

Machine Independent Assembler Features

(Program blocks, Control Session and
Linking)

Program Blocks

- Collect many pieces of code/data that scatter in the source program but have the same kind into a single block in the generated object program.
 - For example, code block, initialized data block, un-initialized data block. (Like code, data segments on a Pentium PC).
 - Advantage:
 - Because pieces of code are closer to each other now, format 4 can be replaced with format 3, saving space and execution time.
 - Code sharing and data protection can better be done.
- With this function, in the source program, the programmer can put related code and data near each other for better readability.

Program Block Example

There is a default block.

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	WRITE EOF
70		J	RETADR	RETURN TO CALLER
92		USE	CDATA	
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
103		USE	CBLKS	
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
140 JEQ RLOOP
145 RD INPUT
150 COMPR A,S
155 JEQ EXIT
160 STCH BUFFER,X
165 TIXR T
170 JLT RLOOP
175 EXIT STX LENGTH
180 RSUB
183 USE CDATA
185 INPUT BYTE X'F1'
195

```

Use the default block.

```

195 .
200 .
205 .
210 WRREC USE 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
252 USE CDATA  RETURN TO CALLER
253 LTORG
255 END FIRST

```

Use the default block.

The default block (unnamed) contains the executable instructions.
 The CDATA block contains all data areas that are a few words or less.

The CBLKS block contain all data areas that consist of large blocks of memory.

Assembler's Job

- A program block may contain several separate segments of the source program.
- The assembler will (logically) rearrange these segments to gather together the pieces of each block.
- These blocks will then be assigned addresses in the object program, with the blocks appearing in the same order in which they were first begun in the source program.
- The result is the same as if the programmer had physically rearranged the source statements to group together all the source lines belonging to each block.

Assembler's Processing

- Pass 1:
 - Maintain a separate location counter for each program block.
 - The location counter for a block is initialized to 0 when the block is first begun.
 - The current value of this location counter is saved when switching to another block, and the saved value is restored when resuming a previous block.
 - Thus, during pass 1, each label is assigned an address that is relative to the beginning of the block that contains it.
 - After pass 1, the latest value of the location counter for each block indicates the length of that block.
 - The assembler then can assign to each block a starting address in the object program.

Assembler's Processing

- Pass 2
 - When generating object code, the assembler needs the address for each symbol relative to the start of the object program (**not the start of an individual problem block**)
 - This can be easily done by adding the location of the symbol (relative to the start of its block) to the assigned block starting address.

Example Program

Loc/Block

5	0000	0	COPY	START	0	
10	0000	0	FIRST	STL	RETADR	172063
15	0003	0	CLOOP	JSUB	RDREC	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	3F2FEE
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	CBLKS	
105	0000	2	BUFFER	RESB	4096	
106	1000	2	BUFEND	EQU	*	
107	1000	2	MAXLEN	EQU	BUFEND-BUFFER	
110						

5	0000	0	COPY	START	0	
10	0000	0	FIRST	STL	RETADR	172063
15	0003	0	CLOOP	JSUB	RDREC	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	3F2FEE
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	CBLKS	
105	0000	2	BUFFER	RESB	4096	
106	1000	2	BUFEND	EQU	*	
107	1000		MAXLEN	EQU	BUFEND-BUFFER	
110						

There is no block number for MAXLEN.
 This is because MAXLEN is an absolute symbol.

115 . SUBROUTINE TO READ RECORD INTO BUFFER
120 .
123 0027 0 USE
125 0027 0 RDREC 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 INPUT E32038
140 0034 0 JEQ RLOOP 332FFA
145 0037 0 RD INPUT DB2032
150 003A 0 COMPR A,S A004
155 003C 0 JEQ EXIT 332008
160 003F 0 STCH BUFFER,X 57A02F
165 0042 0 TIXR T B850
170 0044 0 JLT RLOOP 3B2FEA
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

180 004A 0 183 0006 1 185 0006 1

Symbol Table After Pass 1

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

Code Generation in Pass 2

- 20 0006 0 LDA LENGTH 032060
- The SYMTAB shows that LENGTH has a relative address 0003 within problem block 1 (CDATA).
- The starting address for CDATA is 0066.
- Thus the desired target address is $0066 + 0003 = 0069$.
- Because this instruction is assembled using program counter-relative addressing, and PC will be 0009 when the instruction is executed (the starting address for the default block is 0), the displacement is $0069 - 0009 = 60$.

Advantages

- Because the large buffer area is moved to the end of the object program, we no longer need to use format 4 instructions on line 15, 35, and 65.
- For the same reason, use of the base register is no longer necessary; the LDB and BASE have been deleted.
- Code sharing and data protection can be more easily achieved.

Object Code Layout

- Although the assembler internally rearranges code and data to form blocks, the generated code and data need not be physically rearranged. The assembler can simply write the object code as it is generated during pass 2 and **insert the proper load address in each text record**.

```
HCOPY 000000001071
T0000001E1720634B20210320602900003320064B203B3F2FEE0320550F2056010003
T00001E090F20484B20293E203F
T0000271DB410B400B44075101000E32038332FFADB2032A00433200857A02FB850
T000044D93B2FEA13201F4F0000
T00006C01F1
T00004D19B410772017E3201B332FFA53A016DF2012B8503B2FEF4F0000
T00006D04454F4605
E000000
```


Leave the Job to Loader

No code need
to be generated
for these two
blocks. We just
need to reserve
space for them.

Control Section & Program Linking

Control Section

- 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. (**Main advantage**)
- Different control sections are often used for subroutines or other logical subdivisions of a program.
- The programmer can assemble, load, and manipulate each of these control sections separately.

Program Linking

- Instructions in one control section may need to refer to instructions or data located in another control section. (Like external variables used in C language)
- Thus, program (actually, control section) linking is necessary.
- Because control sections are independently loaded and relocated, the assembler is unable to know a symbol's address at assembly time. This job can only be delayed and performed by the loader.
- We call the references that are between control sections “external references”.
- The assembler generates information for each external reference that will allow the loader to perform the required linking.

Control Section Example

Default control section

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	@RETADR	RETURN TO CALLER
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
103		LTORG		
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
106	BUFEND	EQU	*	
107	MAXLEN	EQU	BUFEND-BUFFER	

A new control section

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	TEST INPUT DEVICE
140		JEQ	LOOP UNTIL READY
145		RD	READ CHARACTER INTO REGISTER A
150		COMPR	TEST FOR END OF RECORD (X'00')
155		JEQ	EXIT LOOP IF EOR
160		+STCH	STORE CHARACTER IN BUFFER
165		TIXR	LOOP UNLESS MAX LENGTH
170		JLT	HAS BEEN REACHED
175	EXIT	+STX	SAVE RECORD LENGTH
180		RSUB	RETURN TO CALLER
185	INPUT	BYTE	CODE FOR INPUT DEVICE
190	MAXLEN	WORD	BUFEND-BUFFER

A new control section

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	

External References

- Symbols that are defined in one control section cannot be used directly by another control section.
- They must be identified as external references for the loader to handle.
- Two assembler directives are used:
 - **EXTDEF** (external definition)
 - Identify those symbols that are defined in this control section and can be used in other control sections.
 - Control section names are automatically considered as external symbols.
 - **EXTREF** (external reference)
 - Identify those symbols that are used in this control section but defined in other control sections.

Code Involving External Reference (1)

- 15 0003 CLOOP +JSUB RDREC 4B100000
- The operand (RDREC) is named in the EXTREF statement, therefore this is an external reference.
- Because the assembler has no idea where the control section containing RDREC will be loaded, it cannot assemble the address for this instruction.
- Therefore, it inserts an address of zero.
- Because the RDREC has no predictable relationship to anything in this control section, relative addressing cannot be used.
- Instead, an extended format instruction must be used.
 - This is true of any instruction whose operand involves an external reference.

Code Involving External Reference (2)

- 160 0017 +STCH BUFFER,X 57900000
- This instruction makes an external reference to BUFFER.
- The instruction is thus assembled using extended format with an address of zero.
- The x bit is set to 1 to indicate indexed addressing.

Code Involving External Reference (3)

- 190 0028 MAXLEN WORD BUFEND – BUFFER 000000
- The value of the data word to be generated is specified by an expression involving two external references.
- As such, the assembler stores this value as zero.
- When the program is loaded, the loader will add to this data area the address of BUFEND and subtract from it the address of BUFFER, which then results in the desired value.
- Notice the difference between line 190 and 107. In line 107, EQU can be used because BUFEND and BUFFER are defined in the same control section and thus their difference can be immediately calculated by the assembler.

External Reference Processing

- The assembler must remember (via entries in SYMTAB) in which control section a symbol is defined.
- Any attempt to refer to a symbol in another control section must be flagged as an error unless the symbol is identified (via EXTREF) as an external reference.
- The assembler must allow the same symbol to be used in different control sections.
 - E.g., the conflicting definitions of MAXLEN on line 107 and 190 should be allowed.

Two New Record Types

- We need two new record types in the object program and a change in the previous defined modification record type.
- Define record
 - Give information about external symbols that are defined in this control section
- Refer record
 - List symbols that are used as external references by this control section.

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

Revised Modification Record

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

```
HCOPY 000000001033
DBUFFER000033BUFEND001033LENGTH00002D
RRDREC WRREC
T0000001D1720274B100000320232900003320074B1000003F2FEC0320160F2016
T00001D0D0100030F200A4B1000003E2000
E00003003454F46
M00000405+RDREC
M00001105+WRREC
M00002405+WRREC
E000000
```

Object Program Example

```
HRDREC 00000000002B
RBUFFERLENGTHBUFEND
T0000001DB410B400B44077201FE3201B332FFADB2015A00433200957900000B850
T00001DOE3B2FE9131000004F0000F1000000
M00001805+BUFFER
M00002105+LENGTH
M00002806+BUFEND
M00002806-BUFFER
E
```

```
HWRREC 00000000001C
RLENGTHBUFFER
T00000001CB41077100000E32012332FFA53900000DF2008B8503B2FEE4F000005
M00000305+LENGTH
M00000D05+BUFFER
E
```

Program Relocation

- The modified “modification record” can still be used for program relocation.

M00000705
M00001405
M00002705

to

Program name

M00000705+COPY
M00001405+COPY
M00002705+COPY

More Restriction on Expression

- Previously we required that all of the relative terms in an expression be paired to make the expression an absolute expression.
- With control sections, the above requirement is not enough.
- We must require that both terms in each pair must be relative within the same control section.
 - E.g.1. BUFEND- BUFFER (allowed) because they are defined in the same control section.
 - E.g.2. RDRED – COPY (not allowed) because the value is unpredictable.
- Otherwise, the expression is a relative expression and the unresolved terms must be handled by the loader using the modification records.