

Computer Organization & Assembly Languages

Assembler

Pu-Jen Cheng

Adapted from the slides prepared by Beck for the book,
System Software: An Intro. to Systems Programming , 3rd Ed.

Overview

- SIC Machine Architecture
- SIC/XE Machine Architecture
- Design and Implementation of Assembler

Overview

- SIC Machine Architecture
- SIC/XE Machine Architecture
- Design and Implementation of Assembler

SIC Machine Architecture

- The Simplified Instructional Computer (SIC)
- Memory
 - Memory consists of 8-bit bytes
 - Any 3 consecutive bytes form a word (24 bits)
 - Total of 32768 (2^{15}) bytes in the computer memory
- Registers
 - Five 24-bits registers

Mnemonic	Number	Special use
A	0	Accumulator
X	1	Index register
L	2	Linkage register
PC	8	Program counter
SW	9	Status word

SIC Machine Architecture

- Data Formats
 - Integers are stored as 24-bit binary number
 - 2's complement representation for negative values
 - Characters are stored using 8-bit ASCII codes
 - No floating-point hardware on the standard version of SIC

- Instruction Formats

- Standard version of SIC

Mode	Indication	Target address calculation
Direct	$x=0$	$TA = \text{address}$
Indexed	$x=1$	$TA = \text{address} + (X)$

(X) : the contents of register X

SIC Machine Architecture

- Instruction Set
 - Load and store registers
 - LDA, LDX, STA, STX, etc.
 - Integer arithmetic operations
 - ADD, SUB, MUL, DIV
 - All arithmetic operations involve register A and a word in memory, with the result being left in A
 - COMP
 - Conditional jump instructions
 - JLT, JEQ, JGT
 - Subroutine linkage
 - JSUB, RSUB
 - I/O (transferring 1 byte at a time to/from the rightmost 8 bits of register A)
 - Test Device instruction (TD)
 - Read Data (RD)
 - Write Data (WD)

SIC Programming Example

LDA	FIVE	
STA	ALPHA	
LDCH	CHARZ	
STCH	C1	
.		
.		
.		
ALPHA	RESW	1 one-word variable
FIVE	WORD	5 one-word constant
CHARZ	BYTE	C' Z' one-byte constant
C1	RESB	1 one-byte variable

SIC Programming Example

	LDX	ZERO	initialize index register to 0
MOVECH	LDCH	STR1,X	load char from STR1 to reg A
	STCH	STR2,X	
	TIX	ELEVEN	add 1 to index, compare to 11
	JLT	MOVECH	loop if “less than”
	.		
	.		
	.		
STR1	BYTE	C' TEST STRING'	
STR2	RESB	11	
ZERO	WORD	0	
ELEVEN	WORD	11	

SIC Programming Example

	LDA	ZERO	initialize index value to 0
	STA	INDEX	
ADDLP	LDX	INDEX	load index value to reg X
	LDA	ALPHA, X	load word from ALPHA into reg A
	ADD	BETA, X	
	STA	GAMMA, X	store the result in a word in GAMMA
	LDA	INDEX	
	ADD	THREE	add 3 to index value
	STA	INDEX	
	COMP	K300	compare new index value to 300
	JLT	ADDLP	loop if less than 300
	...		
	...		
INDEX	RESW	1	
ALPHA	RESW	100	array variables—100 words each
BETA	RESW	100	
GAMMA	RESW	100	
ZERO	WORD	0	one-word constants
THREE	WORD	3	
K300	WORD	300	

SIC Programming Example

INLOOP	TD	INDEV	test input device
	JEQ	INLOOP	loop until device is ready (<)
	RD	INDEV	read one byte into register A
	STCH	DATA	
	.		
	.		
OUTLP	TD	OUTDEV	test output device
	JEQ	OUTLP	loop until device is ready (<)
	LDCH	DATA	
	WD	OUTDEV	write one byte to output device
	.		
	.		
INDEV	BYTE	X' F1'	input device number
OUTDEV	BYTE	X' 05'	output device number
DATA	RESB	1	

Overview

- SIC Machine Architecture
- **SIC/XE Machine Architecture**
- Design and Implementation of Assembler

SIC/XE Machine Architecture

- An XE version (upward compatible)
- Memory
 - Maximum 1 megabyte (2^{20} bytes)
- Registers
 - Additional registers are provided by SIC/XE
- Support 48-bit floating-point data type

Mnemonic	Number	Special use
B	3	Base register
S	4	General working register
T	5	General working register
F	6	Floating-point accumulator (48 bits)

SIC/XE Machine Architecture

- Instruction Formats

Formats 1 and 2 are instructions that do not reference memory at all

SIC/XE Machine Architecture

■ Addressing modes

- Base relative ($n=1, i=1, b=1, p=0$)
- Program-counter relative ($n=1, i=1, b=0, p=1$)
- Direct ($n=1, i=1, b=0, p=0$)
- Immediate ($n=0, i=1, x=0$)
- Indirect ($n=1, i=0, x=0$)
- Indexing (both $n & i = 0$ or $1, x=1$)
- Extended ($e=1$ for format 4, $e=0$ for format 3)

SIC/XE Machine Architecture

- Base Relative Addressing Mode

	n	i	x	b	p	e	
opcode	1	1		1	0		disp

$n=1, i=1, b=1, p=0, TA=(B)+\text{disp}$ ($0 \leq \text{disp} \leq 4095$)

- Program-Counter Relative Addressing Mode

	n	i	x	b	p	e	
opcode	1	1		0	1		disp

$n=1, i=1, b=0, p=1, TA=(PC)+\text{disp}$ ($-2048 \leq \text{disp} \leq 2047$)

SIC/XE Machine Architecture

- Direct Addressing Mode

	n	i	x	b	p	e	
opcode	1	1		0	0		disp

$n=1, i=1, b=0, p=0, TA=disp \quad (0 \leq disp \leq 4095)$

	n	i	x	b	p	e	
opcode	1	1	1	0	0		disp

$n=1, i=1, b=0, p=0, TA=(X)+disp$
(with index addressing mode)

SIC/XE Machine Architecture

- Immediate Addressing Mode

	n	i	x	b	p	e	
opcode	0	1	0				disp

$n=0, i=1, x=0, \text{operand}= \text{disp}$

- Indirect Addressing Mode

	n	i	x	b	p	e	
opcode	1	0	0				disp

$n=1, i=0, x=0, \text{TA}=(\text{disp})$

SIC/XE Machine Architecture

- Simple Addressing Mode

	n	i	x	b	p	e	
opcode	0	0					disp

$i=0, n=0, TA=bpe+disp$ (SIC standard)

	n	i	x	b	p	e	
opcode	1	1					disp

$i=1, n=1, TA=disp$ (SIC/XE standard)

SIC/XE Machine Architecture

...	...
...	...
...	...
3030	003600
...	...
3600	103000
...	...
...	...
...	...
...	...
6390	00C303
...	...
...	...
...	...
...	...
...	...
C303	003030
...	...
...	...
...	...

(B) = 006000
(PC) = 003000
(X) = 000090

Instruction Format

Machine instruction										Value loaded into register A	
	Hex	Binary							Target address		
	op	n	i	x	b	p	e	disp/address			
	032600	000000	1	1	0	0	1	0	0110 0000 0000	3600 103000	
	03C300	000000	1	1	1	1	0	0	0011 0000 0000	6390 00C303	
	022030	000000	1	0	0	0	1	0	0000 0011 0000	3030 103000	
	010030	000000	0	1	0	0	0	0	0000 0011 0000	30 000030	
	003600	000000	0	0	0	0	1	1	0110 0000 0000	3600 103000	
	0310C303	000000	1	1	0	0	0	1	0000 1100 0011 0000 0011	C303 003030	

(b)

Figure 1.1 Examples of SIC/XE instructions and addressing modes.

(a)

SIC/XE Machine Architecture

■ Instruction Set

- Instructions to load and store the new registers
 - LDB, STB, etc.
- Floating-point arithmetic operations
 - ADDF, SUBF, MULF, DIVF
- Register move instruction
 - RMO
- Register-to-register arithmetic operations
 - ADDR, SUBR, MULR, DIVR
- Supervisor call instruction
 - SVC
- Input and Output
 - There are I/O channels that can be used to perform input and output while the CPU is executing other instructions

SIC/XE Programming Example

SIC version

LDA	FIVE
STA	ALPHA
LDCH	CHARZ
STCH	C1
.	
.	
.	
ALPHA	RESW 1
FIVE	WORD 5
CHARZ	BYTE C'Z'
C1	RESB 1

SIC/XE version

LDA	#5
STA	ALPHA
LDCH	#90
STCH	C1
.	
.	
.	
ALPHA	RESW 1
C1	RESB 1

SIC/XE Programming Example

LDS	INCR	
LDA	ALPHA	
ADDR	S,A	A = A + S
SUB	#1	A = A - 1
STA	BETA	
LDA	GAMMA	
ADDR	S,A	
SUB	#1	
STA	DELTA	
...		
...		
ALPHA	RESW 1	one-word variables
BETA	RESW 1	
GAMMA	RESW 1	
DELTA	RESW 1	
INCR	RESW 1	

SIC/XE Programming Example

	LDT	#11	initialize register T to 11
	LDX	#0	initialize index register to 0
MOVECH	LDCH	STR1,X	load char from STR1 to reg A
	STCH	STR2,X	store char into STR2
	TIXR	T	add 1 to index, compare to 11
	JLT	MOVECH	loop if “less than” 11
	•		
	•		
	•		
STR1	BYTE	C' TEST STRING'	
STR2	RESB	11	

SIC/XE Programming Example

	LDS	#3	
	LDT	#300	
	LDX	#0	
ADDLP	LDA	ALPHA, X	load from ALPHA to reg A
	ADD	BETA, X	
	STA	GAMMA, X	store in a word in GAMMA
	ADDR	S, X	add 3 to index value
	COMPR	X, T	compare to 300
	JLT	ADDLP	loop if less than 300
	...		
	...		
ALPHA	RESW	100	array variables—100 words each
BETA	RESW	100	
GAMMA	RESW	100	

SIC/XE Programming Example

	JSUB	READ	CALL READ SUBROUTINE
	.		
	.		
	.		
	.		
READ	LDX	#0	SUBROUTINE TO READ 100-BYTE RECORD
	LDT	#100	INITIALIZE INDEX REGISTER TO 0
RLOOP	TD	INDEV	INITIALIZE REGISTER T TO 100
	JEQ	RLOOP	TEST INPUT DEVICE
	RD	INDEV	LOOP IF DEVICE IS BUSY
	STCH	RECORD,X	READ ONE BYTE INTO REGISTER A
	TIXR	T	STORE DATA BYTE INTO RECORD
	JLT	RLOOP	ADD 1 TO INDEX AND COMPARE TO 100
	RSUB		LOOP IF INDEX IS LESS THAN 100
	.		EXIT FROM SUBROUTINE
	.		
	.		
INDEV	BYTE	X'F1'	INPUT DEVICE NUMBER
RECORD	RESB	100	100-BYTE BUFFER FOR INPUT RECORD

(b)

Figure 1.7 Sample subroutine call and record input operations for
(a) SIC and (b) SIC/XE.

Overview

- SIC Machine Architecture
- SIC/XE Machine Architecture
- **Design and Implementation of Assembler**

Design & Implementation of Assembler

- Functions of a Basic Assembler
- Object File
- Address Translation
- Program Relocation
- Program Block
- Control Section & Program Linking
- Other Issues
 - One-pass Assembler
 - Multi-pass Assembler

Design & Implementation of Assembler

- **Functions of a Basic Assembler**
- Object File
- Address Translation
- Program Relocation
- Program Block
- Control Section & Program Linking
- Other Issues
 - One-pass Assembler
 - Multi-pass Assembler

Functions of a Basic Assembler

- Mnemonic code (or instruction name) → opcode.
- Symbolic operands (e.g., variable names) → addresses.
- Choose the proper instruction format & addressing mode.
- Constants → Numbers.
- Output to object files and listing files.

Assembler Directives

- Pseudo-Instructions

- Not translated into machine instructions
- Providing information to the assembler

- Basic assembler directives

- START
- END
- BYTE
- WORD
- RESB
- RESW

Example Program with Object Code

Line	Loc	Source statement			Object code
5	1000	COPY	START	1000	
10	1000	FIRST	STL	RETADR	141033
15	1003	CLOOP	JSUB	RDREC	482039
20	1006		LDA	LENGTH	001036
25	1009		COMP	ZERO	281030
30	100C		JEQ	ENDFIL	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		LDL	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 RDREC LDX ZERO 041030
130 203C LDA ZERO 001030
135 203F RLOOP TD INPUT E0205D
140 2042 JEQ RLOOP 30203D
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 38203F
175 2057 EXIT STX LENGTH 101036
180 205A RSUB 4C0000
185 205D INPUT BYTE X'F1' F1
190 205E MAXLEN 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

Symbolic Operands

- Mnemonic code (or instruction name) → opcode.
STL 1033 → opcode 14 10 33

0001 0100	0	001 0000 0011 0011
-----------	---	--------------------

- Use variable names instead of memory addresses
 - Labels (for jump instructions)
 - Subroutines
 - Constants

forward references

COPY	START	1000
...		
LDA	LEN	
...		
...		
LEN	RESW	1

Two Pass Assembler

- Pass 1

- Assign addresses (LOC) 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

Data Structures:

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

Two Pass Assembler – Pass 1

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.

Two Pass Assembler – Pass 2

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.

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, length) etc.
- Characteristic
 - Dynamic table (insert, delete, search)
- Implementation
 - Hash table, non-random keys, hashing function

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

Design & Implementation of Assembler

- Functions of a Basic Assembler
- Object File
- Address Translation
- Program Relocation
- Program Block
- Control Section & Program Linking
- Other Issues
 - One-pass Assembler
 - Multi-pass Assembler

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)

Line	Loc	Source statement			Object code
5	1000	COPY	START	1000	
10	1000	FIRST	STL	RETADR	141033
15	1003	CLOOP	JSUB	RDREC	482039
20	1006		LDA	LENGTH	001036
25	1009		COMP	ZERO	281030
30	100C		JEQ	ENDFIL	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		LDL	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	

Object Program Example

```
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 ←starting address
```


Design & Implementation of Assembler

- Functions of a Basic Assembler
- Object File
- **Address Translation**
- Program Relocation
- Program Block
- Control Section & Program Linking
- Other Issues
 - One-pass Assembler
 - Multi-pass Assembler

An SIC/XE Example

Line	Loc	Source statement			Object code
5	0000	COPY	START	0	
10	0000	FIRST	STL	RETADR	17202D
12	0003		LDB	#LENGTH	69202D
13			BASE	LENGTH	
15	0006	CLOOP	+JSUB	RDREC	4B101036
20	000A		LDA	LENGTH	032026
25	000D		COMP	#0	290000
30	0010		JEQ	ENDFIL	332007
35	0013		+JSUB	WRREC	4B10105D
40	0017		J	CLOOP	3F2FEC
45	001A	ENDFIL	LDA	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
80	002D	EOF	BYTE	C' EOF'	454F46
95	0030	RETADR	RESW	1	
100	0033	LENGTH	RESW	1	
105	0036	BUFFER	RESB	4096	

115	.		READ RECORD INTO BUFFER		
120	.				
125	1036	RDREC	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	57C003
165	1051		TIXR	T	B850
170	1053		JLT	RLOOP	3B2FEA
175	1056	EXIT	STX	LENGTH	134000
180	1059		RSUB		4F0000
185	105C	INPUT	BYTE	X'F1'	F1
195	.				
200	.		WRITE RECORD FROM BUFFER		
205	.				
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
			... (omitted)		

A Case of Object Code Generation

- ## ■ Line 10

STL RETADR → 17 20 2D

- The mode bit p=1, meaning PC relative addressing mode.

Instruction Format and Addressing Mode

■ 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)

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 Mode

- PC-relative

- 10 0000 FIRST STL RETADR 17202D

OPCODE	n	i	x	b	p	e	Address
0001 01	1	1	0	0	1	0	(02D) ₁₆

- Displacement= RETADR - PC = 30-3 = 2D

- 40 0017 J CLOOP 3F2FEC

OPCODE	n	i	x	b	p	e	Address
0011 11	1	1	0	0	1	0	(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

OPCODE	n	i	x	b	p	e	Address
--------	---	---	---	---	---	---	---------

0101 01	1	1	1	1	0	0	$(003)_{16}$
---------	---	---	---	---	---	---	--------------

- 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

➤ 133 103C +LDT #4096 75101000

Immediate Address Translation

Immediate addressing

➤ 12 0003 LDB #LENGTH 69202D

OPCODE	n	i	x	b	p	e	Address
0110 10	0	1	0	0	1	0	(02D) ₁₆

➤ 12 0003 LDB #LENGTH 690033

OPCODE	n	i	x	b	p	e	Address
0110 10	0	1	0	0	0	0	(033) ₁₆

- 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

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

Design & Implementation of Assembler

- Functions of a Basic Assembler
- Object File
- Address Translation
- **Program Relocation**
- Program Block
- Control Section & Program Linking
- Other Issues
 - One-pass Assembler
 - Multi-pass Assembler

Program Relocation

Figure 2.7 Examples of program relocation.

Examples of Program Relocation

Absolute program, starting address 1000

5	1000	COPY	START	1000	
10	1000	FIRST	STL	RETADR	141033
15	1003	CLOOP	JSUB	RDREC	482039
20	1006		LDA	LENGTH	001036
25	1009		COMP	ZERO	281030
30	100C		JEQ	ENDFIL	301015
35	100F		JSUB	WREC	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	WREC	482061
70	1024		LDL	RETADR	081033
75	1027		RSUB		4C0000
80	102A	EOF	BYTE	C' EOF '	454E46
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	

Problems of Program Relocation

- 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

Examples of Program Relocation

5	0000
10	0000
12	0003
13	
15	0006
20	000A
25	000D
30	0010
35	0013
40	0017
45	001A
50	001D
55	0020
60	0023
65	0026
70	002A
80	002D
95	0030
100	0036

COPY	START	<u>0</u> → 1000
FIRST	STL	RETADR
	LDB	#LENGTH
	BASE	LENGTH
CLOOP	+JSUB	RDREC
	LDA	LENGTH
	COMP	#0
	JEQ	ENDFIL
	+JSUB	WRREC
	J	CLOOP
ENDFIL	LDA	EOF
	STA	BUFFER
	LDA	#3
	STA	LENGTH
	+JSUB	WRREC
	J	@RETADR
EOF	BYTE	C'EOF'
RETADR	RESW	1
BUFFER	RESB	4096

17202D
69202D
4B101036
032026
290000
332007
4B10105D
3F2FEC
032010
0F2016
010003
0F200D
4B10105D
3E2003
454F46

How to Make Program Relocation Easier

- Use program-counter (PC) relative addresses
 - Did you notice that we didn't modify the addresses for **JEQ**, **JLT** and **J** instructions?
 - We didn't modify the addresses for **RETADR**, **LENGTH**, and **BUFFER**.
- Virtual memory
 - Every program pretends that it has all of memory. Therefore, Text segment always starts at a fixed address; Stack segment always resides at some huge high address.

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 with Modification Record


```
HCOPY 000000001077
^0000001D17202D69202D4B1010360320262900003320074B10105D3F2FEC032010
^T00001D130F20160100030F200D4B10105D3E2003454F46
^T0010361DB410B400B44075101000E32019332FFADB2013A00433200857C003B850
^T0010531D3B2FEA1340004F0000F1B410774000E32011332FFA53C003DF2008B850
^T001070073B2FEF4F00005
M00000705
M00001405
M00002705
E000000
```

Figure 2.8 Object program corresponding to Fig. 2.6.

Design & Implementation of Assembler

- Functions of a Basic Assembler
- Object File
- Address Translation
- Program Relocation
- **Program Block**
- Control Section & Program Linking
- Other Issues
 - One-pass Assembler
 - Multi-pass Assembler

Program Blocks

- Refer to segments of code that are rearranged within a single object program unit
- **USE [blockname]**
- At the beginning, statements are assumed to be part of the unnamed (default) block
- If no USE statements are included, the entire program belongs to this single block
- Each program block may actually contain several separate segments of the source program

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	WRREC	
70		J	@RETADR	WRITE EOF
75		USE	CDATA	RETURN TO CALLER
80		RETADR	RESW	
85	LENGTH	RESW	1	LENGTH OF RECORD
90		USE	CBLKS	
95	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
100	BUFEND	EQU	*	FIRST LOCATION AFTER BUFFER
105	MAXLEN	EQU	BUFEND-BUFFER	MAXIMUM RECORD LENGTH
110	.	SUBROUTINE TO READ RECORD INTO BUFFER		
115	.			
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	STX	LENGTH	SAVE RECORD LENGTH
180		RSUB		RETURN TO CALLER
183		USE	CDATA	
185	INPUT	BYTE	X'F1'	CODE FOR INPUT DEVICE
190	.	SUBROUTINE TO WRITE RECORD FROM BUFFER		
195	.			
200	.			
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		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
252		USE	CDATA	
253		LTORG		
255		END	FIRST	

Figure 2.11 Example of a program with multiple program blocks.

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

Program Blocks - Implementation

- 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

Object Code

```
HCOPY 000000001071
T0000001E1720634B20210320602900003320064B203B3F2FEE0320550F2056010003
T00001E090F20484B20293E203F
T0000271DB410B400B44075101000E32038332FFADB2032A00433200857A02FB850
T000044093B2FEA13201F4F0000
T00006C01F1
T00004D19B410772017E3201B332FFA53A016DF2012B8503B2FEF4F0000
T00006D04454F4605
E000000
```

Figure 2.13 Object program corresponding to Fig. 2.11.

Loading Program Blocks

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

Design & Implementation of Assembler

- Functions of a Basic Assembler
- Object File
- Address Translation
- Program Relocation
- Program Block
- **Control Section & Program Linking**
- Other Issues
 - One-pass Assembler
 - Multi-pass Assembler

Control Section

- 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

Line	Source statement			
5	COPY	START	0	COPY FILE FROM INPUT TO OUTPUT
6		EXTDEF	BUFFER, BUFEND, LENGTH	
7		EXTREF	RDREC, WRREC	
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	WRREC	WRITE EOF
70		J	GRETADR	RETURN TO CALLER
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
103		L/TORG		
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
106	BUFEND	EQU	*	
107	MAXLEN	EQU	BUFEND-BUFFER	
109	RDREC	CSECT		
110	.			
115	.			SUBROUTINE TO READ RECORD INTO BUFFER
120	.			
122		EXTREF	BUFFER, LENGTH, BUFEND	
125		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 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
190	MAXLEN	WORD	BUFEND-BUFFER	
193	WRREC	CSECT		
195	.			
200	.			SUBROUTINE TO WRITE RECORD FROM BUFFER
205	.			
207		EXTREF	LENGTH, BUFFER	
210		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 2.15 Illustration of control sections and program linking.

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	3F2FEC
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		L'TORG			
109	0030	*	=C'EOF'		454F46
105	0033	BUFFER	RESB	4096	
106	1033	BUFEND	EQU	*	
107	1000	MAXLEN	EQU	BUFEND-BUFFER	
110	0000	RDREC	CSECT		
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		JEQ	RLOOP	332FFA
145	000F		RD	INPUT	DB2015
150	0012		COMPR	A,S	A004
155	0014		JEQ	EXIT	332009
160	0017		+STCH	BUFFER, X	57900000
165	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	.	.	SUBROUTINE TO WRITE RECORD FROM BUFFER		
200	.	.			
205			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	3B2FEE
245	0018		RSUB		4F0000
255	001B	*	END	FIRST	05

Figure 2.16 Program from Fig. 2.15 with object code.

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 (hexadecimal)
 - 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 (hexadecimal)
- Col. 8-9 Length of the field to be modified, in half-bytes (hexadecimal)
- 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.

Object Code

```
HCOPY 000000001033
DBUFFER000033BUFEND001033LENGTH00002D
RRDREC WRREC
T0000001D1720274B1000000320232900003320074B1000003F2FEC0320160F2016
T00001D0D0100030F200A4B1000003E2000
T00003003454F46
M00000405+RDREC
M00001105+WRREC
M00002405+WRREC
E000000

HRDREC 00000000002B
RBUFFERLENGTHBUFEND
T0000001DB410B400B44077201FE3201B332FFADB2015A00433200957900000B850
T00001D0E3B2FE9131000004F0000F1000000
M00001805+BUFFER
M00002105+LENGTH
M00002806+BUFEND
M00002806-BUFFER
E


HWRREC 00000000001C
RLENGTHBUFFER
T0000001CB41077100000E32012332FFA53900000DF2008B8503B2FEE4F000005
M00000305+LENGTH
M00000D05+BUFFER
E
```

Figure 2.17 Object program corresponding to Fig. 2.15.

Design & Implementation of Assembler

- Functions of a Basic Assembler
- Object File
- Address Translation
- Program Relocation
- Program Block
- Control Section & Program Linking
- **Other Issues**
 - One-pass Assembler
 - Multi-pass Assembler

One-Pass Assemblers

Main problem

- Forward references
 - Data items & labels on instructions
- Solution
 - Require all such areas be defined before they are referenced
 - Labels on instructions: no good solution
- Two types of one-pass assemblers
 - 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 over head 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

Load-and-go Assembler

- Forward references handling
 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

- 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

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		.			
115		.	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	TD	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		TIX	MAXLEN	2C203A
170	2058		JLT	RLOOP	382043
175	205B	EXIT	STX	LENGTH	10100C
180	205E		RSUB		4C0000
195		.			
200		.	SUBROUTINE TO WRITE RECORD FROM BUFFER		
205					
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	50900F
230	206E		WD	OUTPUT	DC2061
235	2071		TIX	LENGTH	2C100C
240	2074		JLT	WLOOP	382065
245	2077		RSUB		4C0000
255			END	FIRST	

Figure 2.18 Sample program for a one-pass assembler.

After Scanning Line 40

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.

After Scanning Line 160

Memory address	Contents			
1000	454F4600	00030000	00xxxxxx	xxxxxxxx
1010	xxxxxxxx	xxxxxxxx	xxxxxxxx	xxxxxxxx
•				
•				
•				
2000	xxxxxxxx	xxxxxxxx	xxxxxxxx	xxxxxx14
2010	10094820	3D00100C	28100630	202448—
2020	—3C2012	0010000C	100F0010	030C100C
2030	48—08	10094C00	00F10010	00041006
2040	001006E0	20393020	43D82039	28100630
2050	—5490	0F		
•				
•				
•				

Symbol	Value	
LENGTH	100C	
RDREC	203D	
THREE	1003	
ZERO	1006	
WRREC	* → 201F → 2031 → 0	
EOF	1000	
ENDFIL	2024	
RETADR	1009	
BUFFER	100F	
CLOOP	2012	
FIRST	200F	
MAXLEN	203A	
INPUT	2039	
EXIT	* → 2050 → 0	
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.

Object Code

```
HCOPY 00100000107A
T00100009454F46000003000000
T00200F1514100948000000100C2810063000004800003C2012
T00201C022024
T002024190010000C100F0010030C100C4800000810094C0000F1001000
T00201302203D
T00203D1E041006001006E02039302043D8203928100630000054900F2C203A382043
T00205002205B
T00205B0710100C4C000005
T00201F022062
T002031022062
T00206218041006E0206130206550900FDC20612C100C3820654C0000
E00200F
```

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

Multi-Pass Assemblers

- Restriction on EQU
 - 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

Example of Multi-pass Assembler

```
1 HALFSZ EQU MAXLEN/2
2 MAXLEN EQU BUFEND-BUFFER
3 PREVBT EQU BUFFER-1
4 .
5 .
6 .
7 .
8 .
9 BUFFER RESB 4096
10 *
11 *
```

(a)

Figure 2.21 Example of multi-pass assembler operation.

Example of Multi-pass Assembler

```
1 HALFSZ EQU MAXLEN/2
2 MAXLEN EQU BUFEND-BUFFER
3 PREVBT EQU BUFFER-1
4
5 . .
6 . .
7 . .
8 . .
9 BUFFER RESB 4096
10 BUFEND EQU *
```

(a)

(c)

Example of Multi-pass Assembler

```
1 HALFSZ EQU MAXLEN/2
2 MAXLEN EQU BUFEND-BUFFER
3 PREVBT EQU BUFFER-1
.
.
.
4 BUFFER RESB 4096
5 BUFEND EQU *
```

(a)

Figure 2.21 (cont'd)

Example of Multi-pass Assembler

```
1 HALFSZ EQU MAXLEN/2
2 MAXLEN EQU BUFEND-BUFFER
3 PREVBT EQU BUFFER-1
4 .
5 .
6 .
7 .
8 BUFFER RESB 4096
9 BUFEND EQU *
```

(a)

Example of Multi-pass Assembler

```
1 HALFSZ EQU MAXLEN/2
2 MAXLEN EQU BUFEND-BUFFER
3 PREVBT EQU BUFFER-1
4
5 . .
6 . .
7 . .
8 . .
9 BUFFER RESB 4096
10 BUFEND EQU *
```

(a)

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

(f)

Figure 2.21 (con'd)