for machine instruction eliminates the need to memorize numeric operation codes. It enables assembler to provide helpful error diagnostics. such as indication

of misspelt operation codes.

2.) Symbolic Operands :-

Symbolic names can be associated with data or instructions. These symbolic names can be used as operands in assembly statements, the assembler performs memory binding to these names; the programmer need not know any details of the memory bindings performed by the assembler.

3.) Data Declarations :-

Data can be declared in a variety of notations, including the decimal notation. This avoids manual conversion of constants into their internal machine representation, for example -5 into $(11111010)_2$ or 10.5 into $(41480000)_{16}$.

Statement Format -

An assembly language statement has the following format :

[Label] <Opcode><operand Spec> [, operand Spec>...]

where the notation [...] indicates that the enclosed specification is optional.

Label associated as a symbolic name with the memory word(s) generated for the statement.

Mnemonic Operation Codes :

Instruction Opcode	Assembly mnemonic	Remarks
00	STOP	stop execution.
01	ADD	First operand is modified Condition code is set

<u>Instruction</u>	<u>Assembly</u>	<u>Remarks</u>
<u>Opcode</u>	<u>Mnemonic</u>	
02	SUB	} First operand is modified
03	MULT	} Condition code is set
04	MOVER	Register \leftarrow memory move
05	MOVEML	Memory \leftarrow Register move
06	COMP	sets condition code
07	BC	Branch on Condition
08	DIV	Analogous to SUB.
09	READ	} First operand is not used
10	PRINT	

Instruction Format :-

Assembly Language Statements :-

Three kinds of statements -

- ① Imperative statements
- ② Declaration statements
- ③ Assembly Directives

a.) Imperative Statements -

It indicates an action to be performed during the execution of the assembled program. Each imperative statement typically translates into one machine instruction.

b.) Declaration statements -

Two types of declaration statements are as follows -

[Label] DS <constant>

[Label] DC '<Value>'

The DS (Declare Storage) statement reserves area of memory and associates names with them -

Eg.) A DS L

B DS 150

Eg.) ONE DC 'I'

Associates the name ONE with a memory word containing the value 'I'. The programmer can declare constants in decimal, binary, hexadecimal forms etc. These values are not protected by the assembler. In the above assembly language program the value of ONE can be changed by executing an instruction MOVEM BREG, ONE.

c.) Assembler Directives :-

Assembler directives instruct the assembler to perform certain actions during the assembly of a program. Some assembler directives are described in the following

START <constant>

Indicates that the first word of the target program generated by the assembler should be placed in the memory word with address <constant>

END [<Operand Spec>]

It indicates the end of the source program -

PASS STRUCTURE OF ASSEMBLER :-

Two pass Assembler -

can handle forward reference problem easily.

First Phase : (Analysis)

Symbols are entered in the table called symbol table. Mnemonics and the corresponding opcodes are stored in a table called Mnemonic table.

LC processing

Second phase : (Synthesis)

Synthesis the target form using the address information found in symbol table.

First pass constructs an Intermediate Representation (IR) of the source program for use by the second pass -

Data Structure used during synthesis phase :-

1.) Symbol Table 2.) Mnemonics table.

symbol	address	mnemonic	op code	length
AGAIN	104	ADD	01	1
N	113	SUB	02	1

ADVANCED ASSEMBLER DIRECTIVES :-

1.) ORIGIN :

2.) EQU :

3.) LTORG :

ORIGIN :

Syntax : ORIGIN <address spec>

- <address spec> can be an <operand spec> or constant
- Indicates that location counter should be set to the address given by <address spec>.

This statement is useful when the target program does not consist of consecutive memory words.

E.g.) ORIGIN loop + 2

EQU :

Syntax : <symbol> EQU <address spec>

<address spec> operand spec (or) constant

Simply associates the name symbol with address specification. No location counter processing is implied.

E.g.) Back EQU loop

LTORG : (Literal Origin)

Where should the assembler place literals?

It should be placed such that the content never reaches it during the execution of a program. By default, the assembler places the literals after the END statement.

LTORG statement permits a programmer to specify where literals should be placed.

Example :-

Solve part 1 of 2 parts assembly. Generate intermediate code and show the contents of symbol table, literal table, pool table.

Intermediate Code

START L00	(AD, 01) (C, 100)
L1 MOVER AREG, = '5'	L00 (IS, 04) (01) (L, 0)
MOVEM BREG, X	L01 (IS, 05) (02) (S, 1)
SUB AREG, = '2'	L02 (IS, 02) (01) (L, 1)
LTORG	L03 (DL, 02) (C, 5)
MOVER AREG, Y	L04 (DL, 02) (C, 2)
BC any, L1	L05 (IS, 04) (01) (S, 2)
ADD CREG, 4	L06 (IS, 07) (CC, 07) (S, 0)
X DC 5	L07 (IS, 01) (03) (L, 2)
Y DS 2	L08 (DL, 02) (C, 5)
END	L09 (DL, 01) (C, 2)
	L11 (DL, 02) (C, 4)

Symbol Table -

L1	L00	0
X	L08	1
Y	L09	2

Pool Table -

0
2

Literal Table -

5	L03
2	L04
4	L11

Algorithm :-

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

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 to LOCCTR {instruction length} to LOCCTR

else if OPCODE = 'WORD' then

add 3 to LOCCTR

else if OPCODE = 'REJW' then

add 3 + # [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}

```

TEST CASES :-

Test Case Id	steps to be executed	Expected Output	Actual Output	Test case Result
1. 'Input.txt':				
	START 200	(AD,01)(C,200)	(AD,01)(C,200)	Pass
	MOVER AREG, = '4'	(IS,04)(I)(L,1)	(IS,04)(I)(L,1)	
	MOVEM AREG, A	(I,05)(L)(S,L)	(IS,05)(I)(S,L)	
	MOVER BREG, = '1'	(IS,04)(2)(L,2)	(IS,04)(2)(L,2)	
	LOOP MOVER CREG, B	(IS,04)(3)(S,3)	(IS,04)(3)(S,3)	
	LTORG	(AD,05)	(AD,05)	
	ADD CREG, = '6'	(IS,01)(3)(L,3)	(IS,01)(3)(L,3)	
	STOP	(IS,00)	(IS,00)	
	A DS L	(DL,02)(C,1)	(DL,02)(C,1)	
	B DS L	(DL,02)(C,1)	(DL,02)(C,1)	
	END	(AD,02)	(AD,02)	

<u>Test Case Id</u>	<u>Steps to be executed</u>	<u>Expected Result</u>	<u>Actual Result</u>	<u>Test case Result</u>
<u>symbol Table:</u>			<u>symbol Table:</u>	
	A	208	A	208
	LOOP	203	LOOP	203
	B	209	B	209
<u>Literal Table:</u>			<u>Literal Table:</u>	
	='4'	204	='4'	204
	='6'	210	='6'	210
	='1'	205	='1'	205
<u>Pool Table:</u>			<u>Pool Table:</u>	
	1		1	
	3		3	

Conclusion :-

We understood data structure of pass 1 of assembler. Also, understood the advanced assembler directives. We have implemented pass 1 of assemble with symbol Table, Literal Table and Pool Table.

CODE :-

```
/*
 * Problem Statement :-
 * Design suitable data structures and implement pass-I of a two-pass assembler for
 * Pseudo-machine in Java.
 * Implementation should consists of a few instructions from each category and few
 * assembler directives.
 */

package assignmentNo_3;

import java.io.BufferedReader;
import java.io.*;
import java.io.IOException;
import java.util.*;

public class Assignment_No_3
{
 @SuppressWarnings({ "unchecked", "rawtypes" })

 public static void main(String[] args) {

 BufferedReader br = null;
 FileReader fr = null;

 FileWriter fw = null;
 BufferedWriter bw = null;

 try {
 String inputfilename = "F:\\TE Sem I\\LP - I\\LP-
I_Assignments\\Assignment No. 3\\src\\assignmentNo_3\\Input.txt";
 fr = new FileReader(inputfilename);
 br = new BufferedReader(fr);

 String OUTPUTFILENAME = "F:\\TE Sem I\\LP - I\\LP-
I_Assignments\\Assignment No. 3\\src\\assignmentNo_3\\Intermediate_Code.txt";
 fw = new FileWriter(OUTPUTFILENAME);
 bw = new BufferedWriter(fw);

 Hashtable<String, String> is = new Hashtable<String, String>();
 is.put("STOP", "00");
 is.put("ADD", "01");
 is.put("SUB", "02");
 is.put("MULT", "03");
 is.put("MOVER", "04");
 }
 }
}
```

```
is.put("MOVEM", "05");
is.put("COMP", "06");
is.put("BC", "07");
is.put("DIV", "08");
is.put("READ", "09");
is.put("PRINT", "10");

Hashtable<String, String> dl = new Hashtable<String, String>();
dl.put("DC", "01");
dl.put("DS", "02");

Hashtable<String, String> ad = new Hashtable<String, String>();

ad.put("START", "01");
ad.put("END", "02");
ad.put("ORIGIN", "03");
ad.put("EQU", "04");
ad.put("LTORG", "05");

Hashtable<String, String> symtab = new Hashtable<String, String>();
Hashtable<String, String> littab = new Hashtable<String, String>();
ArrayList<Integer> pooltab=new ArrayList<Integer>();

String sCurrentLine;
int locptr = 0;
int litptr = 1;
int symptr = 1;
int pooltabptr = 1;

sCurrentLine = br.readLine();

String s1 = sCurrentLine.split(" ")[1];
if (s1.equals("START")) {
 bw.write("AD \t 01 \t");
 String s2 = sCurrentLine.split(" ")[2];
 bw.write("C \t" + s2 + "\n");
 locptr = Integer.parseInt(s2);
}

while ((sCurrentLine = br.readLine()) != null) {
 int mind_the_LC = 0;
 String type = null;

 int flag2 = 0; //checks whether address is assigned to current sy
mbol
```

```

 String s = sCurrentLine.split(" |\\,")[0]; //consider the first word
in the line

 for (Map.Entry m : symtab.entrySet()) //allocating address to arrived
symbols
 {
 if (s.equals(m.getKey()))
 {
 m.setValue(locptr);
 flag2 = 1;
 }
 if (s.length() != 0 && flag2 == 0) //if current string is not " " or a
address is not assigned,
 {
 //then the current string must be
a new symbol

 symtab.put(s, String.valueOf(locptr));
 symptr++;
 }

 @SuppressWarnings("unused")
 int isOpcode = 0; //checks whether current word is an opcode or
not

 s = sCurrentLine.split(" |\\,")[1]; //consider the second word in the
line

 for (Map.Entry m : is.entrySet())
 {
 if (s.equals(m.getKey()))
 {
 bw.write("IS\t" + m.getValue() + "\t"); //if match found in im
perative statement
 type = "is";
 isOpcode = 1;
 }
 }

 for (Map.Entry m : ad.entrySet())
 {
 if (s.equals(m.getKey()))
 {
 bw.write("AD\t" + m.getValue() + "\t"); //if match found in As
sembler Directive
 }
 }
 }
 }
}

```

```

 type = "ad";
 isOpcode = 1;
 }
}

for (Map.Entry m : dl.entrySet())
{
 if (s.equals(m.getKey()))
 {
 bw.write("DL\t" + m.getValue() + "\t"); //if match found in de
clarative statement
 type = "dl";
 isOpcode = 1;
 }
}

if (s.equals("LTORG"))
{
 pooltab.add(pooltabptr);
 for (Map.Entry m : littab.entrySet())
 {
 if (m.getValue() == "") //if address is not assigned to the li
teral
 {
 m.setValue(locptr);
 locptr++;
 pooltabptr++;
 mind_the_LC = 1;
 isOpcode = 1;
 }
 }
}

if (s.equals("END"))
{
 pooltab.add(pooltabptr);
 for (Map.Entry m : littab.entrySet())
 {
 if (m.getValue() == "")
 {
 m.setValue(locptr);
 locptr++;
 mind_the_LC = 1;
 }
 }
}

```

```

 }
 }

 if(s.equals("EQU"))
 {
 symtab.put("equ", String.valueOf(locptr));
 }

 if (sCurrentLine.split(" |\\|,").length > 2) //if there are 3 words
 {
 s = sCurrentLine.split(" |\\|,")[2]; //consider the 3rd
word
 //this is our first operand.
 //it must be either a Register/Declaration/Symbol
 if (s.equals("AREG"))
 {
 bw.write("1\t");
 isOpcode = 1;
 }
 else if (s.equals("BREG"))
 {
 bw.write("2\t");
 isOpcode = 1;
 }
 else if (s.equals("CREG"))
 {
 bw.write("3\t");
 isOpcode = 1;
 }
 else if (s.equals("DREG"))
 {
 bw.write("4\t");
 isOpcode = 1;
 }
 else if (type == "dl")
 {
 bw.write("C\t" + s + "\t");
 }
 else {
 symtab.put(s, ""); //forward referenced symbol
 }
 }
}

```

```

 }

 if (sCurrentLine.split(" |\\|").length > 3) //if there are 4 words
 {

 s = sCurrentLine.split(" |\\|")[3]; //consider 4th word.
 //this is our 2nd operand
 //it is either a literal,
or a symbol

 if (s.contains("="))
 {
 littab.put(s, "");
 bw.write("L\t" + litptr + "\t");
 isOpcode = 1;
 litptr++;
 }
 else
 {
 symtab.put(s, ""); //Doubt : what if the current symbol
ol is already present in SYMTAB? //Overwrite?
 bw.write("S\t" + symptr + "\t");
 symptr++;
 }
 }

 bw.write("\n"); //done with a line.

 if (mind_the_LC == 0)
 locptr++;
}

String f1 = "F:\\TE Sem I\\LP - I\\LP-
I_Assignments\\Assignment No. 3\\src\\assignmentNo_3\\Symbol_Table.txt";
FileWriter fw1 = new FileWriter(f1);
BufferedWriter bw1 = new BufferedWriter(fw1);
System.out.println("\n\n\t === Symbol Table ===");
for (Map.Entry m : symtab.entrySet())
{
 bw1.write(m.getKey() + "\t" + m.getValue()+"\n");
 System.out.println("\t\t" + m.getKey() + " " + m.getValue());
}

System.out.println("\n\n\t === Literal Table ===");

```

```

 String f2 = "F:\\TE Sem I\\\\LP - I\\\\LP-
I_Assignments\\\\Assignment No. 3\\\\src\\\\assignmentNo_3\\\\Literal_Table.txt";
 FileWriter fw2 = new FileWriter(f2);
 BufferedWriter bw2 = new BufferedWriter(fw2);
 for (Map.Entry m : littab.entrySet())
 {
 bw2.write(m.getKey() + "\\t" + m.getValue()+"\\n");
 System.out.println("\\t\\t" + m.getKey() + " " + m.getValue());
 }

 System.out.println("\n\n\t === Pool Table ===");
 String f3 = "F:\\TE Sem I\\\\LP - I\\\\LP-
I_Assignments\\\\Assignment No. 3\\\\src\\\\assignmentNo_3\\\\Pool_Table.txt";
 FileWriter fw3 = new FileWriter(f3);
 BufferedWriter bw3 = new BufferedWriter(fw3);
 for (Integer item : pooltab)
 {
 bw3.write(item+"\n");
 System.out.println("\\t\\t" + item);
 }

 bw.close();
 bw1.close();
 bw2.close();
 bw3.close();

 }
 catch (IOException e)
 {
 e.printStackTrace();
 }
}
}

```

INPUT :-

Input.txt

```
START 200
MOVER AREG,='4'
MOVEM AREG,A
MOVER BREG,'1'
LOOP MOVER CREG,B
LTORG
ADD CREG,'6'
STOP
A DS 1
B DS 1
END
```

OUTPUT :-

Intermediate_Code.txt

```
AD 01 C 200
IS 04 1 L 1
IS 05 1 S 1
IS 04 2 L 2
IS 04 3 S 3
AD 05
IS 01 3 L 3
IS 00
DL 02 C 1
DL 02 C 1
AD 02
```

Symbol_Table.txt

```
A 208
LOOP 203
B 209
```

Literal_Table.txt

```
='4' 204
='6' 210
='1' 205
```

Pool_Table.txt

```
1
3
```