

Akurdi, Pune - 44Department of Information Technology

NAME: Aditya Somani

PRN: 71901204L ROLL:

T1851061

SL-5(Group'A')

Assignment no. 1 & 2

1. Write a program to implement Pass-I of Two-pass assembler for Symbols and Literal

processing considering following cases:

- i. Forward references
- ii. DS and DC statement
- iii. START, EQU, LTORG, END.
- iv. Error handling: symbol used but not defined, invalid instruction/register etc.
- 2. Write a program to implement Pass-II of Two-pass assembler for output of Assignment

1.

Aim: Write a program to implement II pass assembler. (For hypothetical instruction set from

Dhamdhere)

- a. Consider following cases only (Literal processing not expected)
- b. Forward references
- c. DS and DC statement
- d. START, EQU


Akurdi, Pune - 44Department of Information Technology

e. Error handling: symbol used but not defined, invalid instruction/register etc.

OBJECTIVE:

- 1. To study basic translation process of assembly language to machine language.
- 2. To study two pass assembly process.

THEORY:

A language translator bridges an execution gap to machine language of computer system.

An assembler is a language translator whose source language is assembly language.

Language processing activity consists of two phases, Analysis phase and synthesis phase.

Analysis of source program consists of three components, Lexical rules, syntax rules and

semantic rules. Lexical rules govern the formation of valid statements in source language.

Semantic rules associate the formation meaning with valid statements of language. Synthesis

phase is concerned with construction of target language statements, which have the same meaning as source language statements. This consists of memory allocation and code generation.

Data structures

Intermediate code

Data access Control transfer

Over view of two pass assembly

Analysis of source program statements may not be immediately followed by synthesis of equivalent target statements. This is due to forward references issue concerning memory requirements and organization of Language Processor (LP).

Forward reference of a program entity is a reference to the entity, which precedes its definition

in the program. While processing a statement containing a forward reference, language


Akurdi, Pune - 44Department of Information Technology

processor does not posses all relevant information concerning referenced entity. This creates

difficulties in synthesizing the equivalent target statements. This problem can be solved by postponing the generation of target code until more information concerning the entity is available. This also reduces memory requirements of LP and simplifies its organization. This

leads to multi-pass model of language processing.

Language Processor Pass: -

It is the processing of every statement in a source program or its equivalent representation to

perform language-processing function.

Assembly Language statements: -

There are three types of statements Imperative, Declarative, Assembly directives. An imperative

statement indicates an action to be performed during the execution of assembled program.

Each imperative statement usually translates into one machine instruction. Declarative statement e.g. DS reserves areas of memory and associates names with them. DC constructs

memory word containing constants. Assembler directives instruct the assembler to perform certain actions during assembly of a program,

e.g. START<constant> directive indicates that the first word of the target program generated by

assembler should be placed at memory word with address <constant>

DYP D. Y. PATIL COLLEGE OF ENGINEERING, AKURDI

D.Y. Patil College of Engineering,

Akurdi, Pune - 44Department of Information Technology

Function Of Analysis And Synthesis Phase: Analysis Phase: -

Isolate the label operation code and operand fields of a statement.

Enter the symbol found in label field (if any) and address of next available machine word into

symbol table.

Validate the mnemonic operation code by looking it up in the mnemonics table.

Determine the machine storage requirements of the statement by considering the mnemonic

operation code and operand fields of the statement.

Calculate the address of the address of the first machine word following the target code generated for this statement (Location Counter Processing)

Synthesis Phase:

Obtain the machine operation code corresponding to the mnemonic operation code by searching the mnemonic table.

Obtain the address of the operand from the symbol table.

Synthesize the machine instruction or the machine form of the constant as the case may be.

Design of a Two Pass Assembler: -

Tasks performed by the passes of two-pass assembler are as follows:

Pass I: -

Separate the symbol, mnemonic opcode and operand fields.

Determine the storage-required foe every assembly language statement and update the location counter.

Build the symbol table and the literal table.

Construct the intermediate code for every assembly language statement.

Pass II: -


Synthesize the target code by processing the intermediate code generated during
Data structures required for pass I:
1. Source file containing assembly program.
2. MOT: A table of mnemonic op-codes and related information. It has the following fields
Mnemonic : Such as ADD, END, DC
TYPE: IS for imperative, DL for declarative and AD for Assembler directive OP-code: Operation
code indicating the operation to be performed.
Length: Length of instruction required for Location Counter Processing
Hash table Implementation of MOT to minimize the search time required for searching the
instruction.
Index Mnemonic TYPE OP-Code Length Link
0 ADD IS 01 01 -1
1 BC IS 07 01 -1
2 COMP IS 06 01 -1
3 DIV IS 08 01 5
4 EQU AD 03 - 7
5 DC DL 01 - 6
6 DS DL 021
7 END AD 051


Akurdi, Pune - 44Department of Information Technology

Hash Function used is ASCII Value of the First letter of Mnemonic – 65. This helps in retrieving

the op-code and other related information in minimum time. For Example the instruction starting with alphabet 'A' will be found at index location 0, 'B' at index 1, so on and so forth. If

more instructions exist with same alphabet then the instruction is stored at empty location and

the index of that instruction is stored in the link field. Thus instructions starting with alphabet

'D' will be stored at index locations 3,5,and 6. Those starting with E will be stored at 4 and 7 and

the process continues.

1. SYMTB: The symbol table.

Fields are Symbol name, Address (LC Value). Initialize all values in the address fields to

- -1 and when symbol gets added when it appears in label field replace address value with current
- LC. The symbol if it used but not defined will have address value -1 which will be used for error

detection.

SymbolAddress

Loop 204

Next 214

4. LITTAB: and POOLTAB: Literal table stores the literals used in the program and POOLTAB stores the pointers to the literals in the current literal pool.

Literal Address

= '5'

= '1'


Akurdi, Pune - 44Department of Information Technology

= '1'	
5. Intermediate form used Variant 1 / Variant 2	

Students are supposed to write the variant used by them.

Data Structure used by Pass II:

- 1. OPTAB: A table of mnemonic opcodes and related information.
- 2. SYMTAB: The symbol table
- 3. LITTAB: A table of literals used in the program
- 4. Intermediate code generated by Pass I
- 5. Output file containing Target code / error listing.

Algorithm

- 1 Open the source file in input mode.
- 2. if end of file of source file go to step 8.
- 3. Read the next line of the source program
- 4. Separate the line into words. These words could be stored in array of strings.
- 5. Search for first word in mnemonic opcode table, if not present it is a label, add this as a symbol in symbol table with current LC. And then search for second word in mnemonic opcode

table.

6. If instruction is found

case 1 : imperative statement case 2: Declarative statement case 3: Assembler Directive Generate Intermediate code and write to Intermediate code file.

DYP D. Y. PATIL COLLEGE OF ENGINEERING, AKURDI

D.Y. Patil College of Engineering,

Akurdi, Pune - 44Department of Information Technology

- 7. go to step 2.
- 8. Close source file and open intermediate code file
- 9. If end of file (Intermediate code), go to step 13
- 10. Read next line from intermediate code file.
- 11. Write opcode, register code, and address of memory(to be fetched from literal or symbol table depending on the case) onto target file. This is to be done only for Imperative statement.
- 12 go to step 9.
- 13. Close all files.
- 14. Display symbol table, literal table and target file.

Imperative statement case:

- 1. If opcode >= 1 && opcode <=8 (Instruction requires register operand)
- a. Set type as IS, get opcode, get register code, and make entry into symbol or literal table as the

case may be. In case of symbol, used as operand, LC field is not known so LC could be -1.

Perform LC processing LC++. Updating of symbol table should consider error handling.

2. if opcode is 00 (stop):

Set all fields of Intermediate call as 00. LC++

3. else register operand not required (Read and Print)

Same as case 1, only register code is not required, so set it to zero. Here again update the symbol table. LC++

On similar lines we can identify the cases for declarative and assembler directive statements

based on opcode.

Flowchart for first pass of two pass assembler


Akurdi, Pune - 44Department of Information Technology

List of hypothetical instructions:

Instruction Opcode Assembly mnemonic Remarks
00 STOP stop execution
01 ADD first operand modified condition code set
02 SUB first operand modified condition code set
03 MULT first operand modified condition code set
04 MOVERregister memory
05 MOVEM memory register
06 COMP sets condition code
07 BC branch on condition code
08 DIV analogous to SUB
09 READ first operand is not used.
10 PRINT first operand is not used.
Sample Input & Output: -
SAMPLE INPUT FILE SAMPLE OUTPUT FILE OF INTERMEDIATE CODE
Using Variant One
START 202
MOVER AREG, ='5 202) (IS,04)(1)(L,1)
MOVEM AREG , A 203) (IS,05)(1)(S,1) LOOP MOVER AREG, A 204)
(IS,04)(1)(S,1)


Akurdi, Pune - 44Department of Information Technology

MOVER CREG, B 205) (IS,04)(3)(S,3)

ADD CREG, = '1' 206) (IS,01)(3)(L,2)

MOVEM CREG, B 207) (IS,05)(2)(S,3)

SUB CREG,A 208) (IS,02)(3)(S,1)

BC ANY, NEXT 209) (IS,07)(6)(S,4) LTORG 210) (AD, 04)

211)

ADD CREG,B '212) (IS,01)(3)(S,2)

BC LE LOOP 213) (IS,07)(2)(S,2)

NEXT SUB AREG, = '1' 214) (IS,02)(1)(L,3)

BC LT, BACK 215) (IS.07)(1)(S,5)

STOP 216) (IS,00)

ORIGIN 219 217) (AD,03)

MULT CREG, B 219) (IS,03)(3)(S,3)

A DS 1 220) (DL,02) (C,1)

BACK EQU LOOP 221) (AD,02)

B DS 1 221) (DL,02) (C,1)

END 222) (AD,05)

SYMBOL TABLE

Index Symbol Address

1 A 220

2 LOOP 204

3 B 221

4 NEXT 214


BC LE LOOP 213) 07 2 204

D.Y. Patil College of Engineering,

5 BACK 204
POOL TABLE LITERAL TABLE
LIT_Ind Index LITERAL ADDRESS
01 1 5 210
03 2 1 211
3 1 222
SAMPLE INPUT FILE SAMPLE OUTPUT FILE FOR TARGET CODE
START 202
MOVER AREG, ='5 202) 04 1 210
MOVEM AREG , A 203) 05 1 220 $$
LOOP MOVER AREG, A 204) 04 1 220
MOVER CREG, B 205) 04 3 221
ADD CREG, = '1' 206) 01 3 211
MOVEM CREG, B 207) 05 3 221
SUB CREG, A 208) 03 3 220
BC ANY, NEXT 209) 07 6 214
LTORG 210) 00 0 005
211) 00 0 001
ADD CREG, B ' 212) 01 3 221


Akurdi, Pune - 44Department of Information Technology

NEXT SUB AREG, = '1' 214) 02 1 222 BC LT, BACK 215) 07 1 220 STOP 216) 00 0 000 ORIGIN 219 217) MULT CREG, B 219) 03 3 221 A DS 1 220) BACK EQU LOOP 221) B DS 1 221) END 222) 00 0 001 Instructions to the Students: -Students are supposed to write about the organizations of the different data structures such array, link list, etc. Assumptions and limitations if any should be clearly mentioned. Students are supposed to create two output files, one without errors & one with errors indicating the type of error. At least following errors must be handled. Errors: -Forward reference(Symbol used but not defined): -This error occurs when some symbol is used but it is not defined into the program. Duplication of Symbol: -This error occurs when some symbol is declared more than once in the program. Mnemonic error:

If there is invalid instruction then this error will occur.


Register error: -
If there is invalid register then this error will occur.
Operand error: -
This error will occur when there is an error in the operand field,
Conclusion:
Thus the program for implementation pass 1 and pass 2 of two pass assembler has been
executed successfully.
Code:
#include <stdio.h></stdio.h>
#include <stdlib.h></stdlib.h>
#include <string.h></string.h>
#define max 20
#define ad_max 5
#define is_max 11
#define reg_max 4
#define cond_max 6
struct sym_table
{//structure to store symbol table
char sym[15];
int addr;


```
} s[max];
struct lit_table
{//structure to store literal table
char lit[5];
int addr;
} l[max];
int pool_table[max]; //to store pooltable;
int sym_count = 0, lit_count = 0, pool_count = 0, token_count = 0, lc = -1, i, j, k;
char tok1[max], tok2[max], tok3[max], tok4[max], tok5[max]; //to store token in line
char buffer[80], temp[max];
FILE *fp1, *fp2, *fp;
char reg[4][10] = {"AREG", "BREG", "CREG", "DREG"};
char ad[5][10] = {"START", "END", "ORIGIN", "EQU", "LTORG"};
char is[11][10] = {"STOP", "ADD", "SUB", "DIV", "MULT", "MOVER", "MOVEM", "BC",
"COMP",
"READ", "PRINT"};
char cond[6][10] = {"LT", "LE", "GT", "GE", "EQ", "ANY"};
int reg_search(char tok[])
{
int i;
for (i = 0; i < reg max; i++)
if (strcmp(reg[i], tok) == 0)
return i;
```


```
return -1;
int ad_search(char tok[])
int i;
for (i = 0; i < ad_max; i++)
if (strcmp(ad[i], tok) == 0)
return i;
return -1;
}
int is_search(char tok[])
int i;
for (i = 0; i < is_max; i++)
if (strcmp(is[i], tok) == 0)
return i;
return -1;
int cond_search(char tok[])
```


```
int i;
for (i = 0; i < cond_max; i++)
{
if (strcmp(cond[i], tok) == 0)
return i;
return -1;
int sym_search(char tok[])
{
int i;
for (i = 0; i < sym_count; i++)
if (strcmp(s[i].sym, tok) == 0)
return i;
return -1;
int lit_search(char tok[])
{
int i;
for (i = pool_table[pool_count]; i < lit_count; i++)</pre>
if (strcmp(l[i].lit, tok) == 0)
```


```
return i;
return -1;
void display_sym_table()
int i;
printf("Symbol\tAddress\n");
for (i = 0; i < sym\_count; i++)
printf("%s\t%d\n", s[i].sym, s[i].addr);
}
void display_lit_table()
{
int i;
printf("Literal Count\tLiteral\tAddress\n");
for (i = 0; i < lit_count; i++)
printf("%d\t%s\t%d\n", i, l[i].lit, l[i].addr);
}
void display_pool_table()
{
int i;
printf("Pool_index\tPool_Base\n");
for (i = 0; i < pool\_count; i++)
printf("%d\t%d\n", i, pool_table[i]);
```


```
void print_file(char fn∏)
{
FILE *fp = fopen(fn, "r");
if (fp == NULL)
printf("Can't open file\n");
exit(0);
while (fgets(buffer, 80, fp))
printf("%s", buffer);
fclose(fp);
void pass1_assembler()
fp1 = fopen("input.txt", "r");
if (fp1 == NULL)
printf("Can't open file 1\n");
exit(0);
}
fp2 = fopen("output.txt", "w");
if (fp2 == NULL)
```


```
printf("Can't open file 2\n");
exit(0);
}
while (fgets(buffer, 80, fp1))
{ //here fgets function reads line by line strcpy(tok1, " ");
strcpy(tok2, " "); strcpy(tok3, " "); strcpy(tok4, " ");
token_count = sscanf(buffer, "%s %s %s %s", tok1, tok2, tok3, tok4); //MOVER A, B
(maximum
switch (token_count)
case 1: //START,STOP,LTORG,END
i = is\_search(tok1); if (i == 0) //STOP
{
fprintf(fp2, "(IS, %02d)\n", i); //(IS,00) break;
i = ad search(tok1); if (i == 0) //START
{
fprintf(fp2, "(AD, %02d)\n", i); //(AD,00)
lc = -1; //pool table
break; //
if (i == 1 \mid i == 4) //LTORG,END
```


```
fprintf(fp2, "(AD, %02d)\n", i); //(AD,01)
for (k = pool_table[pool_count]; k < lit_count; k++)</pre>
{
l[k].addr = lc++;
}
pool_table[++pool_count] = lit_count;
lc--;
}
break;
case 2:
//START,ORIGIN,PRINT,READ,STOP(with label) START 200,ORIGIN 105,PRINT
A,READ
B, NEXT STOP
i = ad_search(tok1);
if (i == 0 \mid \mid i == 2) //START,ORIGIN
lc = atoi(tok2) - 1;
fprintf(fp2, "(AD, %02d) (C, %02d)\n", i, lc + 1);
break;
}
i = is\_search(tok1); //PRINT, READ if (i == 9 | | i == 10)
j = sym_search(tok2); if (j == -1)
```


```
fprintf(fp2, "(IS, %02d) (S, %02d) \n", i, sym_count); strcpy(s[sym_count++].sym, tok2);
break;
else
fprintf(fp2, "(IS, %02d) (S, %02d)\n", i, j);
}
break;
case 3:
//ADD-DIV ADD AREG, B MOVER BREG,A
i = is\_search(tok1); //ADD AREG, ='5' if (i >= 1 && i <= 9)
{
if (tok3[0] == '=')
j = lit_search(tok3); if (j == -1)
sprintf(temp, "(L, %02d)", lit_count); strcpy(l[lit_count++].lit, tok3);
}
else
sprintf(temp, "(L, %02d)", j);
}
```


```
else
j = sym_search(tok3); if (j == -1)
sprintf(temp, "(S, %02d)", sym_count); strcpy(s[sym_count++].sym, tok3);
else
sprintf(temp, "(S, %02d)", j);
tok2[strlen(tok2) - 1] = ' \ 0';
if (i == 7) //BC BC LE 5 ADD AREG, B
j = cond_search(tok2);
else
j = reg_search(tok2);
fprintf(fp2, "(IS, %02d) %d %s\n", i, j, temp); //ADD-DIV break;
}
//DC
if (strcmp(tok2, "DC") == 0) //A DC 5
```


```
j = sym_search(tok1); if (j == -1)
strcpy(s[sym_count].sym, tok1); s[sym_count++].addr = lc;
}
else
s[j].addr = lc;
fprintf(fp2, "(DL, 00) (C, %02d)\n", atoi(tok3)); break;
/\!/\mathrm{DS}
if (strcmp(tok2, "DS") == 0) // ADS 10
j = sym_search(tok1); if (j == -1)
strcpy(s[sym_count].sym, tok1); s[sym_count++].addr = lc;
}
else
s[j].addr = lc;
lc = lc + atoi(tok3) - 1;
fprintf(fp2, "(DL, 01) (C, %02d)\n", atoi(tok3)); break;
```


```
//EQU
j = ad_search(tok2); // A EQU B (S,00) (AD,03) (S,01)
if (j == 3)
i = sym_search(tok1); k = sym_search(tok3); if (i == -1)
strcpy(s[sym_count].sym, tok1); s[sym_count++].addr = s[k].addr;
}
else
s[j].addr = s[k].addr;
fprintf(fp2, "(AD, %02d)\n", j); lc--;
break;
break;
case 4:
j = sym_search(tok1); //label NEXT ADD AREG, A
if (j == -1)
{
strcpy(s[sym_count].sym, tok1); s[sym_count++].addr = lc;
}
else
```


```
s[j].addr = lc;
i = is\_search(tok2); //ADD-DIV if (i >= 1 && i <= 9)
if (tok 4[0] == '=')
j = lit_search(tok4); if (j == -1)
sprintf(temp, "(L, %02d)", lit_count); strcpy(l[lit_count++].lit, tok4);
else
sprintf(temp, "(L, %02d)", j);
}
else
j = sym_search(tok4); if (j == -1)
sprintf(temp, "(S, %02d)", sym_count); strcpy(s[sym_count++].sym, tok4);
else
sprintf(temp, "(S, %02d)", j);
```


```
tok3[strlen(tok3) - 1] = '\0'; if (i == 7)
j = cond_search(tok3);
else
j = reg_search(tok3);
fprintf(fp2, "(IS, %02d) %d %s\n", i, j, temp); break;
break;
}
lc++;
fclose(fp1);
fclose(fp2);
void twoPass()
lc = 0;
fp2 = fopen("output.txt", "r");
fp = fopen("final.txt", "w");
while (fgets(buffer, 80, fp2))
```


```
token_count = sscanf(buffer, "%s %s %s %s %s", tok1, tok2, tok3, tok4, tok5); //MOVER A,B
tok1[strlen(tok1) - 1] = '\0';
tok2[strlen(tok2) - 1] = '\0';
//tok3[strlen(tok3)-1]='\0';
tok4[strlen(tok4) - 1] = '\0'; //index lit addr
tok5[strlen(tok5) - 1] = '\0'; // 0 = '9' 206
//printf("%s\n",tok1); // 1 ='5' 212
switch (token_count)
case 2: //index base_of_lit
tok3[strlen(tok3) - 1] = '\0'; // 0 0
if (\text{strcmp}(\text{tok1} + 1, \text{"AD"}) == 0) // \text{LTORG}, \text{END} // 1.1
for (j = 0; j < pool\_count; j++)
if (l[pool\_table[j]].addr == lc)
break:
for (i = pool\_table[j]; i < pool\_table[j + 1]; i++)
strcpy(temp, l[i].lit);
temp[strlen(temp) - 1] = '\0'; //='9
fprintf(fp, "%d) + 00 0 %03d\n", lc++, atoi(strstr(temp, """) + 1));
}
lc--;
```


```
else if (strcmp(tok1 + 1, "IS") == 0) // STOP
{
fprintf(fp, "%d) + 00 \ 0 \ 000 \ n", lc);
break;
case 4:
//printf("%s",tok1+1);
tok3[strlen(tok3) - 1] = '\0';
if (strcmp(tok1 + 1, "AD") == 0) // START, ORIGIN
lc = atoi(tok4) - 1;
}
else if (\text{strcmp}(\text{tok1} + 1, "IS") == 0) // \text{READ}, PRINT
fprintf(fp, "%d) + %02d 0 %03d\n", lc, atoi(tok2), s[atoi(tok4)].addr);
}
else if (strcmp(tok1 + 1, "DL") == 0)
if (atoi(tok2) == 1) // DS == 01
{
for (i = 0; i < atoi(tok4); i++)
fprintf(fp, "%d)\n", lc++);
lc--;
```


```
else if (atoi(tok2) == 0) // DC
{
fprintf(fp, "%d) + 00 0 %03d\n", lc, atoi(tok4));
break;
case 5:
/*Tok2[strlen(Tok2)-1]='\0';
Tok3[strlen(Tok3)-1]='\0';
Tok5[strlen(Tok5)-1]='\0';*/
if (tok4[1] == 'S') // ADD-DIV with symbols
{
fprintf(fp, "%d) + \%02d \%d \%03d\n", lc, atoi(tok2), atoi(tok3), s[atoi(tok5)].addr);
else if (tok4[1] == 'L') // ADD-DIV with literals
{
fprintf(fp, "%d) + %02d %d %03d\n", lc, atoi(tok2), atoi(tok3), l[atoi(tok5)].addr);
}
break;
lc++;
fclose(fp2);
fclose(fp);
```


OUTPUT:-

D.Y. Patil College of Engineering,

```
}
void main()
pass1_assembler();
printf("\n\nSOURCE CODE\n\n");
print_file("input.txt");
printf("\n\nINTERMEDIATE CODE\n\n");
print_file("output.txt");
printf("\n\nSymbol Table\n\n");
display_sym_table();
printf("\nLiteral\ Table\n");
display_lit_table();
printf("\nPool Table\n");
display_pool_table();
twoPass();
print_file("final.txt");
```


```
INTERMEDIATE CODE

(AD, 00) (C, 100)
(15, 09) (5, 00)
(00, 01) (C, 02)
(15, 05) (15, 02)
(15, 05) (15, 03)
(15, 01) (5, 04)
(15, 10) (5, 04)
(10, 01) (C, 02)
(01, 00) (C, 02)
(01, 00) (C, 02)
(01, 00) (C, 02)
(02, 00) (03)

Symbol Table

Symbol Table

Symbol Address
110
4 101
5 112
9 108
4 0
0 107

Literal Table
Literal Count Literal Address

Pool Table
Pool_Index Pool_Rase
8 0
100 + 09 0 110
101)
102)
103) + 05 1 112
104) + 05 0 108
105) + 01 - 1 000
106) + 10 0 000
107)
108)
109)
1101
1010
1011
108)
109)
109)
```