Assembler Design Options

- One-pass assemblers
- Multi-pass assemblers
- Two-pass assembler with overlay structure

Two-Pass Assembler with Overlay Structure

- For small memory
 - » pass 1 and pass 2 are never required at the same time
 - » three segments
 - root: driver program and shared tables and subroutines
 - pass 1
 - pass 2
 - » tree structure
 - » overlay program

One-Pass Assemblers

Main problem

- » forward references
 - data items
 - labels on instructions

Solution

- » data items: require all such areas be defined before they are referenced
- » labels on instructions: no good solution

One-Pass Assemblers

- Main Problem
 - » forward reference
 - data items
 - labels on instructions
- Two types of one-pass assembler
 - » 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

Forward Reference in One-pass Assembler

- For any symbol that has not yet been defined
 - 1. omit the address translation
 - 2. insert the symbol into SYMTAB, and mark this symbol undefined
 - 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 previous generated according to the forward reference list

Load-and-go Assembler (Cont.)

- 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
- Example
 - » Figure 2.18, 2.19

Producing Object Code

- When <u>external working-storage devices</u> are not available or too slow (for the intermediate file between the two passes
- Solution:
 - When definition of a symbol is encountered, the assembler must generate another Tex record with the correct operand address
 - The loader is used to complete forward references that could not be handled by the assembler
 - The object program records must be kept in their original order when they are presented to the loader
- Example: Figure 2.20

Multi-Pass Assemblers

- Restriction on EQU and ORG
 - » 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
- Figure 2.21

Implementation Examples

- Microsoft MASM Assembler
- Sun Sparc Assembler
- IBM AIX Assembler

Microsoft MASM Assembler

SEGMENT

- » a collection segments, each segment is defined as belonging to a particular class, CODE, DATA, CONST, STACK
- registers: CS (code), SS (stack), DS (data), ES, FS, GS
- » similar to program blocks in SIC

ASSUME

- » e.g. ASSUME ES:DATASEG2
- » e.g. MOVE AX, DATASEG2
 MOVE ES,AX
- » similar to BASE in SIC

Microsoft MASM Assembler

- JUMP with forward reference
 - » near jump: 2 or 3 bytes
 - » far jump: 5 bytes
 - » e.g. JMPTARGET
 - Warning: JMP FAR PTR TARGET
 - Warning: JMP SHORT TARGET
 - » Pass 1: reserves 3 bytes for jump instruction
 - » phase error
- PUBLIC, EXTRN
 - » similar to EXTDEF, EXTREF in SIC

Sun Sparc Assembler

- Sections
 - » .TEXT, .DATA, .RODATA, .BSS
- Symbols
 - » global vs. weak
 - » similar to the combination of EXTDEF and EXTREF in SIC
- Delayed branches
 - » delayed slots
 - » annulled branch instruction

Sun Sparc Assembler

```
LOOP: .
 LOOP: .
 ADD %L2, %L3, %L4
 CMP %L0, 10
 ADD %L2, %L3, %L4
 BLE LOOP
 CMP %L0, 10
 BLE LOOP
 NOP
 CMP %L0, 10
 BLE LOOP
 ADD %L2, %L3, %L4
```

Sun Sparc Assembler

```
LOOP: ADD %L2, %L3, %L4

.
.
CMP %L0, 10
BLE,A LOOP
.
```

```
LOOP: .

.

CMP %L0, 10

BLE,A LOOP

ADD %L2, %L3, %L4
```

AIX Assembler for PowerPC

- Similar to System/370
- Base relative addressing
 - » save instruction space, no absolute address
 - » base register table:
 - general purpose registers can be used as base register
 - » easy for program relocation
 - only data whose values are to be actual address needs to be modified
 - » e.g. USING LENGTH, 1
 - » USING BUFFER, 4
 - » Similar to BASE in SIC
 - » DROP

AIX Assembler for PowerPC

Alignment

- » instruction (2)
- » data: halfword operand (2), fullword operand (4)
- » Slack bytes

.CSECT

- » control sections: RO(read-only data), RW(read-write data), PR(executable instructions), BS(uninitialized read/write data)
- » dummy section