Assemblers

Dr. Monther Aldwairi

Fundamental Functions

- Generate machine language
 - Translate mnemonic operation codes to machine code
- Assign addresses to symbolic labels used by the programmer

Additional Functions

- Generate an image of what memory must look like for the program to be executed.
- Interpret assembler directives (Pseudo-Instructions)
 - They provide instructions to the assembler
 - They do not translate into machine code
 - They might affect the object code

Input / Output

- Input Assembly Code
- Output
 - Assembly Listing
 - Object Code
- Intermediate files
 - Assembly Listing
 - LOCCTR
 - Instruction Length
 - Error Flags

Input

5	COPY	START	1000	COPY FILE FROM INPUT TO OUTPUT
10	FIRST	STL	RETADR	SAVE RETURN ADDRESS
15	CLOOP	JSUB	/RDREC	READ INPUT RECORD
20		LDA	LENGTH	TEST FOR EOF (LENGTH = 0)
25		COMP /	ZERO	
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	THREE	SET LENGTH = 3
60		ŞTA	LENGTH	
65	Forward	JSUB	WRREC	WRITE EOF
70	reference	LDL	RETADR	GET RETURN ADDRESS
75	/	RSUB		RETURN TO CALLER
80	EOF /	BYTE	C'EOF'	
85	THREE	WORD	3	
90	ZERO 🗡	WORD	0	
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA

Output/ Assembly Listing

5	1000	COPY	START	1000	
10	1000	FIRST	STL	RETADR	141033
15	1003	CLOOP	JSUB	RDREC	482039
20	1006		LDA	LENGTH	001036
25	1009		COMP	ZERO	281030
30	100C		JEQ /	ENDFIL	301015
35	100F		JSUB /	WRREC	482061
40	1012		J /	CLOOP	3C1003
45	1015	ENDFIL	LDA	EOF	00102A
50	1018		STA	BUFFER	0C1039
55	101B		LDA	THREE	00102D
60	101E		STA	LENGTH	0C1036
65	1021		JSUB	WRREC	482061
70	1024		LDL	RETADR	081033
75	1027		/ RSUB		4C0000
80	102A	EOF /	BYTE	C'EOF'	454F46
85	102D	THREE /	WORD	3	000003
90	1030	ZERO 🖌	WORD	0	000000
95	1033	RETADR	RESW	1	
100	1036	LENGTH	RESW	1	
105	1039	BUFFER	RESB	4096	
110					

Output

Record Type	Column	Content
	1	Record Type = 1
1	2-3	Byte Count
1	4-7	The execution start address (Hex)
	8-9	Check Sum (CS)
	1	Record Type = 2
	2-3	Byte Count
2	4-7	The load address for the instruction/data (Hex)
	8-57	The code to be loaded in Hex
	58-59	Check Sum (CS)

Object Code

			ORG	4
0004	0011 0009		DC.W	17, 9
			ORG	\$10
0010	5640 0004		LD.L	D0, 4
0014	5648 0006		LD.L	D1, 6
0018	1840		DIVU.L	D0, D1
001A	9408		BEQ	Zero
001C	5558 0008		LD.L	D3,#8
0020	63C3 0000		ST	D0,(D3)
0024	CC00	Zero	HLT	
0026			END	\$10

Using this test program, your input to lab 1 should look like:

1030010EC

207000400110009DA

20F0010564000045648000618409408BD

20D001C5558000863C30000CC003C

Design Approach

- One Pass: Line by Line
 - forward reference?
- Two Passes:
 - Pass 1
 - Pass2
- Intermediate files

One-Pass Assembler

- The main problem is forward reference.
- Eliminating forward reference
 - Simply ask the programmer to define variables before using them.
- However, ?!
 - Backward jumps is too restrictive.
 - Forward jumps (Subroutine calls, Loops)

Input

5	COPY	START	1000	COPY FILE FROM INPUT TO OUTPUT
10	FIRST	STL	RETADR	SAVE RETURN ADDRESS
15	CLOOP	JSUB	/RDREC	READ INPUT RECORD
20		LDA	LENGTH	TEST FOR EOF (LENGTH = 0)
25		COMP /	ZERO	
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	THREE	SET LENGTH = 3
60		ŞTA	LENGTH	
65	Forward	JSUB	WRREC	WRITE EOF
70	reference	LDL	RETADR	GET RETURN ADDRESS
75	/	RSUB		RETURN TO CALLER
80	EOF /	BYTE	C'EOF'	
85	THREE	WORD	3	
90	ZERO 🗡	WORD	0	
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA

Output/ Assembly Listing

5	1000	COPY	START	1000	
10	1000	FIRST	STL	RETADR	141033
15	1003	CLOOP	JSUB	RDREC	482039
20	1006		LDA	LENGTH	001036
25	1009		COMP	ZERO	281030
30	100C		JEQ /	ENDFIL	301015
35	100F		JSUB /	WRREC	482061
40	1012		J /	CLOOP	3C1003
45	1015	ENDFIL	LDA/	EOF	00102A
50	1018		STA	BUFFER	0C1039
55	101B		LDA	THREE	00102D
60	101E		STA	LENGTH	0C1036
65	1021		JSUB	WRREC	482061
70	1024		LDL	RETADR	081033
75	1027		/ RSUB		4C0000
80	102A	EOF /	BYTE	C'EOF'	454F46
85	102D	THREE /	WORD	3	000003
90	1030	ZERO 🖌	WORD	0	000000
95	1033	RETADR	RESW	1	
100	1036	LENGTH	RESW	1	
105	1039	BUFFER	RESB	4096	
110					

Output Object Code

Record Type	Column	Content
	1	Record Type = 1
1	2-3	Byte Count
1	4-7	The execution start address (Hex)
	8-9	Check Sum (CS)
	1	Record Type = 2
	2-3	Byte Count
2	4-7	The load address for the instruction/data (Hex)
	8-57	The code to be loaded in Hex
	58-59	Check Sum (CS)

Example

Line	Loc	Sou	Object code		
0 1 2 3 4 5	1000 1000 1003 1006 1009 100C 100F	COPY EOF THREE ZERO RETADR LENGTH BUFFER	START BYTE WORD WORD RESW RESW RESB	1000 C'EOF' 3 0 1 1 4096	454F46 000003 000000
9 10 15 20 25 30 35 40 45 50 55 60 65 70 75	200F 2012 2015 2018 201B 201E 2021 2024 2027 202A 202D 2030 2033 2036	FIRST CLOOP	STL JSUB LDA COMP JEQ JSUB J LDA STA L	RETADR RDREC LENGTH ZERO ENDFIL WRREC CLOOP EOF BUFFER THREE LENGTH WRREC RETADR	141009 48203D 00100C 281006 302024 482062 302012 001000 0C100F 001003 0C100C 482062 081009 4C0000

Example

1:10 1:15 1:20			SUBROU	TINE TO READ	RECORD INTO BUFFER
121 122 124	2039 203A	INPUT MAXLEN	BYTE WORD	X'F1' 4096	F1 001000
125 130	203D 2040	RDREC	LDX LDA	ZERO ZERO	041006 001006
135 140	2043 2046	RLOOP	TD JEQ	INPUT RLOOP	E02039 302043
145 150 155	2049 204C 204F		RD COMP	INPUT ZERO	D82039 281006
160 165	2052 2055		JEQ STCH TIX	EXIT BUFFER,X MAXLEN	30205B 54900F 2C203A
170 175	2058	T13.7.7.77	JLT	RLOOP	382043
180	205B 205E	EXIT	STX RSUB	LENGTH	10100C 4C0000

Forward Reference

- 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
 - 3. 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

Processing Example

Processing Example

Two Passes

Pass 1

- Validate Opcodes
- Assign addresses to all statements in the program
- Scan the source for labels and save their values
- Perform some processing of assembler directives
 - Determine the length of areas defined by DC, DS

Pass 2

- Translate/assemble the instructions
- Generate Data Values defined by DC
- Process the rest of the assembler directives
- Write the Object Code and Assembly Listing

10/21/2007 Dr. Monther Aldwairi

21

Data Structures

- Operation Code Table (OPTAB)
 - Opcode, Instruction format, and length
 - Pass 1: Validate opcodes
 - Pass2: Assemble instructions
- Symbol Table (SYMTAB)
 - Label name and value, error flags
 - Pass 1: Created!
 - Lookup symbols to insert in assembled instr.
- Location Counter
 - Initialed to the Org or End

A Simple Two Pass Assembler Implementation

Mnemonic and opcode mappings are referenced

Label and address mappings created

Label and address mappings are referenced

Hash Tables

- OPTAB is static (access)
 - Retrieval efficiency
 - Key : Mnemonic operation
- SYMTAB (add, access)
 - Insertion and Retrieval efficiency
 - Key: Label Name
 - LOOP1, LOOP2, LOOP3..., A, X, Y, Z...

OPTAB (operation code table)

Content

 The mapping between mnemonic and machine code. Also include the instruction format, available addressing modes, and length information.

Characteristic

- Static table. The content will never change.
- Implementation
 - Array or hash table. Because the content will never change, we can optimize its search speed.
- In pass 1, OPTAB is used to look up and validate mnemonics in the source program.
- In pass 2, OPTAB is used to translate mnemonics to machine instructions.

Symbol Table (SYMTAB)

Content

- Include the label name and value (address) for each label in the source program.
- Include type and length information (e.g., int64)
- With flag to indicate errors (e.g., a symbol defined in two places)

Characteristic

 Dynamic table (I.e., symbols may be inserted, deleted, or searched in the table)

Implementation

- Hash table can be used to speed up search
- Because variable names may be very similar (e.g., LOOP1, LOOP2), the selected hash function must perform well with such non-random keys.

Pass 1 Pseudo Code

Pass 1:

```
begin
  read first input line
  if OPCODE = 'START' then
 begin
 save #[OPERAND] as starting address
 initialize LOCCTR to starting address
 write line to intermediate file
 read next input line
 end {if START}
  else
 initialize LOCCTR to 0
  while OPCODE ≠ 'END' do
 begin
 if this is not a comment line then
 begin
 if there is a symbol in the LABEL field then
 begin
```

Pass 1

```
search SYMTAB for LABEL
 if found then
 set error flag (duplicate symbol)
 else
 insert (LABEL, LOCCTR) into SYMTAB
 end {if symbol}
search OPTAB for OPCODE
if found then
 add 3 {instruction length} to LOCCTR
else if OPCODE = 'WORD' then
 add 3 to LOCCTR
else if OPCODE = 'RESW' then
 add 3 * #[OPERAND] to LOCCTR
else if OPCODE = 'RESB' then
 add #[OPERAND] to LOCCTR
```

Pass 1

```
else if OPCODE = 'BYTE' then
 begin
 find length of constant in bytes
 add length to LOCCTR
 end {if BYTE}
 else
 set error flag (invalid operation code)
 end {if not a comment}
 write line to intermediate file
 read next input line
 end {while not END}
 write last line to intermediate file
  save (LOCCTR - starting address) as program length
end {Pass 1}
```

Pass 2 Pseudo Code

```
Pass 2:
begin
 read first input line {from intermediate file}
 if OPCODE = 'START' then
 begin
 write listing line
 read next input line
 end {if START}
 write Header record to object program
 initialize first Text record
 while OPCODE ≠ 'END' do
 begin
 if this is not a comment line then
 begin
 search OPTAB for OPCODE
```

Pass 2

```
if found then
 begin
 if there is a symbol in OPERAND field then
 begin
 search SYMTAB for OPERAND
 if found then
 store symbol value as operand address
 else
 begin
 store 0 as operand address
 set error flag (undefined symbol)
 end
 end {if symbol}
 else
 store 0 as operand address
 assemble the object code instruction
 end {if opcode found}
else if OPCODE = 'BYTE' or 'WORD' then
 convert constant to object code
```

Pass 2

```
if object code will not fit into the current Text record then

begin

write Text record to object program
initialize new Text record

end

add object code to Text record

end {if not comment}

write listing line
read next input line
end {while not END}

write last Text record to object program
write End record to object program
write last listing line
end {Pass 2}
```