

SIC Assembler and Simulator

Hari Bhushan , Roll : 001410501006 Vineet Kumar , Roll : 001410501018 Sushant Gupta , Roll : 001410501027 Shubham Kumar Ranu , Roll: 001410501028

> System Programming Lab BCSE 3rd Year 2016 Jadavpur University Kolkata

November 28, 2016

Basic structure of ASSEMBLER

Simplified Instructional Computer

- Simplified Instructional Computer (SIC) is a hypothetical computer that includes the hardware features most often found on real machines. It has two models:
- Sic standard model
- SIC/XE (Extra Equipment) model.
- Upward compatible
 A program written in SIC should run on SIC/XE

SIC machine Architecture

- Memory
 - 8-bit bytes
 - 3 consecutive bytes form a word, addressed by the lowest byte
 - Memory size is $2^{15} = (32768)$ bytes
- Registers: Total five registers / 24- bits each
 - A : Accumulator : 0 : used for arithmetic operations
 - X : Index register : 1 : used for addressing
 - L : Linkage register : 2 : the jump to subroutine (JSUB) instruction stores the return address in this register
 - PC :Program counter : 8 : contain the address of the next instruction to be fetched for execution
 - SW: Status word: 9: contain a variety of information, including a condition code.
- Data Formats:
 - Integers are stored as 24-bit binary numbers; 2's complement representation is used for negative values
 - No floating-point hardware

Machine architecture

- Addressing Modes
 Mode Indication Target address calculation
 - Direct **X=0** TA = address
 - Indexed X=1 TA= address + (X)

Instruction Set

- Instruction Set:
- load and store: LDA, LDX, STA, STX, etc.
- integer arithmetic operations: ADD, SUB, MUL, DIV, etc.
- All arithmetic operations involve register A and a word in memory, with the result being left in the register
- comparison: COMP
- COMP compares the value in register A with a word in memory, this instruction sets a condition code CC to indicate the result
- conditional jump instructions: JLT, JEQ, JGT
- these instructions test the setting of CC and jump accordingly
- subroutine linkage: JSUB, RSUB
- JSUB jumps to the subroutine, placing the return address in register L
- RSUB returns by jumping to address contained in register L

Instruction Set

- Input and Output: :
- Input and output are performed by transferring 1 byte at a time to or form the rightmost 8 bits of register A
- Each device is assigned a unique 8-bit code 8
- Three I/O instructions: 1- Test device (TD): 2- Read Data (RD) 3- Write Data (WD)
- Data movement
- No memory-memory move instruction
- 3-byte word: LDA, STA, LDL, STL, LDX, STX
- 1-byte: LDCH, STCH
- Storage definition
 - WORD, RESW
 - BYTE, RESB

Data Structures Used

OPTABLE - It stores the mapping between mnemonic and machine code.

The class diagram for Optable class is

Class: Optable

- static private Hashtable < String, Integer>
- static public int getOpCode(String key)
- static void populate()

Data Structures Used

SYMTAB - It stores the label name and the value(address) for each label.

The class diagram for SymTab class is

Class: Symtab

- private Hashtable<String,Integer>
- publicSymTab()
- public void putVal(String name, int address)
- public int getAddr(String name)
- public String to String()

Development of Assembler

The class diagram for Assembler class is

Class: Assembler:

- private SymTab stab;
- private String program, name;
- private String[] lines;
- private String[] words;
- private int addrs[],last_addr;
- private ObjectProg myObj;

Support for Assembler Class

Pass1(): void

It creates intermediate file and help in solving the problem of forward Refrence

Its output are Symbol table

Pass2():void:

It creates the final object code file or we say machine code Its output is object code

assemble():void

It helps in reading the program line by line and updates the location counter

Object Program

- The object program is stored by the class ObjectProg.
- The ObjectProg uses the following classes to store the object program :
 - HeaderRecord: It contains the program name, starting address and length.
 - TextRecord: It contains the machine code instructions and data of the program, together with the indication where these are loaded.
 - EndRecord: It specifies the address in the program where execution is to begin.
- The class diagram showing the architecture of these classes is shown in the next page.

Class diagram for object program

7

ObjectProgram

- Head:HeaderRecord
- End:EndRecord
- text: ArrayList<TextRecord>
- +getHeader():HeaderRecord
- +getEnd(): EndRecord
- +getTextRecord:ArrayList<TextRecord>

HeaderRecord

- -startAddr: int
- -length:int -progname:string
- +set/GetstartAddr(): int
- +set/getLength():int
- +set/getProgname():string
- +toString():string

-TextRecord

- -Start:int bytes:int ctr:int
- -rec:Arraylist<string>
- +set/Getstart():int +set/getbytes():int
- +set/getrec():ArrayList<string>
- +toString():string

EndRecord

- -start: int
- + set/getStart(): int
- +toString():string

Class Diagram

Figure: Class diagram

Simulator

A simulator is a program enabling a computer to execute programs written for a different operating system.

It loads the program in the memory and executes the instructions

The class diagram is shown

GUI

GUI implemented class has output as: symbol table, object code, register contents and memory dump.

The UI class has the static void main() as well as the following classes:

- panel
- actlist
- savelist
- MymenuBar

Final Product

Figure: Final GUI Version of SIC Simulator

Simulator in Action

Figure: Final GUI Version of SIC Simulator simulating addition of TWO numbers

Prerequisite

```
You need to have JAVA installed in your machine. This is the easiest version. First update the package index. sudo apt-get update
Then check if java is intalled or not.
java -version
If it returns "The program java can be found in the following packages", Java hasn't been installed yet, so execute the following command:
sudo apt-get install default-jre
sudo apt-get install default-jdk
```

That is everything you need to install Java.

Run the Simulator

```
First get into the folder SIC-Assembler-Simulator:

cd SIC-Assembler-Simulator/

Now compile the program:
javac UI.java

Run the compiled program:
java UI

You will notice a dialog appear like shown above.

Enter your SIC code in the Source SIC Program box.

Then click on Click to Assemble button to generate the object program as shown below:
```

Run the Simulator

Figure: Generating the object program

Run the Simulator

Now click on Click to Run button. You will get something like below as output if your SIC program is correct:

Additional Information

- Register Values gives the values stored in different registers.
- Symbol Table gives us addresses assigned to the labels.
- Object Program gives us the object program for the SIC code.
- Memory Trace shows the value occupied in different memory locations.

File Architecture

The file architecture for the project is shown below:

```
Exectingly actions
Execution actions
Execution
Execut
```

We can see that the sicassem folder contains the codes for the assembler while the root folder has codes for the graphic user interface.