KCG College of Technology, Chennai-96 Computer Science and Engineering

CS2304 SYSTEM SOFTWARE

III Sem CSE

OUESTION BANK - UNIT-I

CS2304 SYSTEM SOFTWARE

3 0 0 100

AIM

To have an understanding of foundations of design of assemblers, loaders, linkers, and macro processors.

OBJECTIVES

- To understand the relationship between system software and machine architecture.
- To know the design and implementation of assemblers
- To know the design and implementation of linkers and loaders.
- To have an understanding of macroprocessors.
- To have an understanding of system software tools.

UNIT I INTRODUCTION

8

System software and machine architecture – The Simplified Instructional Computer (SIC) - Machine architecture - Data and instruction formats - addressing modes - instruction sets - I/O and programming.

UNIT II ASSEMBLERS

10

Basic assembler functions - A simple SIC assembler - Assembler algorithm and data structures - Machine dependent assembler features - Instruction formats and addressing modes - Program relocation - Machine independent assembler features - Literals - Symbol-defining statements - Expressions - One pass assemblers and Multi pass assemblers - Implementation example - MASM assembler.

UNIT III LOADERS AND LINKERS

9

Basic loader functions - Design of an Absolute Loader - A Simple Bootstrap Loader - Machine dependent loader features - Relocation - Program Linking - Algorithm and Data Structures for Linking Loader - Machine-independent loader features - Automatic Library Search - Loader Options - Loader design options - Linkage Editors - Dynamic Linking - Bootstrap Loaders - Implementation example - MSDOS linker.

UNIT IV MACRO PROCESSORS

9

Basic macro processor functions - Macro Definition and Expansion - Macro Processor Algorithm and data structures - Machine-independent macro processor features - Concatenation of Macro Parameters - Generation of Unique Labels - Conditional Macro Expansion - Keyword Macro Parameters-Macro within Macro-Implementation example - MASM Macro Processor - ANSI C Macro language.

UNIT V SYSTEM SOFTWARE TOOLS

9

Text editors - Overview of the Editing Process - User Interface – Editor Structure. - Interactive debugging systems - Debugging functions and capabilities – Relationship with other parts of the system – User-Interface Criteria.

TOTAL: 45

TEXT BOOK

1. Leland L. Beck, "System Software – An Introduction to Systems Programming", 3rd Edition, Pearson Education Asia, 2000.

REFERENCES

- 1. D. M. Dhamdhere, "Systems Programming and Operating Systems", Second Revised Edition, Tata McGraw-Hill, 1999.
- 2. John J. Donovan "Systems Programming", Tata McGraw-Hill Edition, 1972.

1) What is system software?

System software consists of variety of programs that supports the operations of a computer. This makes it possible for the user to focus on an application or other problem to be solved ,without needing to know the details of how the machine works internally.

Examples of system software are text-editors, compilers, loaders or linkers, debuggers, assemblers, and operating systems.

2) How system software is different from Software?

The most important characteristic in which most <u>system software</u> differ from <u>application software</u> is machine dependency.

An application program is primarily concerned with the solution to some problem, using computer as a tool. The focus is on the application, not on the application system.

System programs, on the other hand, are intended to support the operation and use of the computer itself, rather than any particular application. They are usually related to the architecture of the machine on which they are to run.

3) Explain the machine dependency of system software with examples?

An assembler is a system software. It translates mnemonic instructions into machine code; the instruction formats, addressing modes ,etc, are of direct concern in assembler design. Similarly, compilers must generate machine language code, taking into account such hardware characteristics as the number and the types of registers and machine instructions available Operating systems are directly concerned with the management of nearly all of the resources of a computer system.

- **Example:**
- ➤ When you took the first programming course
 - **Text editor** create and modify the program
 - Compiler- translate programs into machine language
 - Loader or linker load machine language program into memory
- > and prepared for execution
 - **Debugger** help detect errors in the program
- When you wrote programs in assembler language
 - **Assembler** translate assembly program into machine language
 - Macro processor translate macros instructions into its definition
- ➤ When you control all of these processes
 - By interacting with **the OS**

4) What are the important machine structures used in the design of system software?

- ➤ Memory structure
- Registers
- Data formats
- > Instruction formats
- Addressing modes
- > Instruction set

5) What is SIC machine?

SIC refers to Simplified Instruction Computer which is a hypothetical computer that has been designed to include the hardware features most often found on real machines, while avoiding unusual and irrelevant complexities. This allows to clearly separate the central concepts of a system software from the implementation details associated with a particular machine.

6) Explain SIC Machine architecture.

SIC Machine Architecture

- > Memory
 - o 215 bytes in the computer memory
 - o 3 consecutive bytes form a word
 - o 8-bit bytes

> Registers

Mnemonic	Number	Special use
A	0	Accumulator; used for arithmetic operations
X	1	Index register; used for addressing
L	2	Linkage register; JSUB
PC	8	Program counter
SW	9	Status word, including CC

> Data Formats

- Integers are stored as 24-bit binary numbers; 2's complement representation is used for negative values
- No floating-point hardware

> Instruction Formats

opcode (8)	X	address (15)
opcode (8)	Λ	address (13)

> Addressing Modes

Mode	Indication	Target address calculation
Direct	x=0	TA=address
Indexed	x=1	TA=address+(X)

> Instruction Set

- o integer arithmetic operations: ADD, SUB, MUL, DIV, etc.
 - All arithmetic operations involve register A and a word in memory, with the result being left in the register
- o comparison: COMP
 - COMP compares the value in register A with a word in memory, this instruction sets a condition code CC to indicate the result
- o conditional jump instructions: JLT, JEQ, JGT
 - these instructions test the setting of CC and jump accordingly
- o subroutine linkage: JSUB, RSUB
 - JSUB jumps to the subroutine, placing the return address in register L
 - RSUB returns by jumping to the address contained in register L

> Input and Output

o Input and output are performed by transferring 1 byte at a time to or from the rightmost 8 bits of register A

- o The Test Device (TD) instruction tests whether the addressed device is ready to send or receive a byte of data
- o Read Data (RD)
- o Write Data (WD)

7) What are the contents of status word register?

Bit position	Field name	Use
0	MODE	0=user mode, 1=supervisor mode
1	IDLE	0=running, 1=idle
2~5	ID	Process identifier
6~7	CC	Condition code
8~11	MASK	Interrupt mask
12~15		Unused
16~23	ICODE	Interruption code

8)

9)

10)

11) Explain SIC/XE architecture SIC/XE Machine Architecture

> Memory

- Almost the same as that previously described for SIC
- However, 1 MB (2²⁰ bytes) maximum memory available

> More Registers

Mnemonic	Number	Special use
В	3	Base register; used for addressing
S	4	General working register
Т	5	General working register
F	6	Floating-point acumulator (48bits)

> Data Formats

o Floating-point data type: frac*2(exp-1024)

■ frac: 0~1

■ exp: 0~2047

> Instruction Formats

Format 1		
op(8)		
Format 2		
op(8)	r1(4)	r2(4)

Format 3						e=	=0
op(6)	n	I	X	b	p	e	disp(12)

Format 4		<mark>e=</mark> 1
op(6)	n I x b p	e address (20)

> Instruction Set

o new registers: LDB, STB, etc.

o floating-point arithmetic: ADDF, SUBF, MULF, DIVF

o register move: RMO

o register-register arithmetic: ADDR, SUBR, MULR, DIVR

o supervisor call: SVC

generates an interrupt for OS

> Input/Output

SIO, TIO, HIO: start, test, halt the operation of I/O device

12) Explain SIC/XE Instruction formats.

- > Instruction Formats
- Larger memory means an address cannot fit into a 15-bit field
- > Extend addressing capacity
- Use some form of *relative addressing* -> instruction
- ➤ format 3
- Extend the address field to 20 bits -> instruction format 4
- ➤ Additional instructions do not reference memory
- Instruction format 1 & 2

13) Explain SIC/XE addressing modes.

> How to compute TA?

Addressing modes:

Mode	Indication	Target address calculation	operand
Base relative	b=1, p=0	TA=(B)+disp (0<=disp<=4095)	(TA)
PC-relative	b=0, p=1	TA=(PC)+disp (-2048<=disp<=2047)	(TA)
Direct	b=0, p=0	TA=disp (format 3) or address (format 4)	(TA)
Indexed	x=1 re target address	TA = TA + (X)	(TA)

Mode	Indication	operand value
immediate addressing	i=1, n=0	TA
indirect addressing	i=0, n=1	((TA))
simple addressing	i=0, n=0	SIC instruction (all end with 00)
	i=1, n=1	SIC/XE instruction

■ Addressing modes

- \triangleright 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)
- \rightarrow 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)

14) What is direct addressing?

□ Direct Addressing

■ The target address is taken directly from the *disp* or *address* field

	n	i	X	b	p	e	
opcode	1	1		0	0		disp/address

Format 3 (e=0): n=1, i=1, b=0, p=0, TA=disp $(0 \le disp \le 4095)$

Format 4 (e=1): n=1, i=1, b=0, p=0, TA=address

15) What is indexed addressing?

- □ Indexed Addressing
 - The term (X) is added into the target address calculation

$$n=1, i=1, x=1$$

Ex. Direct Indexed Addressing

Format 3. TA=(X)+disp

Format 4, TA=(X)+address

16) What is immediate addressing?

□ Immediate Addressing – no memory access

	n	1	X	b	p	e	
opcode	0	1	0				disp/address
n=0, i=1,	x=0,	op	era	and	l=c	lisp	//format 3
n=0, i=1,	x = 0.	or	er	ano	1=a	ddre	ss //format 4

17) What is indirect addressing?

□ Indirect Addressing

$$n=1$$
, $i=0$, $x=0$, $TA=(disp)$, operand = $(TA)=((disp))$
 $n=1$, $i=0$, $x=0$, $TA=(address)$, operand = $(TA)=((address))$

18) What is simple addressing mode?

Simple Addressing Mode

	n	i	X	b	p	e	
opcode	1	1					disp/address

Format 3: i=1, n=1, TA=disp, operand = (disp)

Format 4: i=1, n=1, TA=address, operand = (address)

	n	1	X	b	p	e	
opcode	0	0					disp

i=0, n=0, TA=b/p/e/disp (SIC standard)

19) What are the instruction set for SIC/XE?

Instruction Set

- a. new registers: LDB, STB, etc.
- b. floating-point arithmetic: ADDF, SUBF, MULF, DIVF
- c. register move: RMO
- d. register-register arithmetic: ADDR, SUBR, MULR, DIVR
- e. supervisor call: SVC
 - generates an interrupt for OS (Chap 6)

Input/Output

f. SIO, TIO, HIO: start, test, halt the operation of I/O device

20) Give programming examples of SIC.

SIC Programming Examples

-- Data movement

ALPHA RESW 1 **FIVE** WORD 5 CHARZ BYTE C'Z' C1 RESB1 LDA **FIVE** STA **ALPHA** LDCH **CHARZ** STCH C1

(a)

- ➤ No memory-memory move instruction
- ➤ 3-byte word:
 - o LDA, STA, LDL, STL, LDX, STX
- ➤ 1-byte:
 - o LDCH, STCH
- Storage definition
 - o WORD, RESW

o BYTE, RESB

➤ All arithmetic operations are performed using register A, with the result being left in register A. **Arithmetic operation**

	LDA	ALPHA	LOAD ALPHA INTO REGISTER A
	ADD	INCR	ADD THE VALUE OF INCR
	SUB	ONE	SUBTRACT 1
	STA	BETA	STORE IN BETA
	LDA	GAMMA	LOAD GAMMA INTO REGISTER A
	ADD	INCR	ADD THE VALUE OF INCR
	SUB	ONE	SUBTRACT 1
	STA	DELTA	STORE IN DELTA
	*		
ONE	WORD	1	ONE-WORD CONSTANT
8.			ONE-WORD VARIABLES
ALPHA	RESW	1	
BETA	RESW	1	
GAMMA	RESW	1	
DELTA	RESW	1	
	RESW	1	

Looping and indexing

-	LDX	ZERO	INI	TIALIZE INDEX REGISTER TO 0
MOVECH	LDCH	STR1,X	LOA	D CHARACTER FROM STR1 INTO REG A
	STCH	STR2,X	STO	RE CHARACTER INTO STR2
	TIX	ELEVEN	ADD	1 TO INDEX, COMPARE RESULT TO 11
	JLT	MOVECH	LOO	P IF INDEX IS LESS THAN 11
	8.			
	<u> 18</u>			
STR1	BYTE	C'TEST STR	ING'	11-BYTE STRING CONSTANT
STR2	RESB	11		11-BYTE VARIABLE
				ONE-WORD CONSTANTS
ZERO	WORD	0		
ELEVEN	WORD	11		

(a)

21) Give an example for SIC IO programming.

INLOOP	TD	INDEV	TEST INPUT DEVICE
	JEQ	INLOOP	LOOP UNTIL DEVICE IS READY
	RD	INDEV	READ ONE BYTE INTO REGISTER A
	STCH	DATA	STORE BYTE THAT WAS READ
	-		
	•		
	-		
OUTLP	$\mathbf{T}\mathbf{D}$	OUTDEV	TEST OUTPUT DEVICE
	JEQ	OUTLP	LOOP UNTIL DEVICE IS READY
	LDCH	DATA	LOAD DATA BYTE INTO REGISTER A
	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	ONE-BYTE VARIABLE

Figure 1.6 Sample input and output operations for SIC.

22) Explain Pentium Pro Architecture.

Pentium Pro Architecture

- > Memory
- physical level: address are byte addresses
 - word (2 bytes), doubleword (or dword) (4 bytes)
 - Some operations are more efficient when operands are aligned
- ➤ logical level: programmers usually view the x86 memory as a collection of segments.
 - An address consists of *segments* and *offsets*
 - In some cases, a segment can also be divided into pages
 - The segment/offset address specified by the programmer is translated into a physical address by the x86 MMU (Memory

Management Unit)

- > Registers
- Eight 32-bit general-purpose registers:
 - EAX, EBX, ECX, EDX: data manipulation
 - ESI, EDI, EBP, ESP: address
- > Special-purpose registers:
 - Two 32-bit registers:
- > EIP: pointer to the next instruction
- > FLAGS: status word
 - Six 16-bit segment registers:
- > CS: code segment register
- > SS: stack segment register
- > DS, ES, FS, and GS: data segments
- > Floating-point unit (FPU)
- ➤ All above registers are available to application programmers
 - Other registers used only by system programs such as OS.