MODULE-1

INTRODUCTION TO SYSTEM SOFTWARE

The Software is set of instructions or programs written to carry out certain task on digital computers. It is classified into system software and application software. System software consists of a variety of programs that support the operation of a computer. Application software focuses on an application or problem to be solved. System software consists of a variety of programs that support the operation of a computer.

Examples for system software are Operating system, compiler, assembler, macro processor, loader or linker, debugger, text editor, database management systems (some of them) and, software engineering tools. These software's make 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.

System Software and Machine Arghitecture:

One characteristic in which most system software differs from application software is machine dependency.

System software supports operation and use of computer. Application software provides solution to a problem. Assembler 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 type of registers and the machine instructions available. Operating systems are directly concerned with the management of nearly all of the resources of a computing system.

There are aspects of system software that do not directly depend upon the type of computing system, general design and logic of an assembler, general design and logic of a compiler and code optimization techniques, which are independent of target machines. Likewise, the process of linking together independently assembled subprograms does not usually depend on the computer being used.

The Simplified Instructional Computer (SIC):

Simplified Instructional Computer (SIC) is a hypothetical computer that includes the hardware features most often found on real machines. There are two versions of SIC, they are, standard model (SIC), and, extension version (SIC/XE) (extra equipment or extra expensive).

SIC Machine Architecture:

We discuss here the SIC machine architecture with respect to its Memory and Registers, Data Formats, Instruction Formats, Addressing Modes, Instruction Set, Input and Output

• Memory:

There are 2¹⁵ bytes in the computer memory, that is 32,768 bytes. It uses Little Endian format to store the numbers, 3 consecutive bytes form a word, each location in memory contains 8-bit bytes.

• Registers:

There are five registers, each 24 bits in length. Their mnemonic, number and use are given in the following table.

Mnemonic	Number	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:

System Software & Compilers (18CS61)

Integers are stored as 24-bit binary numbers. 2's complement representation is used for negative values, characters are stored using their 8-bit ASCII codes.No floating-point hardware on the standard version of SIC.

• Instruction Formats:

All machine instructions on the standard version of SIC have the 24-bit format as shown above

• Addressing Modes:

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

There are two addressing modes available, which are as shown in the above table. Parentheses are used to indicate the contents of a register or a memory location.

• Instruction Set:

- 1. SIC provides, load and store instructions (LDA, LDX, STA, STX, etc.). Integer arithmetic operations: (ADD, SUB, MUL, DIV, etc.).
- 2. All arithmetic operations involve register A and a word in memory, with the result being left in the register. Two instructions are provided for subroutine linkage.
- 3. COMP compares the value in register A with a word in memory, this instruction sets a condition code CC to indicate the result. There are conditional jump instructions: (JLT, JEQ, JGT), these instructions test the setting of CC and jump accordingly.
- 4. 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:

Input and Output are performed by transferring 1 byte at a time to or from the rightmost 8 bits of register A (accumulator). The Test Device (TD) instruction tests whether the addressed device is ready to send or receive a byte of data. Read Data (RD), Write Data (WD) are used for reading or writing the data.

• Data movement and Storage Definition

LDA, STA, LDL, STL, LDX, STX (A- Accumulator, L – Linkage Register, X – Index Register), all uses3-byte word. LDCH, STCH associated with characters uses 1-byte. There are no memory-memory move instructions.

Storage definitions are

- WORD ONE-WORD CONSTANT
- RESW ONE-WORD VARIABLE
- BYTE ONE-BYTE CONSTANT
- RESB ONE-BYTE VARIABLE

Example Programs (SIC):

Example 1: Simple data and charger movement operation

LDA FIVE

STA ALPHA

LDCH CHARZ

STCH C1

ALPHA RESW 1

FIVE WORD 5

CHARZ BYTE C'Z'

C1 RESB 1

Example 2: Arithmetic operations

LDA ALPHA

ADD INCR

SUB ONE

STA BETA

ONE WORD 1

ALPHA RESW 1

BEETA RESW 1

INCR RESW 1

Example 3: Looping and Indexing operation

LDX ZERO ; X = 0

MOVECH LDCH STR1, X ; LOAD A FROM STR1

STCH STR2, X ; STORE A TO STR2

TIX ELEVEN ; ADD 1 TO X, TEST

JLT MOVECH

.

.

STR1 BYTE C 'HELLO WORLD'

STR2 RESB 11

ZERO WORD 0

ELEVEN WORD 11

Example 4: Input and Output operation

INLOOP TD INDEV : TEST INPUT DEVICE

JEQ INLOOP : LOOP UNTIL DEVICE IS READY

RD INDEV : READ ONE BYTE INTO A

STCH DATA : STORE A TO DATA

.

.

OUTLP TD OUTDEV : TEST OUTPUT DEVICE

JEQ OUTLP : LOOP UNTIL DEVICE IS READY

LDCH DATA : LOAD DATAINTO A

WD OUTDEV : WRITE A TO OUTPUT DEVICE

.

.

INDEV BYTE X 'F5' : INPUT DEVICE NUMBER

OUTDEV BYTE X '08' : OUTPUT DEVICE NUMBER

DATA RESB 1: ONE-BYTE VARIABLE

Example 5: To transfer two hundred bytes of data from input device to memory

LDX ZERO

CLOOP TD INDEV

JEQ CLOOP

RD INDEV

STCH RECORD, X

TIX B200

JLT CLOOP

.

INDEV BYTE X 'F5'

RECORD RESB 200

ZERO WORD 0

B200 WORD 200

SIC/XE Machine Architecture:

• Memory

Maximum memory available on a SIC/XE system is 1 Megabyte (2²⁰ bytes).

• Registers

Additional B, S, T, and F registers are provided by SIC/XE, in addition to the registers of SIC.

Mnemonic	Number	Special use
В	3	Base register
S	4	General working register
Т	5	General working register
F	6	Floating-point accumulator (48 bits)

• Floating-point data type:

• <u>Instruction Formats:</u>

The new set of instruction formats fro SIC/XE machine architecture are as follows.

- Format 1 (1 byte): contains only operation code (straight from table).
- Format 2 (2 bytes): first eight bits for operation code, next four for register 1 and following four for register 2. The numbers for the registers go according to the numbers indicated at the registers section (ie, register T is replaced by hex 5, F is replaced by hex 6).
- Format 3 (3 bytes): First 6 bits contain peradon code, next 6 bits contain flags, last 12 bits contain displacement for the collection of the operand. Operation code uses only 6 bits, thus the second hex digit will be affected by the values of the first two flags (n and i). The flags, in order, are: n, i, x, b, p, and e. Its functionality is explained in the next section. The last flag e indicates the instruction format (0 for 3 and 1 for 4).
- Format 4 (4 bytes): same as format 3 with an extra 2 hex digits (8 bits) for addresses that require more than 12 bits to be represented.

Format 1 (1 byte)

8		
op		

Format 2 (2 bytes)

System Software & Compilers (18CS61)

ор	r1	r2

Formats 1 and 2 are instructions do not reference memory at all

Format 3 (3 bytes)

Format 4 (4 bytes)

6	1	1	1	1	1	1	20
ор	n	i	X	b	p	e	address

• Addressing modes & Flag Bits

Five possible addressing modes plus the combinations are as follows.

- 1. **Direct** (x, b, and p all set to 0): operand address goes as it is. n and i are both set to the same value, either 0 or 1. While in general that value is 1, if set to 0 for format 3 we can assume that the rest of the flags (x, b, p, and e) are used as a part of the address of the operand, to make the format compatible to the SIC format.
- 2. **Relative** (either b or p equal to 1 and the other one to 0): the address of the operand should be added to the current value stored at the B register (if b = 1) or to the value stored at the PC register (if p = 1)
- 3. Immediate(i = 1, n = 0): The operand value is already enclosed on the instruction (ie. lies on the last 12/20 bits of the instruction)
- 4. **Indirect**(i = 0, n = 1): The operand value points to an address that holds the address for the operand value.

5. **Indexed** (x = 1): value to be added to the value stored at the register x to obtain real address of the operand. This can be combined with any of the previous modes except immediate.

The various flag bits used in the above formats have the following meanings

e - > e = 0 means format 3, e = 1 means format 4

Bits x,b,p: Used to calculate the target address using relative, direct, and indexed addressing Modes.

Bits i and n: Says, how to use the target address

b and p - both set to 0, disp field from format 3 instruction is taken to be the target address. For a format 4 bits b and p are normally set to 0, 20 bit address is the target address

x - x is set to 1, X register value is added for target address calculation

i=1, n=0 Immediate addressing, TA: TA is the operand value, no memory reference

i=0, n=1 Indirect addressing, ((TA)): The word at the TA is fetched. Value of TA is taken as the address of the operand value

i=0, n=0 or i=1, n=1 Simple addressing, (TA):TA is taken as the address of the operand value

Two new relative addressing modes are available for use with instructions assembled using format 3.

Mode	Indication	Target address calculation
------	------------	----------------------------

		TA=(B)+ disp
se relative	b=1,p=0	(0≤disp ≤4095)
ogram-counter	h-01	TA=(PC)+ disp
ative	b=0,p=1	(-2048≤disp ≤2047)
	b=0,p=1	TA=(PC)+ disp

• Instruction Set:

SIC/XE provides all of the instructions that are available on the standard version. In addition we have, Instructions to load and store the new registers LDB, STB, etc, Floating-point arithmetic operations, ADDF, SUBF, MULF, DIVF, Register move instruction: RMO,

Register-to-register arithmetic operations, ADDR, SUBR, MULR, DIVR and, Supervisor call instruction : SVC.

• Input and Output:

There are I/O channels that can be used to perform input and output while the CPU is executing other instructions. Allows overlap of computing and I/O, resulting in more efficient system operation. The instructions SIO, TIO, and HIO are used to start, test and halt the operation of I/O channels.

Example Programs (SIC/XE)

Example 1: Simple data and character movement operation

LDA #5
STA ALPHA
LDA #90
STCH C1

System Software & Compilers (18CS61)

ALPHA RESW 1

C1 RESB 1

Example 2: Arithmetic operations

LDS INCR

LDA ALPHA

ADD S,A

SUB #1

STA BETA

•••••

ALPHA RESW 1

BETA RESW 1

INCR RESW 1

SIL

Example 3: Looping and Indexing operation

LDT #11

LDX #0 : X = 0

MOVECH LDCH STR1, X : LOAD A FROM STR1

STCH STR2, X : STORE A TO STR2

TIXR T : ADD 1 TO X, TEST (T)

JLT MOVECH

.....

.....

.....

STR1 BYTE C'HELLO WORLD'

STR2 RESB 11

ASSEMBLERS-1

Basic Assembler Functions:

The basic assembler functions are:

- Translating mnemonic language code to its equivalent object code.
- Assigning machine addresses to symbolic labels.

- The design of assembler can be to perform the following:
 - Scanning (tokenizing)
 - Parsing (validating the instruction)
 - Creating the symbol table
 - Resolving the forward references
 - Converting into the machine language
 - SIC Assembler Directive:
 - START: Specify name & starting address.
 - END: End of the program, specify the first execution instruction.
 - BYTE, WORD, RESB, RESW
 - End of record: a null char(00)

End of file: a zero length record

- The design of assembler in other words:
 - Convert mnemonic operation codes to their machine language equivalents

- Convert symbolic operands to their equivalent machine addresses
- Decide the proper instruction format Convert the data constants to internal machine representations
- Write the object program and the assembly listing

So for the design of the assembler we need to concentrate on the machine architecture of the SIC/XE machine. We need to identify the algorithms and the various data structures to be used. According to the above required steps for assembling the assembler also has to handle assembler directives, these do not generate the object code but directs the assembler to perform certain operation. These directives are:

The assembler design can be done:

- Single pass assembler
- Multi-pass assembler

Single-pass Assembler:

In this case the whole process of scanning, parsing, and object code conversion is done in single pass. The only problem with this method is resolving forward reference. This is shown with an example below:

10 1000 FIRST STL RETADR 141033
---95 1033 RETADR RESW 1

In the above example in line number 10 the instruction STL will store the linkage register with the contents of RETADR. But during the processing of this instruction the value of this symbol is not known as it is defined at the line number 95. Since I single-pass assembler the scanning, parsing and object code conversion happens simultaneously. The instruction is fetched; it is scanned for tokens, parsed for syntax and semantic validity. If it valid then it has to be converted to its equivalent object code. For this the object code is generated for the opcode STL and the value for the symbol RETADR need to be added, which is not available.

Due to this reason usually the design is done in two passes. So a multi-pass assembler resolves the forward references and then converts into the object code. Hence the process of the multi-pass assembler can be as follows:

Pass-1

- Assign addresses to all the statements
- Save the addresses assigned to all labels to be used in *Pass-2*
- Perform some processing of assembled directives such as RESW, RESB to find the length of data areas for assigning the address values.
- Defines the symbols in the symbol table (generate the symbol table)

Pass-2

- Assemble the instructions (translating operation codes and looking up addresses).
- Generate data values defined by BYTE, WORD etc.
- Perform the processing of the assembler directives not done during pass-1.
- Write the object program and assembler listing.

Assembler Design:

The most important things which need to be concentrated is the generation of Symbol table and resolving *forward references*.

- Symbol Table:
 - This is created during pass 1
 - All the labels of the instructions are symbols
 - Table has entry for symbol name, address value.
- Forward reference:
 - Symbols that are defined in the later part of the program are called forward referencing.
 - There will not be any address value for such symbols in the symbol table in pass 1.

Example Program:

The example program considered here has a main module, two subroutines

- Purpose of example program
 - Reads records from input device (code F1)
 - Copies them to output device
 - At the end of the file, writes EOF on the output device, then RSUB to the operating system
- Data transfer (RD, WD)
 - -A buffer is used to store record
 - -Buffering is necessary for different I/O rates
 - -The end of each record is marked with a null character (00)16
 - -The end of the file is indicated by a zero-length record
- Subroutines (JSUB, RSUB)
 - -RDREC, WRREC
 - -Save link register first before nested jump

195		0.00			
200			SUBROU!	TIME TO WRITE	RECORD FROM BUFFER
205					
210	2061	WRREC	LDX	ZERO	041030
215	2064	MLOOP	TD	OUTPUT	E02079
220	2067		JEQ	WLOOP	302064
225	206A		LDCH	BUFFER, X	509039
230	206D		MD	CUTPUT	DC2079
235	2070		TIX	LENGTH	201036
240	2073		JLT	WLOOP	382064
245	2076		RSUB		4C0000
250	2079	OUTPUT	BYTE	X'05'	05
255			END	FIRST	

The first column shows the line number for that instruction, second column shows the addresses allocated to each instruction. The third column indicates the labels given to the statement, and is followed by the instruction consisting of opcode and operand. The last column gives the equivalent object code.

The *object code* later will be loaded into memory for execution. The simple object program we use contains three types of records:

· Header record

- Col. 1 H
- Col. 2~7 Program name
- Col. 8~13 Starting address of object program (hex)
- Col. 14~19 Length of object program in bytes (hex)

Text record

- Col. 1 T
- Col. 2~7 Starting address for object code in this record (hex)

- Col. 8~9 Length of object code in this record in bytes (hex)
- Col. 10~69 Object code, represented in hex (2 col. per byte)

End record

- Col.1 E
- Col.2~7 Address of first executable instruction in object program (hex) "^" is only for separation only

Simple SIC Assembler

The program below is shown with the object code generated. The column named LOC gives the machine addresses of each part of the assembled program (assuming the program is starting at location 1000). The translation of the source program to the object program requires us to accomplish the following function.

- 1. Convert the mnemonic operation codes to their machine language equivalent.
- 2. Convert symbolic operands to their equivalent machine addresses.
- 3. Build the machine instructions in the proper format.
- 4. Convert the data constants specified in the source program into their internal machine representations in the proper format.
- 5. Write the object program and assembly listing.

All these steps except the second can be performed by sequential processing of the source program, one line at a time. Consider the instruction

10 1000 LDA ALPHA 00-----

This instruction contains the forward reference, i.e. the symbol ALPHA is used is not yet defined. If the program is processed (scanning and parsing and object code conversion) is done line-by-line, we will be unable to resolve the address of this symbol. Due to this problem most of the assemblers are designed to process the program in two passes.

In addition to the translation to object program, the assembler has to take care of handling assembler directive. These directives do not have object conversion but gives direction to the assembler to perform some function. Examples of directives are the statements like BYTE and WORD, which directs the assembler to reserve memory locations without generating data values. The other directives are START which indicates the beginning of the program and END indicating the end of the program.

The assembled program will be loaded into memory for execution. The simple object program contains three types of records: Header record, Text record and end record. The header record contains the starting address and length. Text record contains the translated instructions and data of the program, together with an indication of the addresses where these are to be loaded. The end record marks the end of the object program and specifies the address where the execution is to begin.

The format of each record is as given below.

Header record:

Col 1 H

Col. 2-7 Program name

Col 8-13 Starting address of object program (hexadecimal)

Col 14-19 Length of object program in bytes (hexadecimal)

Text record:

Col. 1 T

Col 2-7. Starting address for object code in this record (hexadecimal)

Col 8-9 Length off object code in this record in bytes (hexadecimal)

Col 10-69 Object code, represented in hexadecimal (2 columns per byte of

object code)

End record:

Col. 1 E

Col 2-7 Address of first executable instruction in object program

(hexadecimal)

The assembler can be designed either as a single pass assembler or as a two pass assembler. The general description of both passes is as given below:

- Pass 1 (define symbols)
 - Assign addresses to all statements in the program
 - Save the addresses assigned to all labels for use in Pass 2
 - Perform assembler directives, including those for address assignment, such as BYTE and RESW
- Pass 2 (assemble instructions and generate object program)
 - Assemble instructions (generate opcode and look up addresses)
 - Generate data values defined by BYTE, WORD
 - Perform processing of a bler directives not done during Pass 1
 - Write the object program and the assembly listing

Algorithms and Data structure

The simple assembler uses two major internal data structures: the operation Code Table (OPTAB) and the Symbol Table (SYMTAB).

OPTAB:

• It is used to lookup mnemonic operation codes and translates them to their machine language equivalents. In more complex assemblers the table also contains information about instruction format and length.

- In pass 1 the OPTAB is used to look up and validate the operation code in the source program. In pass 2, it is used to translate the operation codes to machine language. In simple SIC machine this process can be performed in either in pass 1 or in pass 2. But for machine like SIC/XE that has instructions of different lengths, we must search OPTAB in the first pass to find the instruction length for incrementing LOCCTR.
- In pass 2 we take the information from OPTAB to tell us which instruction format to use in assembling the instruction, and any peculiarities of the object code instruction.
- OPTAB is usually organized as a hash table, with mnemonic operation code as the
 key. The hash table organization is particularly appropriate, since it provides fast
 retrieval with a minimum of searching. Most of the cases the OPTAB is a static
 table- that is, entries are not normally added to or deleted from it. In such cases it is
 possible to design a special hashing function or other data structure to give optimum
 performance for the particular set of keys being stored.

SYMTAB:

- This table includes the name and value for each label in the source program, together with flags to indicate the error conditions (e.g., if a symbol is defined in two different places).
- During Pass 1: labels are entered into the symbol table along with their assigned address value as they are encountered. All the symbols address value should get resolved at the pass 1.
- During Pass 2: Symbols used as operands are looked up the symbol table to obtain the address value to be inserted in the assembled instructions.
- SYMTAB is usually organized as a hash table for efficiency of insertion and retrieval.
 Since entries are rarely deleted, efficiency of deletion is the important criteria for optimization.

- Both pass 1 and pass 2 require reading the source program. Apart from this an intermediate file is created by pass 1 that contains each source statement together with its assigned address, error indicators, etc. This file is one of the inputs to the pass 2.
- A copy of the source program is also an input to the pass 2, which is used to retain the operations that may be performed during pass 1 (such as scanning the operation field for symbols and addressing flags), so that these need not be performed during pass 2. Similarly, pointers into OPTAB and SYMTAB is retained for each operation code and symbol used. This avoids need to repeat many of the table-searching operations.

LOCCTR:

Apart from the SYMTAB and OPTAB, this is another important variable which helps in the assignment of the addresses. LOCCTR is initialized to the beginning address mentioned in the START statement of the program. After each statement is processed, the length of the assembled instruction is added to the LOCCTR to make it point to the next instruction. Whenever a label is encountered in an instruction the LOCCTR value gives the address to be associated with that label.

The Algorithm for Pass 1:

```
read first input line

if OPCODE = 'START' then begin

save #[Operand] as starting addr

initialize LOCCTR to starting address

write line to intermediate file

read next 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
 search SYMTAB for LABEL
 if found then
 set error flag (duplicate sym
 else
 (if symbol)
 search OPTAB for OPCODE
 if found then
 add 3 (instr 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
 else if OPCODE = 'BYTE' then
  begin
 find length of constant in bytes
 add length to LOCCTR
 end
 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}

- The algorithm scans the first statement START and saves the operand field (the address) as the starting address of the program. Initializes the LOCCTR value to this address. This line is written to the intermediate line.
- If no operand is mentioned the LOCCTR is initialized to zero. If a label is encountered, the symbol has to be entered in the symbol table along with its associated address value.
- If the symbol already exists that indicates an entry of the same symbol already exists. So an error flag is set indicating a duplication of the symbol.

- It next checks for the mnemonic code, it searches for this code in the OPTAB. If found then the length of the instruction is added to the LOCCTR to make it point to the next instruction.
- If the opcode is the directive WORD it adds a value 3 to the LOCCTR. If it is RESW, it needs to add the number of data word to the LOCCTR. If it is BYTE it adds a value one to the LOCCTR, if RESB it adds number of bytes.
- If it is END directive then it is the end of the program it finds the length of the program by evaluating current LOCCTR the starting address mentioned in the operand field of the END directive. Each processed line is written to the intermediate file.

The Algorithm for Pass 2:

```
read 1st input line

if OPCODE = 'START' then

begin

write listing line

read next input line

end

write Header record to object program

initialize 1st Text record

while OPCODE != 'END' do

begin

if this is not comment line then

begin
```

```
search OPTAB for OPCODE
 if found then
 begin
 if there is a symbol in OPERAND field then
 begin
 search SYMTAB for OPERAND field then
 if found then
 begin
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
 else if OPCODE = 'BYTE' or 'WORD" then
convert constant to object code
```

if object code doesn't fit into current Text record then

begin

Write text record to object code

initialize new Text record

end

add object code to Text record

end {if not comment}

write listing line

read next input line

end

write listing line

read next input line

write last listing line

End {Pass 2}

Here the first input line is read from the intermediate file. If the opcode is START, then this line is directly written to the list file. A header record is written in the object program which gives the starting address and the length of the program (which is calculated during pass 1). Then the first text record is initialized. Comment lines are ignored. In the instruction, for the opcode the OPTAB is searched to find the object code.

If a symbol is there in the operand field, the symbol table is searched to get the address value for this which gets added to the object code of the opcode. If the address not found then zero value is stored as operands address. An error flag is set indicating it as undefined. If symbol itself is not found then store 0 as operand address and the object code instruction is assembled.

If the opcode is BYTE or WORD, then the constant value is converted to its equivalent object code(for example, for character EOF, its equivalent hexadecimal value '454f46' is stored). If the object code cannot fit into the current text record, a new text record is created and the rest of the instructions object code is listed. The text records are written to the object program. Once the whole program is assemble and when the END directive is encountered, the End record is written.

Design and Implementation Issues

Some of the features in the program depend on the architecture of the machine. If the program is for SIC machine, then we have only limited instruction formats and hence limited addressing modes. We have only single operand instructions. The operand is always a memory reference. Anything to be fetched from memory requires more time. Hence the improved version of SIC/XE machine provides more instruction formats and hence more addressing modes. The moment we change the machine architecture the availability of number of instruction formats and the addressing modes changes. Therefore the design usually requires considering two things: Machine-dependent features and Machine-independent features.

Machine-Dependent Assembler Features:

- Instruction formats and addressing modes
- Program relocation.

Instruction formats and Addressing Modes

The instruction formats depend on the memory organization and the size of the memory. In SIC machine the memory is byte addressable. Word size is 3 bytes. So the size of the memory is 2^{12} bytes. Accordingly it supports only one instruction format. It has only two registers: register A and Index register. Therefore the addressing modes supported by this architecture are direct, indirect, and indexed. Whereas the memory of a SIC/XE machine is 2^{20} bytes (1 MB). This supports four different types of instruction types, they are:

- 1 byte instruction
- 2 byte instruction
- 3 byte instruction
- 4 byte instruction
- Instructions can be:
 - Instructions involving register to register
 - Instructions with one operand in memory, the other in Accumulator (Single operand instruction)
 - Extended instruction format
- Addressing Modes are:
 - Index Addressing(SIC): Opcode m, x
 - Indirect Addressing: Opcode @m
 - PC-relative: Opcode m
 - Base relative: Opcode m
 - Immediate addressing: O

1. Translations for the Instruction involving Register-Register addressing mode:

During pass 1 the registers can be entered as part of the symbol table itself. The value for these registers is their equivalent numeric codes. **During pass2**, these values are assembled along with the mnemonics object code. If required a separate table can be created with the register names and their equivalent numeric values.

2. Translation involving Register-Memory instructions:

In SIC/XE machine there are four instruction formats and five addressing modes. For formats and addressing modes

Among the instruction formats, format -3 and format-4 instructions are Register-Memory type of instruction. One of the operand is always in a register and the other operand is in the

memory. The addressing mode tells us the way in which the operand from the memory is to be fetched.

There are two ways: Program-counter relative and Base-relative. This addressing mode can be represented by either using format-3 type or format-4 type of instruction format. In format-3, the instruction has the opcode followed by a 12-bit displacement value in the address field. Where as in format-4 the instruction contains the mnemonic code followed by a 20-bit displacement value in the address field.

Program-Counter Relative:

In this usually format-3 instruction format is used. The instruction contains the opcode followed by a 12-bit displacement value.

The range of displacement values are from 0 -2048. This displacement (should be small enough to fit in a 12-bit field) value is added to the current contents of the program counter to get the target address of the operand required by the astruction.

This is relative way of calculating the address of the operand relative to the program counter. Hence the displacement of the operand is relative to the current program counter value. The following example shows how the address is calculated:

```
0000 FIRST STL RETADR

RETADR is at address (0030)<sub>16</sub>

After the SIC fetches this instruction, (PC) = (0003)<sub>16</sub>

TA = (PC) + disp ⇒ disp = TA - (PC) = 0030 - 0003 = (02D)<sub>16</sub>

op nixbpe disp

000101 1 1 0 0 1 0 02D ⇒ 17202D
```

```
40
 0017
 J
 CLOOP
 CLOOP is at address (0006)16
 After the SIC fetches this instruction, (PC) = (001A)<sub>16</sub>
 TA = (PC) + disp \Rightarrow disp = TA - (PC) = 0006 - 001A = (FEC)_{16}
 ixbpe
 disp
 001111
 1
 0 0
 FEC
 ⇒ 3F2FEC
70
 002A
 J
 @RETADR

 Indirect addressing

 CLOOP is at address (0030)<sub>16</sub>
 After the SIC fetches this instruction, (PC) = (002D)_{16}
 TA = (PC) + disp \Rightarrow disp = TA - (PC) = 0030 - 002D = (0003)_{16}
 nixbpe
 disp
 001111
 100010
 003
 ⇒ 3B2003
```

Base-Relative Addressing Mode:

In this mode the base register is used to mention the displacement value. Therefore the target address is

TA = (base) + displacement value

- This addressing mode is used when the range of displacement value is not sufficient. Hence the operand is not relative to the instruction as in PC-relative addressing mode. Whenever this mode is used it is indicated by using a directive BASE.
- The moment the assembler encounters this directive the next instruction uses baserelative addressing mode to calculate the target address of the operand.
- When NOBASE directive is used then it indicates the base register is no more used to calculate the target address of the operand. Assembler first chooses PC-relative, when the displacement field is not enough it uses Base-relative.

```
LDB #LENGTH (instruction)

BASE LENGTH (directive)

:

NOBASE
```

For example:

In the above example the use of directive BASE indicates that Base-relative addressing mode is to be used to calculate the target address. Por relative is no longer used. The value of the LENGTH is stored in the base register. If PC-relative is used then the target address calculated is:

• The LDB instruction loads the value of length in the base register which 0033. BASE directive explicitly tells the assembler that it has the value of LENGTH.

BUFFER is at location (0036)₁₆

(B) =
$$(0033)_{16}$$

disp = $0036 - 0033 = (0003)_{16}$

op
 n i x b p e
 disp

 010101 1 1 1 1 0 0
 003
$$\Rightarrow$$
 57C003

20 000A LDA LENGTH 032026

::

Consider Line 175. If we use PC-relative

$$Disp = TA - (PC) = 0033 - 1059 = EFDA$$

PC relative is no longer applicable, so we try to use BASE relative addressing mode.

Immediate Addressing Mode

In this mode no memory reference is involved. If immediate mode is used the target address is the operand itself.

If the symbol is referred in the instruction as the immediate operand then it is immediate with PC-relative mode as shown in the example below:

12 0003 LDB #LENGTH

LENGTH is at address 0033

$$TA = (PC) + disp \Rightarrow disp = 0033 - 0006 = (002D)_{16}$$

op n i x b p e disp

011010 0 1 0 0 1 0 02D \Rightarrow 69202D

Indirect and PC-relative mode:

In this type of instruction the symbol used in the instruction is the address of the location which contains the address of the operand. The address of this is found using PC-relative addressing mode. For example:

The instruction jumps the control to the address location RETADR which in turn has the address of the operand. If address of RETADR is 0030, the target address is then 0003 as calculated above.

Program Relocation

Sometimes it is required to load and run several programs at the same time. The system must be able to load these programs wherever there is place in the memory. Therefore the exact starting is not known until the load time.

Absolute Program

In this the address is mentioned during assembling itself. This is called *Absolute Assembly*. Consider the instruction:

55 101B LDA THREE 00102D

- This statement says that the register A is loaded with the value stored at location 102D. Suppose it is decided to load and execute the program at location 2000 instead of location 1000.
- Then at address 102D the required value which needs to be loaded in the register A is no more available. The address also gets changed relative to the displacement

- of the program. Hence we need to make some changes in the address portion of the instruction so that we can load and execute the program at location 2000.
- Apart from the instruction which will undergo a change in their operand address
 value as the program load address changes. There exist some parts in the program
 which will remain same regardless of where the program is being loaded.
- Since assembler will not know actual location where the program will get loaded, it cannot make the necessary changes in the addresses used in the program. However, the assembler identifies for the loader those parts of the program which need modification.
- An object program that has the information necessary to perform this kind of modification is called the relocatable program.

- The above diagram shows the concept of relocation. Initially the program is loaded at location 0000. The instruction JSUB is loaded at location 0006.
- The address field of this instruction contains 01036, which is the address of the instruction labeled RDREC. The second figure shows that if the program is to be loaded at new location 5000.

- The address of the instruction JSUB gets modified to new location 6036. Likewise
 the third figure shows that if the program is relocated at location 7420, the JSUB
 instruction would need to be changed to 4B108456 that correspond to the new
 address of RDREC.
- The only part of the program that require modification at load time are those that specify direct addresses. The rest of the instructions need not be modified. The instructions which doesn't require modification are the ones that is not a memory address (immediate addressing) and PC-relative, Base-relative instructions.
- From the object program, it is not possible to distinguish the address and constant The assembler must keep some information to tell the loader. The object program that contains the modification record is called a relocatable program.
- For an address label, its address is assigned relative to the start of the program (START 0). The assembler produces a *Modification record* to store the starting location and the length of the address field to be modified. The command for the loader must also be a part of the object program. The Modification has the following format:

Modification record

Col. 1 M

Col. 2-7 Starting location of the address field to be modified, relative to the beginning of the program (Hex)

Col. 8-9 Length of the address field to be modified, in half-bytes (Hex)

One modification record is created for each address to be modified The length is stored in half-bytes (4 bits) The starting location is the location of the byte containing the leftmost bits of the address field to be modified. If the field contains an odd number of half-bytes, the starting location begins in the middle of the first byte.

In the above object code the red boxes indicate the addresses that need modifications. The object code lines at the end are the descriptions of the modification records for those instructions which need change if relocation occurs. M00000705 is the modification suggested for the statement at location 0007 and requires modification 5-half bytes. Similarly the remaining instructions indicate.

Machine-Independent features:

These are the features which do not depend on the architecture of the machine. These are:

- Literals
- Expressions
- Program blocks
- Control sections

Literals:

A literal is defined with a prefix = followed by a specification of the literal value.

Example:

The example above shows a 3-byte operand whose value is a character string EOF. The object code for the instruction is also mentioned. It shows the relative displacement value of the location where this value is stored. In the example the value is at location (002D) and hence the displacement value is (010). As another example the given statement below shows a 1-byte literal with the hexadecimal value '05'.

It is important to understand the difference between a constant defined as a literal and a constant defined as an immediate operand. In case of literals the assembler generates the specified value as a constant at some other memory location In immediate mode the operand value is assembled as part of the instruction itself. Example

55 0020 LDA #03 010003

All the literal operands used in a program are gathered together into one or more *literal pools*. This is usually placed at the end of the program. The assembly listing of a program containing literals usually includes a listing of this literal pool, which shows the assigned addresses and the generated data values. In some cases it is placed at some other location in the object program. An assembler directive LTORG is used. Whenever the LTORG is encountered, it creates a literal pool that contains all the literal operands used since the beginning of the program. The literal pool definition is done after LTORG is encountered. It is better to place the literals close to the instructions.

A literal table is created for the literal which are used in the program. The literal table contains the *literal name*, *operand value and length*. The literal table is usually created as a hash table on the literal name.

Implementation of Literals:

During Pass-1:

The literal encountered is searched in the literal table. If the literal already exists, no action is taken; if it is not present, the literal is added to the LITTAB and for the address value it waits till it encounters LTORG for literal definition. When Pass 1 encounters a LTORG statement or the end of the program, the assembler makes a scan of the literal table. At this time each literal currently in the table is assigned an address. As addresses are assigned, the location counter is updated to reflect the number of bytes occupied by each literal.

During Pass-2:

The assembler searches the LITTAB for each literal encountered in the instruction and replaces it with its equivalent value as if these values are generated by BYTE or WORD. If a literal represents an address in the program, the assembler must generate a modification relocation for, if it all it gets affected due to relocation. The following figure shows the difference between the SYMTAB and LITTAB

SYMTAB

Name	Value
COPY	0
FIRST	0
CLOOP	6
ENDFIL	1A
RETADR	30
LENGTH	33
BUFFER	36
BUFEND	1036
MAXLEN	1000
RDREC	1036
RLOOP	1040
EXIT	1056
INPUT	105C
WREC	105D
WLOOP	1062

LITTAB

Literal	Hex Value	Length	Address
C'EOF'	454F46	3	002D
X'05'	05	1	1076

Symbol-Defining Statements:

• EQU Statement:

Most assemblers provide an assembler directive that allows the programmer to define symbols and specify their values. The directive used for this **EQU** (Equate). The general form of the statement is

This statement defines the given symbol (i.e., entering in the SYMTAB) and assigning to it the value specified. The value can be a constant or an expression involving constants and any other symbol which is already defined. One common usage is to define symbolic names that can be used to improve readability in place of numeric values. For example

This loads the register T with immediate value 4096, this does not clearly what exactly this value indicates. If a statement is included as:

MAXLEN EQU 4096 and then

+LDT #MAXLEN

Then it clearly indicates that the value of MAXLEN is some maximum length value. When the assembler encounters EQU statement, it enters the symbol MAXLEN along with its value in the symbol table. During LDT the assembler searches the SYMTAB for its entry and its equivalent value as the operand in the instruction. The object code generated is the same for both the options discussed, but is easier to understand. If the maximum length is changed from 4096 to 1024, it is difficult to change if it is mentioned as an immediate value wherever required in the instructions. We have to scan the whole program and make changes wherever 4096 is used. If we mention this value in the instruction through the symbol defined by EQU, we may not have to search the whole program but change only the value of MAXLENGTH in the EQU statement (only one).

Another common usage of EQN statement is for defining values for the general-purpose registers. The assembler can use the mnemonics for register usage like a-register A, X – index register and so on. But there are some instructions which requires numbers in place of names in the instructions. For example in the instruction RMO 0,1 instead of RMO A,X. The programmer can assign the numerical values to these registers using EQU directive.

A EQU 0

X EQU 1 and so on

These statements will cause the symbols A, X, L... to be entered into the symbol table with their respective values. An instruction RMO A, X would then be allowed. As another usage if in a machine that has many general purpose registers named as R1, R2,..., some may be used as base register, some may be used as accumulator. Their usage may change from one program to another. In this case we can define these requirement using EQU statements.

BASE EQU R1

System Software & Compilers (18CS61)

INDEX EQU R2

COUNT EQU R3

One restriction with the usage of EQU is whatever symbol occurs in the right hand side of the EQU should be predefined. For example, the following statement is not valid:

BETA EQU ALPHA

ALPHA RESW 1

As the symbol ALPHA is assigned to BETA before it is defined. The value of ALPHA is not known.

• ORG Statement:

This directive can be used to indirectly assign values to the symbols. The directive is usually called ORG (for origin). Its general formatis:

ORG value

Where value is a constant or an experion involving constants and previously defined symbols. When this statement is encountered during assembly of a program, the assembler resets its location counter (LOCCTR) to the specified value. Since the values of symbols used as labels are taken from LOCCTR, the ORG statement will affect the values of all labels defined until the next ORG is encountered. ORG is used to control assignment storage in the object program. Sometimes altering the values may result in incorrect assembly.

ORG can be useful in label definition. Suppose we need to define a symbol table with the following structure:

SYMBOL 6 Bytes

VALUE 3 Bytes

FLAG 2 Bytes

The table looks like the one given below.

	SYMBOL	VALUE	FLAGS
STAB (100 entries)			
		l i i = ii	
		:	:

The symbol field contains a 6-byte user-defined symbol; VALUE is a one-word representation of the value assigned to the symbol; FLAG is a 2-byte field specifies symbol type and other information. The space for the ttable can be reserved by the statement:

If we want to refer to the entries of the table using indexed addressing, place the offset value of the desired entry from the beginning of the table in the index register. To refer to the fields SYMBOL, VALUE, and FLASS individually, we need to assign the values first as shown below:

To retrieve the VALUE field from the table indicated by register X, we can write a statement:

The same thing can also be done using ORG statement in the following way:

STAB	RESB	1100
	ORG	STAB
SYMBOL	RESB	6
VALUE	RESW	1
FLAG	RESB	2
	ORG	STAB+1100

The first statement allocates 1100 bytes of memory assigned to label STAB. In the second statement the ORG statement initializes the location counter to the value of STAB. Now the LOCCTR points to STAB. The next three lines assign appropriate memory storage to each of SYMBOL, VALUE and FLAG symbols. The last ORG statement reinitializes the LOCCTR to a new value after skipping the required number of memory for the table STAB (i.e., STAB+1100).

While using ORG, the symbol occurring in the statement should be predefined as is required in EQU statement. For example for the sequence of statements below:

	ORG	ALPHA
BYTE1	RESB	1
BYTE2	RESB	1
BYTE3	RESB	1
	ORG	
ALPHA	RESB	1

The sequence could not be processed as the symbol used to assign the new location counter value is not defined. In first pass, as the assembler would not know what value to assign to ALPHA, the other symbol in the next lines also could not be defined in the symbol table. This is a kind of problem of the forward reference.

Expressions:

Assemblers also allow use of expressions in place of operands in the instruction. Each such expression must be evaluated to generate a single operand value or address. Assemblers generally arithmetic expressions formed according to the normal rules using arithmetic operators +, - *, /. Division is usually defined to produce an integer result. Individual terms may be constants, user-defined symbols, or special terms. The only special term used is * (the current value of location counter) which indicates the value of the next unassigned memory location. Thus the statement

Assigns a value to BUFFEND, which is the address of the next byte following the buffer area. Some values in the object program are relative to the beginning of the program and some are absolute (independent of the program location, like constants). Hence, expressions are classified as either absolute expression or relative expressions depending on the type of value they produce.

• **Absolute Expressions:** The expression that uses only absolute terms is absolute expression. Absolute expression may contain relative term provided the relative terms occur in pairs with opposite signs for each pair. Example:

In the above instruction the difference in the expression gives a value that does not depend on the location of the program and hence gives an absolute immaterial o the relocation of the program. The expression can have only absolute terms. Example:

• **Relative Expressions:** All the relative terms except one can be paired as described in "absolute". The remaining unpaired relative term must have a positive sign. Example:

• Handling the type of expressions: to find the type of expression, we must keep track the type of symbols used. This can be achieved by defining the type in the symbol table against each of the symbol as shown in the table below:

Symbol	Туре	Value
RETADR	R	0030
BUFFER	R	0036
BUFEND	R	1036
MAXLEN	A	1000

Program Blocks:

Program blocks allow the generated machine instructions and data to appear in the object program in a different order by Separating blocks for storing code, data, stack, and larger data block.

Assembler Directive USE:

USE [blockname]

At the beginning, statements are assumed to be part of the *unnamed* (default) block. If no USE statements are included, the entire program belongs to this single block. Each program block may actually contain several separate segments of the source program. Assemblers rearrange these segments to gather together the pieces of each block and assign address. Separate the program into blocks in a particular order. Large buffer area is moved to the end of the object program. *Program readability is better* if data areas are placed in the source program close to the statements that reference them.

In the example below three blocks are used:

Default: executable instructions

CDATA: all data areas that are less in length

CBLKS: all data areas that consists of larger blocks of memory

Example Code

([0007]	0	PPPEO	LICE *	(default)	block
0027 0027	0	RDREC	USE CLEAR		B410
0029 002B	0		CLEAR CLEAR		B400 B440
002D 0031	0	RLOOP	+LDT TD	#MAXLEN INPUT	75101000 E32038
0034 0037	0		JEQ RD	RLOOP INPUT	332FFA DB2032
003A	0		COMP	R A,S	A004
003C 003F	0		JEQ STCH	EXIT BUFFER,	332008 X 57A02F
0042 0044	0		TIXR JLT	T RLOOP	B850 3B2FEA
0047 004A	0	EXIT	STX RSUB	LENGTH	13201F 4F0000
0006	1	100000000000000000000000000000000000000	USE	CDATA <	CDATA block
0006	1	INPUT	BYTE	X'F1'	F1
				(default) block	
(004D	0		USE	_ (default) block	
004D	0	WRREC	CLEAR	X	B410
004F 0052	0	WLOOP	LDT TD	LENGTH =X'05'	772017 E3201B
0055 0058	0		JEQ LDCH	WLOOP BUFFER,X	332FFA 53A016
005B 005E	0		WD TIXR	=X'05' T	DF2012 B850
0060	0		JLT	WLOOP	3B2FEF
0063	0 1		RSUB USE	CDATA ← C	4F0000 DATA block
0007	1	*	LTORG =C'EOF		454F46
000A	1	*	=X'05' END	FIRST	05

Arranging code into program blocks:

Pass 1

- A separate location counter for each program block is maintained.
- Save and restore LOCCTR when switching between blocks.
- At the beginning of a block, LOCCTR is set to 0.
- Assign each label an address relative to the start of the block.

- Store the block name or number in the SYMTAB along with the assigned relative address of the label
- Indicate the block length as the latest value of LOCCTR for each block at the end of Pass1
- Assign to each block a starting address in the object program by concatenating the program blocks in a particular order

Pass 2

- Calculate the address for each symbol relative to the start of the object program by adding
 - The location of the symbol relative to the start of its block
 - ➤ The starting address of this block

Control Sections:

A *control section* is a part of the program that maintains its identity after assembly; each control section can be loaded and relocated independently of the others. Different control sections are most often used for subroutines or other logical subdivisions. The programmer can assemble, load, and manipulate each of these control sections separately.

Because of this, there should be some means for linking control sections together. For example, instructions in one control section may refer to the data or instructions of other control sections. Since control sections are independently loaded and relocated, the assembler is unable to process these references in the usual way. Such references between different control sections are called *external references*.

The assembler generates the information about each of the external references that will allow the loader to perform the required linking. When a program is written using multiple control sections, the beginning of each of the control section is indicated by an assembler directive

assembler directive: CSECT

The syntax

secname CSECT

separate location counter for each control section

Control sections differ from program blocks in that they are handled separately by the assembler. Symbols that are defined in one control section may not be used directly another control section; they must be identified as external reference for the loader to handle. The external references are indicated by two assembler directives:

• EXTDEF (external Definition):

It is the statement in a control section, names symbols that are defined in this section but may be used by other control sections. Control section names do not need to be named in the EXTREF as they are automatically considered as external symbols.

• EXTREF (external Reference):

It names symbols that are used in this section but are defined in some other control section.

The order in which these symbols are listed is not significant. The assembler must include proper information about the external references in the object program that will cause the loader to insert the proper value where they are required.

Handling External Reference

- The operand RDREC is an external eference.
 - o The assembler has no idea where RDREC is
 - o inserts an address of zero
 - o can only use extended formatto provide enough room (that is, relative addressing for external reference is invalid)
- The assembler generates information for each external reference that will allow the loaderto perform the required linking.

Case 2

190 0028 MAXLEN WORD BUFEND-BUFFER 0000000

- There are two external references in the expression, BUFEND and BUFFER.
- The assembler inserts a value of zero
- passes information to the loader

- Add to this data area the address of BUFEND
- Subtract from this data area the address of BUFFER

Case 3

On line 107, BUFEND and BUFFER are defined in the same control section and the expression can be calculated immediately.

107 1000 MAXLEN EQU BUFEND-BUFFER

Object Code for the example program:

0000	COPY	START	0		
		EXTDEF	BUFFER, BUFFEND, LENGTH		
		EXTREF	RDREC,WRREC		
0000	FIRST	STL	RETADR	172027	
0003	CLOOP	+JSUB	RDREC	4B100000	Case 1
0007		LDA	LENGTH	032023	
000A		COMP	#0	290000	
000D		JEQ	ENDFIL	332007	
0010		+JSUB	WRREC	4B100000	
0014		J	CLOOP	3F2FEC	
0017	ENDFIL	LDA	=C'EOF'	032016	
001A		STA	BUFFER	0F2016	
001D		LDA	#3	010003	
0020		STA	LENGTH	0F200A	
0023		+JSUB	WRREC	4B100000	
0027		J	@RETADR	3E2000	
002A	RETADR	RESW	1		
002D	LENGTH	RESW	1		
		LTORG			
0030	*	=C'EOF'		454F46	
0033	BUFFER	RESB	4096		
1033	BUFEND	EQU	*		
1000	MAXLEN	EQU	BUFEND-BUFFER		

0000	RDREC	CSECT		
	÷	SUBROUTI	NE TO READ RECORD INTO BUFFER	
0000 0002 0004 0006 0009 000C 000F 0012 0014	RLOOP	EXTREF CLEAR CLEAR CLEAR LDT TD JEQ RD COMPR JEQ +STCH	BUFFER,LENGTH,BUFEND X A S MAXLEN INPUT RLOOP INPUT A,S EXIT BUFFER,X	B410 B400 B440 77201F E3201B 332FFA DB2015 A004 332009
001B 001D 0020	EXIT	TIXR JLT +STX	T RLOOP LENGTH	B850 3B2FE9 13100000
0024 0027 0028	INPUT MAXLEN	RSUB BYTE WORD	X'F1' BUFFEND-BUFFER	4F0000 F1 000000 Case 2

0000	WRREC	CSECT	^	
		SUBROUTIN	E TO WRITE RECORD FROM BUFFER	
		EXTREF	LENGTH,BUFFER	
0000		CLEAR	X	B410
0002		+LDT	LENGTH	77100000
0006	WLOOP	TD	=X'05'	E32012
0009		JEQ	WLOOP	332FFA
000C		+LDČH	BUFFER,X	53900000
0010		WD	=X'05'	DF2008
0013		TIXR	T	B850
0015		JLT	WLOOP	3B2FEE
0018		RSUB		4F0000
		END	FIRST	
001B	*	=X'05'		05

The assembler must also include information in the object program that will cause the loader to insert the proper value where they are required. The assembler maintains two new record in the object code and a changed version of modification record.

System Software & Compilers (18CS61)

Define record (EXTDEF)

• Col. 1 D

• Col. 2-7 Name of external symbol defined in this control section

• Col. 8-13 Relative address within this control section (hexadecimal)

• Col.14-73 Repeat information in Col. 2-13 for other external symbols

Refer record (EXTREF)

• Col. 1 R

• Col. 2-7 Name of external symbol referred to in this control section

• Col. 8-73 Name of other external reference symbols

Modification record

• Col. 1 M

• Col. 2-7 Starting address of the field to be modified (hexadecimal)

• Col. 8-9 Length of the field to be modified, in half-bytes (hexadecimal)

• Col.11-16 External symbol who e value is to be added to or subtracted from the indicated field

A define record gives information about the external symbols that are defined in this control section, i.e., symbols named by EXTDEF.A refer record lists the symbols that are used as external references by the control section, i.e., symbols named by EXTREF.

The new items in the modification record specify the modification to be performed: adding or subtracting the value of some external symbol. The symbol used for modification may be defined either in this control section or in another section.

The object program is shown below. There is a separate object program for each of the control sections. In the *Define Record* and *refer record* the symbols named in EXTDEF and EXTREF are included.

In the case of *Define*, the record also indicates the relative address of each external symbol within the control section. For EXTREF symbols, no address information is available. These symbols are simply named in the *Refer record*.

```
COPY
HCOPY 000000001033
DBUFFER000033BUFEND001033LENGTH00002D
RRDREC WRREC
T0000001D1720274B1000000320232900003320074B1000003F2FEC0320160F2016
TD0001DDDD10003DF200A4B1000003E2000
T00003003454F46
M00000405+RDREC
M00001105+WRREC
M00002405+WRREC
E000000
RDRFC
HRDREC 00000000002B
RBUFFERLENGTHBUFEND
T0000001DB410B400B44077201FE3201B332FFADB2015A00433200957900000B850
T00001D0E3B2FE9131000004F0000F1000000
M00001805+BUFFER
M00002105+LENGTH
M00002806+BUFEND
 BUFEND - BUFFER
M00002806-BUFFER
Ε
WRREC
HWRREC 00000000001C
RLENGTHBUFFER
T0000001CB41077100000E3201232FFA53900000DF2008B8503B2FEE4F000005
M00000305+LENGTH
MOOOOODO5+BUFFER
```

Handling Expressions in Multiple Control Sections:

The existence of multiple control sections that can be relocated independently of one another makes the handling of expressions complicated. It is required that in an expression that all the relative terms be paired (for absolute expression), or that all except one be paired (for relative expressions).

When it comes in a program having multiple control sections then we have an extended restriction that:

- Both terms in each pair of an expression must be within the same control section
 - If two terms represent relative locations within the same control section, their difference is an absolute value (regardless of where the control section is located.
 - Legal: BUFEND-BUFFER (both are in the same control section)
 - If the terms are located in different control sections, their difference has a value that is unpredictable.
 - **Illegal:** RDREC-COPY (both are of different control section) it is the difference in the load addresses of the two control sections. This value depends on the way run-time storage is allocated; it is unlikely to be of any use.

How to enforce this restriction

- When an expression involves external references, the assembler cannot determine whether or not the expression is legal.
- The assembler evaluates all of the terms it can, combines these to form an initial expression value, and generates Modification records.
- o The loader checks the expression for errors and finishes the evaluation.

ASSEMBLER DESIGN OPTIONS

Here we are discussing

- The structure and logic of one-pass assembler. These assemblers are used when it is necessary or desirable to avoid a second pass over the source program.
- Notion of a multi-pass assembler, an extension of two-pass assembler that allows an assembler to handle forward references during symbol definition.

One-Pass Assembler

The main problem in designing the assembler using single pass was to resolve forward references. We can avoid to some extent the forward references by:

- Eliminating forward reference to data items, by defining all the storage reservation statements at the beginning of the program rather at the end.
- Unfortunately, forward reference to labels on the instructions cannot be avoided.
 (forward jumping)
- To provide some provision for handling forward references by prohibiting forward references to data items.

There are two types of one-pass assemblers:

- One that produces object code directly in memory for immediate execution (Load-and-go assemblers).
- The other type produces the usual kind of bject code for later execution.

Load-and-Go Assembler

- Load-and-go assembler generates their object code in memory for immediate execution.
- No object program is written out, no loader is needed.
- It is useful in a system with frequent program development and testing
 - o The efficiency of the assembly process is an important consideration.
- Programs are re-assembled nearly every time they are run; efficiency of the assembly process is an important consideration.

Line	Loc	Sou	ırce staten	nent	Object code
0	1000	COPY	START	1000	
1	1000	EOF	BYTE	C'EOF'	454F46
2	1003	THREE	WORD	3	000003
3	1006	ZERO	WORD	0	000000
4	1009	RETADR	RESW	1	000000
5	100C	LENGTH	RESW	1	
6	100F	BUFFER	RESB	4096	
9	2000		-		H1277207670247899
10	200F	FIRST	STL	RETADR	141009
15	2012	CLOOP	JSUB	RDREC	48203D
20	2015		LDA	LENGTH	00100C
25	2018		COMP	ZERO	281006
30	201B		JEQ	ENDFIL	302024
35	201E		JSUB	WRREC	482062
40	2021		-0	CLOOP	302012
45	2024	ENDFIL	LDA	EOF	001000
50	2027		STA	BUFFER	0C100F
55	202A		LDA	THREE	001003
60	202D		STA	LENGTH	0C100C
65	2030		JSUB	WRREC	482062
70	2033		LDL	RETADR	081009
75	2036		RSUB		4C0000
110			1		

Forward Reference in One-Pass Assemblers: In load-and-Go assemblers when a forward reference is encountered:

- Omits the operand address if the symbol has not yet been defined
- Enters this undefined symbol into SYMTAB and indicates that it is undefined
- Adds the address of this operand address to a list of forward references associated with the SYMTAB entry
- When the definition for the symbol is encountered, scans the reference list and inserts the address.
- At the end of the program, reports the error if there are still SYMTAB entries indicated undefined symbols.
- For Load-and-Go assembler
 - Search SYMTAB for the symbol named in the END statement and jumps to this location to begin execution if there is no error

After Scanning line 40 of the program:

40 2021 J CLOOP 302012

The status is that upto this point the symbol RREC is referred once at location 2013, ENDFIL at 201F and WRREC at location 201C. None of these symbols are defined. The figure shows that how the pending definitions along with their addresses are included in the symbol table.

The status after scanning line 160, which has encountered the definition of RDREC and ENDFIL is as given below:

If One-Pass needs to generate object code:

- If the operand contains an undefined symbol, use 0 as the address and write the Text record to the object program.
- Forward references are entered into lists as in the load-and-go assembler.
- When the definition of a symbol is encountered, the assembler generates another Text record with the correct operand address of each entry in the reference list.
- When loaded, the incorrect address 0 will be updated by the latter Text record containing the symbol definition.

Object Code Generated by One-Pass Assembler:

Multi Pass Assembler:

• For a two pass assembler, forward references in symbol definition are not allowed:

ALPHA EQU BETA

BETA EQU DELTA

DELTA RESW 1

- o Symbol definition must be completed in pass 1.
- Prohibiting forward references in symbol definition is not a serious inconvenience.
 - o Forward references tend to create difficulty for a person reading the program.

Implementation Issues for Modified Two-Pass Assembler:

Implementation Isuues when forward referencing is encountered in *Symbol Defining* statements:

- For a forward reference in symbol definition, we store in the SYMTAB:
 - o The symbol name
 - The defining expression
 - o The number of undefined symbols in the defining expression
- The undefined symbol (marked with a flag *) associated with a list of symbols depend on this undefined symbol.
- When a symbol is defined, we can recursively evaluate the symbol expressions depending on the newly defined symbol.

Multi-Pass Assembler Example Program

Multi-Pass Assembler: Example for forward reference in Symbol Defining Statements:

BASIC LOADER FUNCTIONS

Introduction

The Source Program written in assembly language or high level language will be converted to object program, which is in the machine language form for execution. This conversion either from assembler or from compiler, contains translated instructions and data values from the source program, or specifies addresses in primary memory where these items are to be loaded for execution.

This contains the following three processes, and they are,

- Loading which allocates memory location and brings the object program into memory for execution (Loader)
- Linking- which combines two or more separate object programs and supplies the information needed to allow references between them (Linker)
- Relocation which modifies the object program so that it can be loaded at an address different from the location originally recified (Linking Loader)

Basic Loader Functions:

A loader is a system program that performs the loading function. It brings object program into memory and starts its execution. The role of loader is as shown in the figure 4.1. Translator may be assembler/complier, which generates the object program and later loaded to the memory by the loader for execution. In figure 4.2 the translator is specifically an assembler, which generates the object loaded, which becomes input to the loader. The figure 4.3 shows the role of both loader and linker.

Figure 4.2: The Role of Loader with Assembler

Figure 4.3: The Role of both Loader and Linker

Type of Loaders

The different types of loaders are, absolute loader, bootstrap loader, relocating loader (relative loader), and, direct linking loader. The following sections discuss the functions and design of all these types of loaders.

Design of Absolute Loader:

The operation of absolute loader is very simple. The object code is loaded to specified locations in the memory. At the end the loader jumps to the specified address to begin execution of the loaded program. The role of absolute loader is as shown in the figure 4.4.

The advantage of absolute loader is simple and efficient. But the disadvantages are, the need for programmer to specify the actual address, and, difficult to use subroutine libraries.

Figure 4.4: The Role of Absolute Loader

The algorithm for this type of loader is given here. The object program and, the object program loaded into memory by the absolute loader are also shown. Each byte of assembled code is given using its hexadecimal representation in character form. Easy to read by human beings. Each byte of object code is stored as a single byte. Most machine store object programs in a binary form, and we must be sure that our file and device conventions do not cause some of the program bytes to be interpreted as control characters.

Begin

read Header record

verify program name and length

```
read first Text record
```

while record type is <> 'E' do

begin

{if object code is in character form, convert into internal representation}

move object code to specified location in memory

read next object program record

end

jump to address specified in End record

end

```
HCOPY C01000C0107A

TO0100C1E141033482C39C0103628103C3010154820613C1003C0102ACC1039C0102D

TO0101E15CC1036482C61C810334C000CA54F46CCC0003C000C0

TO020391EC04103CC01C3CECC5C3U2O3ED82U5D28103C3C2O57549U392CC2U5E382U3F

TO020571C1010364C000CF1C00100CC4103CECCO793U2O645U9U39CC2U792C1U36

TC002073C73820644C000CCS

E00100C

(a) Object program
```

Memory address	Contents					
0000	xxxxxxx	xxxxxxx	*****	XXXXXXX		
0010	xxxxxxx	XXXXXXXX	*****	****		
:	:	•	:	3		
OFFO	xxxxxxxx	XXXXXXXX	xxxxxxxx	XXXXXXXX		
1000	14103348	20390010	36281030	30101548		
1010	20613010	0300102A	00103900	10200010		
1020	36482061	0810334C	00004541	46000003	or consumers	
1030	000000xx	******	*****	XXXXXXXX	-COPY	
•	:		:			
2030	XXXXXXXX	*XXXXXXX	xx041030	001030E0		
2040	20503020	3FD8205D	28103036	20575490		
2050	392C205E	38203F10	10364000	OCF10010		
2060	00041030	E0207930	20645090	39DC2079		
2070	20103638	20644060	0005 XXXX	XXXXXXX		
2080	XXXXXXXX	XXXXXXXX	XXXXXXXX	*****		
		•	:			
	(b)	Program los	ided in memo	ery		

A Simple Bootstrap Loader

When a computer is first turned on or restarted, a special type of absolute loader, called bootstrap loader is executed. This bootstrap loads the first program to be run by the computer -- usually an operating system. The bootstrap itself begins at address 0. It loads the OS starting address 0x80. No header record or control information, the object code is consecutive bytes of memory.

The algorithm for the bootstrap loader is as follows

Begin

X=0x80 (the address of the next memory location to be loaded

Loop

A←GETC (and convert it from the ASCII character

code to the value of the hexadecimal digit)

save the value in the high-order 4 bits of S

combine the value to form one byte $A \leftarrow (A+S)$

store the value (in A) to the address in register X

$$X\leftarrow X+1$$

End

It uses a subroutine GETC, which is

GETC A←read one character

if A=0x04 then jump to 0x80

if A<48 then GETC

 $A \leftarrow A-48 (0x30)$

if A<10 then return

 $A \leftarrow A-7$

return