Assembler Features

- Machine Dependent Assembler Features
 - Instruction formats and addressing modes (SIC/XE)
 - Program relocation
- Machine Independent Assembler Features
 - Literals
 - Symbol-defining statements
 - Expressions
 - Program blocks
 - Control sections and program linking

Instruction Formats and Addressing Modes

• Instruction formats depends on memory organization and the size of memory.

• In SIC:

- only one instruction format.
- only two registers : register A and Indexed register
- support three addressing modes: Direct,
 Indirect and Indexed.

• In SIC/XE:

four different types of instruction

A SIC/XE Program

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	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	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	10020	LENGTH OF RECORD
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
110	inslation o			

115		GUIDDOU		TOODS TIME DIFFERENCE
115		SUBROU'.	PINE TO READ F	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	#4096	
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
195				

	OME CHESS			
200		SUBROUTI	NE TO WRITE RECO	ORD FROM BUFFER
205	i-int neld n			
210	WRREC	CLEAR	X	CLEAR LOOP COUNTER
212		LDT	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	

SIC/XE Instruction Formats and Addressing Modes

• PC-relative or Base-relative (BASE directive needs to be used) addressing: op m

• Indirect addressing: op @m

• Immediate addressing: op #c

• Extended format (4 bytes): +op m

• Index addressing: op m,X

Register-to-register instructions
 COMPR

Relative Addressing Modes

- PC-relative or base-relative addressing mode is preferred over direct addressing mode.
 - Can save one byte from using format 3 rather than format 4.
 - Reduce program storage space
 - Reduce program instruction fetch time
 - Relocation will be easier.

The Differences Between the SIC and SIC/XE Programs

- Register-to-register instructions are used whenever possible to improve execution speed.
 - Fetch a value stored in a register is much faster than fetch it from the memory.
- Immediate addressing mode is used whenever possible.
 - Operand is already included in the fetched instruction.
 There is no need to fetch the operand from the memory.
- Indirect addressing mode is used whenever possible.
 - Just one instruction rather than two is enough.

The Object Code for Fig. 2.5

Line	Loc	Sou	ırce stateı	nent	Object code
5	0000	COPY	START	0	Relocatable program
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	

110					
115			SUBROUT	TINE 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	#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		TSPELTER /E			
200			SUBROUT	INE TO WRITE RE	CORD 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
240	1070		JLT	WLOOP	3B2FEF
245	1073		RSUB		4F0000
250	1076	OUTPUT	BYTE	X'05'	05
255			END	FIRST	

Generate Relocatable Programs

- Let the assembled program starts at address 0 so that later it can be easily moved to any place in the physical memory.
 - Actually, as we have learned from virtual memory, now every process (executed program) has a separate address space starting from 0.
- Assembling register-to-register instructions presents no problems. (e.g., line 125 and 150)
 - Register mnemonic names need to be converted to their corresponding register numbers.
 - This can be easily done by looking up a name table.

PC or Base-Relative Modes

- Format 3: 12-bit displacement field (in total 3 bytes)
 - − Base-relative: 0~4095
 - − PC-relative: -2048~2047
- Format 4: 20-bit address field (in total 4 bytes)
- The displacement needs to be calculated so that when the displacement is added to PC (which points to the following instruction after the current instruction is fetched) or the base register (B), the resulting value is the target address.
- If the displacement cannot fit into 12 bits, then format 4 needs to be used. (E.g., line 15 and 125)
 - Bit e needs to be set to indicate format 4.
 - A programmer must specify the use of format 4 by putting a + before the instruction. Otherwise, it will be treated as an error.

PC-Relative Example (1)

```
17202D
10
 0000
 FIRST STL RETADR
12
 0003
 |\mathbf{n}|\mathbf{i}|\mathbf{x}|\mathbf{b}|\mathbf{p}|\mathbf{e}|
 op(6)
 disp(12)
 (14)_{16} 1 1 0 0 1 0
 (02D)_{16}
 (0001\ 0111) \quad (0010\ 0000)
 (2D)_{16}
 (17)_{16} (20)_{16}
 (2D)_{16}
 displacement= RETADR - PC = 30 - 3 = 2D
```

After fetching this instruction and before executing it, the PC will be 0003.

PC-Relative Example (2)

```
40 0017 J CLOOP 3F2FEC
45 001A ......
```

```
 op(6)
 n i x b p e
 disp(12)

 (3C)<sub>16</sub>
 1 1 0 0 1 0
 (FEC)<sub>16</sub>

 (0011 1111)
 (0010 1111)
 (FC)<sub>16</sub>

 (3F)<sub>16</sub>
 (2F)<sub>16</sub>
 (FC)<sub>16</sub>
```

Displacement = CLOOP - PC= 6 - 1A = -14 = FEC

Base-Relative v.s. PC-Relative

- The difference between PC and base relative addressing modes is that the assembler knows the value of PC when it tries to use PC-relative mode to assembles an instruction. However, when trying to use base-relative mode to assemble an instruction, the assembler does not know the value of the base register.
 - Therefore, the programmer must tell the assembler the value of register B.
 - This is done through the use of the BASE directive. (line 13)
 - Also, the programmer must load the appropriate value into register B by himself.
 - Another BASE directive can appear later, this will tell the assembler to change its notion of the current value of B.
 - NOBASE can also be used to tell the assembler that no more base-relative addressing mode should be used.

Base-Relative Example

The address of LENGTH, not the content of LENGTH

12 LDB #LENGTH
13 BASE LENGTH

160 104E STCH BUFFER, X 57C003

op(6)	n i x b p e	disp(12)
$(54)_{16}$	111100	(003) ₁₆
(01010111)	(1100)	, , , , , , , , , , , , , , , , , , ,
(57)	(C0)	(03)

Displacement = BUFFER - B = 0036 - 0033 = 3


Immediate Addressing Example (1)

12 0003 LDB #LENGTH 69202D

op(6)	n i x b p e	disp(12)	
(68) ₁₆	010010	$(02D)_{16}$	
(0110)	$(10\ 0\ 1)\ (0\ 0\ 1\ 0)$	$(02D)_{16}$	
(69)	(20)	(2D)	

- The immediate operand is the value of the symbol LENGTH, which is its address (not its content)
- Displacement = 0033 0006 = 002D
- If immediate mode is specified, the target address becomes the operand.

Immediate Addressing Example (2)


Indirect Addressing Example

- The target address is computed as usual (either PC-relative or BASE-relative)
- We only need to set the n bit to 1 to indicate that the content stored at this location represents the address of the operand, not the operand itself.

70 002A J @RETADR 3E2003

op(6)	n i x b p e	disp(12)	
$(3C)_{16}$	100010	(003) ₁₆	
(0011)(11)	10) (0010)	$(003)_{16}$	
(3E)	(20)	(03)	
Displacement = $0030 - 002D = 0003$			

Relocatable Is Desired

- The program in Fig. 2.1 specifies that it must be loaded at address 1000 for correct execution. This restriction is too inflexible for the loader.
- If the program is loaded at a different address, say 2000, its memory references will access wrong data! For example:
 - 55 101B LDA THREE 00102D
- Thus, we want to make programs relocatable so that they can be loaded and execute correctly at any place in the memory.


Program Relocation

- The need for program relocation:
 - It is desirable to load and run several programs at same time.
 - The system must be able to load programs into memory wherever there is room.
 - The exact starting address of program is not known until load time.

• Absolute Program:

- Program with starting address specified at assembly time.
- The address may be invalid if the program is loaded into somewhere else.

Address Modification Is Required


What Instructions Needs to be Modified?

- Only those instructions that use absolute (direct) addresses to reference symbols.
- The following need not be modified:
 - Immediate addressing (no memory references)
 - PC or Base-relative addressing (Relocatable is one advantage of relative addressing, among others.)
 - Register-to-register instructions (no memory references)

Relocatable Program

- The object program that contains modification record is called relocatable program.
- To solve relocation program:
 - address is assigned relative to the start of the program (START 0)
 - produce a modification record to store starting location and length of address field to be modified.
 - the command for loader i.e. instructing to add beginning address of program to address field, must be part of object program

The Modification Record

- When the assembler generate an address for a symbol, the address to be inserted into the instruction is relative to the start of the program.
- The assembler also produces a modification record, in which the address and length of the need-to-be-modified address field are stored.
- The loader, when seeing the record, will then add the beginning address of the loaded program to the address field stored in the record.

The Modification Record Format

Example: M00000705 for +JSUB RDREC

Modification record:

Col. 1	M
Col. 2–7	Starting location of the address field to be modified, relative to the beginning of the program (hexadecimal)
Col. 8–9	Length of the address field to be modified, in half- bytes (hexadecimal)

At half-byte boundary. The address field in the format 4 instructions has 20 bits - 5 half-bytes.

If the field contains an odd number of half-bytes, the starting location begins in the middle of the first byte.

The Relocatable Object Code