System Programming

System Software:
An Introduction to Systems Programming

Leland L. Beck 3rd Edition Addison-Wesley, 1997

http://web.thu.edu.tw/ctyang/

http://hpc.csie.thu.edu.tw/

Score List

- Participation: 5%
- Two quizzes: 20% (each 10%)
- Two or three homework: 10%
- A mid exam: 20%
- A final exam: 25%
- A final project: 25%

System Programming

- Chapter 1: Background
- Chapter 2: Assemblers
- Chapter 3: Loaders and Linkers
- Chapter 4: Macro Processors
- Chapter 5: Compilers
- Operating Systems
- Other System Software
- Software Engineering Issues

Chapter 1 Background

Outline

- Introduction
- System Software and Machine Architecture
- The Simplified Instructional Computer (SIC)
 - □ SIC Machine Architecture
 - □ SIC/XE Machine Architecture
 - SIC Programming Examples
- Traditional (CISC) Machines
- RISC Machines

1.1 Introduction

- System Software consists of a variety of programs that support the operation of a computer.
- The software makes it possible for the users to focus on an application or other problem to be solved, without needing to know the details of how the machine works internally.

1.1 Introduction

- Machine dependency of system software
 - System programs are intended to support the operation and use of the computer.
 - Machine architecture differs in:
 - Machine code
 - Instruction formats
 - Addressing mode
 - Registers
- Machine independency of system software
 - General design and logic is basically the same:
 - Code optimization
 - Subprogram linking

1.2 System Software and Machine Architecture

- One characteristic in which most system software differs from application software is machine dependency.
- System programs are intended to support the operation and use of the computer itself, rather than any particular application.
- e.g. of system software
 - Text editor, assembler, compiler, loader or linker, debugger, macro processors, operating system, database management systems, software engineering tools, ...

- 一群支援電腦運作的程式。
- 使得使用者可以專注於開發應用程式與解決問題,而不需要了解機器的內部運作。
- 應用程式(Application)
 - □ 是以電腦為工具,用來解決某些問題。
- 系統程式(System Program)
 - □ 是用來支援使用者對電腦的使用與操作。
 - □ 與機器的結構有關,但與機器的特性無關。
- 本課程將以Simplified Instructional Computer (SIC、SIC/XE)系列的電腦作為系統程式的討論平台。

1.2 System Software and Machine Architecture

- Text editor
 - To create and modify the program
- Compiler and assembler
 - You translated these programs into machine language
- Loader or linker
 - The resulting machine program was loaded into memory and prepared for execution
- Debugger
 - To help detect errors in the program

系統程式所包含的範圍

1.3 The Simplified Instructional Computer

- Like many other products, SIC comes in two versions
 - The standard model
 - An XE version
 - "extra equipments", "extra expensive"
- The two versions has been designed to be upward compatible
- SIC (Simplified Instructional Computer)
- SIC/XE (Extra Equipment)

1.3 The Simplified Instructional Computer

SIC

- Upward compatible
- Memory consists of 8-bit bytes, 3 consecutive bytes form a word (24 bits)
- There are a total of 32768 bytes (32 KB) in the computer memory.
- 5 registers, 24 bits in length
 - A O Accumulator
 - X 1 Index register
 - LLDLInkage register (JSUB)
 - PC 8 Program counter
 - SW 9 Status word (Condition Code)

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 format
 - □ 24-bit format
 - The flag bit x is used to indicate indexed-addressing mode

8 1 15

opcode x address

- Addressing Modes
 - □ There are two addressing modes available
 - Indicated by x bit in the instruction
 - (X) represents the contents of reg. X

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

Instruction set

- Format 3
- □ Load and store registers (LDA, LDX, STA, STX, etc.)
- Integer arithmetic operations (ADD, SUB, MUL, DIV)
- Compare instruction (COMP)
- Conditional jump instructions (JLT, JEQ, JGT)
- JSUB jumps to the subroutine, placing the return address in register L.
- RSUB returns by jumping to the address contained in register L.

I/O

- I/O are performed by transferring 1 byte at a time to or from the rightmost 8 bits of register A.
- □ Each device is assigned a unique 8-bit code.
- Test Device (TD): tests whether the addressed device is ready to send or receive
- Read Data (RD)
- Write Data (WD)

- 1 megabytes (1024 KB) in memory
- 3 additional registers, 24 bits in length
 - B Base register; used for addressing
 - SGeneral working register
 - □ T 5 General working register
- 1 additional register, 48 bits in length
 - □ F 6 Floating-point accumulator (48 bits)

Data format

- 24-bit binary number for integer, 2's complement for negative values
- 48-bit floating-point data type
- □ The exponent is between 0 and 2047
- □ f*2^(e-1024)
- □ 0: set all bits to 0

Instruction formats

- □ Relative addressing (相對位址) format 3 (e=0)
- □ Extend the address to 20 bits (絕對位址) format 4 (e=1)
- Don't refer memory at all formats 1 and 2

Format 2 (2 bytes):

8	4	4
ор	r1	r2

Format 1 (1 byte):

yte): Format 3 (3 bytes):

6	1	1	1	1	1	1	12
ор	n	i	x	b	р	е	disp

Format 4 (4 bytes):

op n i x b p e address	6	1	1	1	1	1	1	20
	ор	n	i	x	b	р	е	

Addressing modes

n i x b p e

□ Simple
$$n=0$$
, $i=0$ (SIC) or $n=1$, $i=1$, TA=disp

□ Indirect
$$n=1$$
, $i=0$ $TA=(Operand)=(TA_1)$

$$0 \le disp \le 4095$$

Mode	Indication	Target address ca	lculation
Base relative	b = 1, p = 0	TA = (B) + disp	$(0 \le \text{disp} \le 4095)$
Program-counter relative	b = 0, p = 1	TA = (PC) + disp	$(-2048 \le \text{disp} \le 2047)$

Addressing mode

Direct	b=0,	p=0	IA=aisp
Index	x=1		$TA_{new} = TA_{old} + (X)$
□ Index+Base	relative x=1,	b=1, p=0	TA=(B)+disp+(X)
Index+PC rel	ative $x=1$,	b=0, p=1	TA=(PC)+disp+(X)
Index+Direct	x=1,	b=0, p=0	TA=disp+(X)
□ Format 4	e=1		

Appendix and Fig. 1.1 Example

Figure 1.1

$$(B) = 006000$$

$$(PC) = 003000$$

$$(X) = 000090$$

- Memory address
 - **00000**

(0000 0000 0000 0000 0000)

□ ~FFFFF (Byte)

 $(1111\ 1111\ 1111\ 1111\ 1111)$

$$(B) = 006000$$

 $(PC) = 003000$
 $(X) = 000090$

	Machine instruction									Value
Hex	Binary					<u>'</u>	Torget	loaded into		
1	ор	i x b		ре		disp/address	Target address	register A		
032600	000000	1	1)	0	0	1)	0	0110 0000 0000	0 3600	103000
030300	000000	1	1	1	1	0	0	0011 0000 0000	0 6390	00C3O3
022030	000000	1	0	0	0	1	0	0000 0011 0000	03030	103000
010030	000000	0		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	0 c303	003030
								(b)		

Instruction set

- Format 1, 2, 3, or 4
- □ Load and store registers (LDB, STB, etc.)
- Floating-point arithmetic operations (ADDF, SUBF, MULF, DIVF)
- Register-to-register arithmetic operations (ADDR, SUBR, MULR, DIVR)
- A special supervisor call instruction (SVC) is provided

I/O

- 1 byte at a time, TD, RD, and WD
- □ SIO, TIO, and HIO are used to start, test, and halt the operation of I/O channels.

Sample data movement operations

□ No memory-to-memory move instructions (Fig. 1.2)

		LDA	five	LDA #5
	five	word	5	
	LDA	FIVE		LOAD CONSTANT 5 INTO REGISTER A
	STA	ALPHA		STORE IN ALPHA
r	LDCH	CHARZ		LOAD CHARACTER 'Z' INTO REGISTER A
	STCH	C1		STORE IN CHARACTER VARIABLE 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

	LDA STA LDA	#5 ALPH #90	A 00005A	LOAD VALUE 5 INTO REGISTER A STORE IN ALPHA LOAD ASCII CODE FOR 'Z' INTO REG A			
	STCH	C1		STORE IN CHARACTER VARIABLE C1			
	•						
	•						
	•						
ALPHA	RESW	1		ONE-WORD VARIABLE			
C1	RESB	1		ONE-BYTE VARIABLE			
	(b)						

Figure 1.2 Sample data movement operations for (a) SIC and (b) SIC/XE.

- Sample arithmetic operations
 - □ (ALPHA+INCR-1) assign to BETA (Fig. 1.3)
 - □ (GAMMA+INCR-1) assign to DELTA

	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
•			ONE-WORD VARIABLES
ALPHA	RESW	1	
BETA	RESW	1	
GAMMA	RESW	1	
DELTA	RESW	1	
INCR	RESW	1	

SIC/XE example

	LDS	INCR	LOAD VALUE OF INCR INTO REGISTER S
	LDA	ALPHA	LOAD ALPHA INTO REGISTER A
	ADDR	S,A	ADD THE VALUE OF INCR
	SUB	#1	SUBTRACT 1
	STA	BETA	STORE IN BETA
	LDA	GAMMA	LOAD GAMMA INTO REGISTER A
	ADDR	S,A	ADD THE VALUE OF INCR
	SUB	#1	SUBTRACT 1
	STA	DELTA	STORE IN DELTA
	•		
	•		
	•		
•			ONE WORD VARIABLES
ALPHA	RESW	1	
BETA	RESW	1	
GAMMA	RESW	1	
DELTA	RESW	1	
INCR	RESW	1	

String copy - SIC example

	LDX	ZERO	INI	TIALIZE INDEX REGISTER TO 0
MOVECH	LDCH	STR1,X	LOAI	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	LOOI	P IF INDEX IS LESS THAN 11
	•			
	•			
	•			
STR1	BYTE	C'TEST STRIN	VG'	11-BYTE STRING CONSTANT
STR2	RESB	11		11-BYTE VARIABLE
•				ONE-WORD CONSTANTS
ZERO	WORD	0		
ELEVEN	WORD	11		

String copy - SIC/XE example

	LDT	#11	INITIALIZE REGISTER T TO 11
	LDX	#0	INITIALIZE INDEX REGISTER TO 0
MOVECH	LDCH	STR1,X	LOAD CHARACTER FROM STR1 INTO REG A
	STCH	STR2,X	STORE CHARACTER INTO STR2
	TIXR	T	ADD 1 TO INDEX, COMPARE RESULT TO 11
	JLT	MOVECH	LOOP IF INDEX IS LESS THAN 11
	•		
	•		
	•		
STR1	BYTE	C'TEST STRIN	NG' 11-BYTE STRING CONSTANT
STR2	RESB	11	11-BYTE VARIABLE

	LDA	ZERO	INITIALIZE INDEX VALUE TO 0
	STA	INDEX	
ADDLP	LDX	INDEX	LOAD INDEX VALUE INTO REGISTER X
	LDA	ALPHA,X	LOAD WORD FROM ALPHA INTO REGISTER A
	ADD	BETA,X	ADD WORD FROM BETA
	STA	GAMMA,X	STORE THE RESULT IN A WORD IN GAMMA
	LDA	INDEX	ADD 3 TO INDEX VALUE
	ADD	THREE	
	STA	INDEX	
	COMP	K300	COMPARE NEW INDEX VALUE TO 300
	JLT	ADDLP	LOOP IF INDEX IS LESS THAN 300
	•		
	•		
	•		
INDEX	RESW	1	ONE-WORD VARIABLE FOR INDEX VALUE
•			ARRAY VARIABLES100 WORDS EACH
ALPHA	RESW	100	
BETA	RESW	100	
GAMMA	RESW	100	
•			ONE-WORD CONSTANTS
ZERO	WORD	0	·
K300	WORD	300	
THREE	WORD	3	34

ADDLP	LDS LDT LDX LDA ADD STA ADDR COMPR JLT .	#3 #300 #0 ALPHA,X BETA,X GAMMA,X S,X X,T ADDLP	INITIALIZE REGISTER S TO 3 INITIALIZE REGISTER T TO 300 INITIALIZE INDEX REGISTER TO 0 LOAD WORD FROM ALPHA INTO REGISTER A ADD WORD FROM BETA STORE THE RESULT IN A WORD IN GAMMA ADD 3 TO INDEX VALUE COMPARE NEW INDEX VALUE TO 300 LOOP IF INDEX VALUE IS LESS THAN 300
ALPHA BETA GAMMA	RESW RESW RESW	100 100 100	ARRAY VARIABLES100 WORDS EACH

Figure 1.5 Sample indexing and looping operations for (a) SIC and

(b)

(b) SIC/XE.

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	TD	OUTDEV	TEST OUTPUT DEVICE
	JEQ	OUTLP	LOOP UNTIL DEVICE IS READY
	LDCH	DATA	LOAD DATA BYTE INTO REGISTER A
	$W\!D$	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.

	JSUB	READ	CALL READ SUBROUTINE
	•		
	•		
	•		
•			SUBROUTINE TO READ 100-BYTE RECORD
READ	LDX	ZERO	INITIALIZE INDEX REGISTER TO 0
RLOOP	TD	INDEV	TEST INPUT DEVICE
	JEQ	RLOOP	LOOP IF DEVICE IS BUSY
	RD	INDEV	READ ONE BYTE INTO REGISTER A
	STCH	RECORD, X	STORE DATA BYTE INTO RECORD
	TIX	K100	ADD 1 TO INDEX AND COMPARE TO 100
	JLT	RLOOP	LOOP IF INDEX IS LESS THAN 100
	RSUB		EXIT FROM SUBROUTINE
	•		
	•		
	•		
INDEV	BYTE	X'F1'	INPUT DEVICE NUMBER
RECORD	RESB	100	100-BYTE BUFFER FOR INPUT RECORD
•			ONE-WORD CONSTANTS
ZERO	WORD	0	
K100	WORD	100	

	JSUB	READ	CALL READ SUBROUTINE
	٠		
	•		
	•		
•			SUBROUTINE TO READ 100-BYTE RECORD
READ	LDX	#0	INITIALIZE INDEX REGISTER TO 0
	LDT	#100	INITIALIZE REGISTER T TO 100
RLOOP	TD	INDEV	TEST INPUT DEVICE
	JEQ	RLOOP	LOOP IF DEVICE IS BUSY
	RD	INDEV	READ ONE BYTE INTO REGISTER A
	STCH	RECORD, X	STORE DATA BYTE INTO RECORD
	TIXR	${f T}$	ADD 1 TO INDEX AND COMPARE TO 100
	JLT	RLOOP	LOOP IF INDEX IS LESS THAN 100
	RSUB		EXIT FROM SUBROUTINE
	•		
	•		
	•		
INDEV	BYTE	X'F1'	INPUT DEVICE NUMBER
RECORD	RESB	100	100-BYTE BUFFER FOR INPUT RECORD

Traditional (CISC) Machines

- Complex Instruction Set Computers (CISC)
 - complicated instruction set
 - different instruction formats and lengths
 - many different addressing modes
 - e.g. VAX or PDP-11 from DEC
 - e.g. Intel x86 family
- Reduced Instruction Set Computer (RISC)

RISC Machines

RISC system

- Instruction
 - standard, fixed instruction format
 - single-cycle execution of most instructions
 - memory access is available only for load and store instruction
 - other instructions are register-to-register operations
 - a small number of machine instructions, and instruction format
 - Instructional-level parallelism
- A large number of general-purpose registers
- A small number of addressing modes
- Three RISC machines
 - SPARC family
 - PowerPC family
 - Cray T3E