Chapter 2 Assemblers

Assembly Language Programming

- Writing a program in assembly lang is more convenient than in machine lang.
- Assembly program is more readable.
- Assembly lang is machine dependent.
- Assembly program is written using symbols (Mnemonics).
- Assembly program is translated into machine code before execution.

Figure: Assembler

Example:

MOV AX, X

- --MOV is a mnemonic opcode.
- --AX is a register operand in symbolic form.
- --X is a memory operand in symbolic form.

Elements of Assembly Language

1. Mnemonic Operation Code:-

Eliminates the need to memorize numeric operation code.

2. Symbolic Operands:-

Symbolic names can be used.

3. Data Declarations:-

Data can be declared in any form

Eg: -5, 10.5 etc.

Statement Format

[Label] <Opcode> <operand Spec> [<operand spec>....]

- 1. Label:- Is optional.
- 2. Opcode:- Symbolic opcode
- Operand: Symbolic name (Register or Memory variable)

Instruction Opcode	Assembly Mnemonic	Remarks
00	STOP	Stop Execution
01	ADD	Op1 ← Op1+ Op2
02	SUB	Op1 ← Op1 – Op2
03	MULT	Op1 ← Op1* Op2
04	MOVER	CPU Reg ← Memory operand
05	MOVEM	Memory ← CPU Reg
06	COMP	Sets Condition Code
07	ВС	Branch on Condition
08	DIV	Op1 ← Op1/ Op2
09	READ	Operand 2 ← input Value
10	PRINT	Output ← Operand2

Fig: Mnemonic Operation Codes

Instruction Format

Fig: Instruction Format

Assembly Lang to M/C lang Program

- 1. Find address of variables and labels.
- 2. Replace Symbolic addr by numeric addr.
- 3. Replace Symbolic opcodes by machine opcode.
- 4. Reserve storage for data.

101 **START READ** X **READ MOVER** AREG, X AREG, Y ADD **MOVEM** AREG, RESULT **PRINT RESULT STOP** X DS DS **RESULT** DS **END**

Fig: Sample program to find X+Y

				Opcode	F	Reg	ister	N	1emory
	START	101	LC		NI.	1/2	/	0	perand
	READ	Χ	101	+ (09	0	108		
	READ	Υ	102	+ (09	0	109		
	MOVER	AREG, X	103	+ (04	1	108		
	ADD	AREG, Y	104	+ (01	1	109		
	MOVEM	AREG, RESULT	105	+ (05	0	110		
	PRINT	RESULT	106	+ 1	10	0	110		
	STOP		107	+ (00	0	000		
Χ	DS	1	108						
Υ	DS	1	109						
RESULT	DS	1	110						
	END								

Variable	Address		
X	108		
Υ	109		
RESULT	110		

Figure: After LC Processing

Required M/C Code

LC	Opcode	Register	Address
101	09	0	108
102	09	0	109
103	04	1	108
104	01	1	109
105	05	0	110
106	10	0	110
107	00	0	000
108			
109			
110			
111			

Assembly Language Statement

- 1. Imperative Statement.
- 2. Declaration Statement.
- 3. Assembler Directives.

- Imperative Statements:-
 - Indicates an action to be taken during execution of a program.
 - Eg: MOV, ADD, MULT, etc.
- Declaration Statement:-
 - To reserve memory for variable.

```
[Label] DS <constant> eg: X DS 5
```

[Label] DC '<value>' eg: X DC 3

- Assembler Directives:-
 - Instructs the assembler to perform ceratin action during assembly of a program.

```
START <constant>
```

END

Literals & Constants

```
int z=5;
 x = x + 5;
```

- Literal cannot be changed during program execution
- 2. Literal is more safe and protected than a constant.
- 3. Literals appear as a part of the instruction.

Advanced Assembler Directives

- ORIGIN
 - ORIGIN <address specification>
- EQU
 - <symbol> EQU <address specification>
- LTORG
 - Allocates address for literals.

Pass structure of assembler

Figure: Overview of Two Pass Assembler

Two Pass Translation

- Handles forward references easily.
- Requires 2 scans of the source program.
- LC processing is performed in the 1st pass and symbols are stored in the symbol table.
- Second pass synthesis Target Program.

Single Pass Translation

 The problem of forward reference can be handled using a technique called as back patching.

	START	100		
	MOVER	AREG, X	100	04 1
L1	ADD	BREG, ONE	101	01 2
	ADD	CREG, TEN	102	06 3
	STOP		103	00 0 000
Χ	DC	' 5'	104	
ONE	DC	'1'	105	
TEN	DC	'10'	106	
	END			

Instruction Address	Symbol Making a forward reference
100	X
101	ONE
102	TEN

Figure : TII

Machine Instruction After Backpatching

04	1	104
01	2	105
06	2	106
00	0	000

Design of a Two Pass Assembler

- Pass I:-
 - 1. Separate the symbol, mnemonic, opcode and operand.
 - 2. Build Symbol Table.
 - 3. Perform LC Processing.
 - 4. Construct Intermediate Representation.
- Pass II:-
 - 1. Process IR to synthesize the target program.

Pass I

- Pass I uses the following data structures
 - 1. Machine Opcode table (OPTAB)
 - 2. Symbol Table (ST)
 - 3. Literal Table (LT)
 - 4. Pool Table (PT)

- 1. OPTAB contains opcode, class and opcode length.
- 2. SYMTAB contains symbol and address.
- 3. LITTAB contains literal and address.
- 4. POOLTAB contains starting literal number of each pool.

	START	200	LC
	MOVER	AREG, ='5'	200
	MOVEM	AREG, X	201
L1	MOVER	BREG, ='2'	202
	ORIGIN	L1+3	
	LTORG		205
			206
NEXT	ADD	AREG,='1'	207
	SUB	BREG,='2'	208
	ВС	LT, BACK	209
	LTORG		210
			211
BACK	EQU	L1	212
	ORIGIN	NEXT+5	
	MULT	CREG,='4'	212
	STOP		213
Χ	DS	1	214
	END		

START 200

Symbol	Address
N/OV/ED	ADEC -'E'

Literal	Address

Pool Table
0

MOVER AREG,='5'

Symbol	Address

Literal	Address
='5'	

Pool Table	
0	

MOVEM AREG,X

201

Symbol	Address
X	

Literal	Address
='5'	

Pool Table
0

L1 MOVER BREG,='2'

202

Symbol	Address
X	
L1	202

Literal	Address
='5'	
='2'	

Pool Table
0

ORIGIN L1+3

203

Symbol	Address
X	
L1	202

Literal	Address
='5'	
='2'	

Pool Table
0

LTORG

Symbol	Address
X	
L1	202

Literal	Address
='5'	205
='2'	206

Pool Table
0
2

NEXT ADD AREG, ='1' 207

Symbol	Address
X	
L1	202
NEXT	207

Literal	Address
='5'	205
='2'	206
='1'	

Pool Table
0
2

SUB BREG,='2'

Symbol	Address
X	
L1	202
NEXT	207

Literal	Address
='5'	205
='2'	206
='1'	
='2'	

Pool Table
0
2

ВС

LT, BACK

209

Symbol	Address
X	
L1	202
NEXT	207
BACK	

Literal	Address
='5'	205
='2'	206
='1'	
='2'	

Pool Table
0
2

LTORG

210

Symbol	Address
X	
L1	202
NEXT	207

Literal	Address
='5'	205
='2'	206
='1'	210
='2'	211

Pool Table
0
2
4

BACK EQU L1

212

Symbol	Address
X	
L1	202
NEXT	207
BACK	202

Literal	Address
='5'	205
='2'	206
='1'	210
='2'	211

Pool Table	
0	
2	
4	

ORIGIN NEXT+5

Symbol	Address
X	
L1	202
NEXT	207
ВАСК	202

Literal	Address
='5'	205
='2'	206
='1'	210
='2'	211

Pool Table
0
2
4

MULT CREG,='4'

212

Symbol	Address
X	
L1	202
NEXT	207
ВАСК	202

Literal	Address
='5'	205
='2'	206
='1'	210
='2'	211
='4'	

Pool Table	
)	
2	
l .	

STOP

Symbol	Address
X	
L1	202
NEXT	207
BACK	202

Literal	Address
='5'	205
='2'	206
='1'	210
='2'	211
='4'	

Pool Table	
0	
2	
4	

X DS 1

Symbol	Address
X	214
L1	202
NEXT	207
BACK	202

2	1	4

Literal	Address
='5'	205
='2'	206
='1'	210
='2'	211
='4'	

Pool Table 0 2 4

END

Symbol	Address
X	214
L1	202
NEXT	207
ВАСК	202

Literal	Address
='5'	205
='2'	206
='1'	210
='2'	211
='4'	215

Pool Table
0
2
4
5