Chapter 2. Assemblers

Outlines

- Fundamental functions of an assembler
 - A simple SIC assembler
 - Assembler algorithm and data structure
- Machine-dependent features
 - Instruction formats and addressing modes (SIC/XE)
 - Program relocation
- Machine-independent features
 - Literals
 - symbol-defining statements
 - Expressions
 - Program blocks
 - Control sections and program linking
- Design options: one-pass vs. multi-pass

2.1 Basic SIC Assembler

Functions, Algorithm, and Data Structures

Fundamental Functions

SIC Assembly Program

SIC Assembly Program

Indicate comment lines

	/					
110						
115		SUBROUTINE TO READ RECORD INTO BUFFER				
120						
125	RDREC	LDX	ZERO	CLEAR LOOP COUNTER		
130	f baikatmil	LDA	ZERO	CLEAR A TO ZERO		
135	RLOOP	TD	INPUT	TEST INPUT DEVICE		
140	- 1200	JEQ	RLOOP	LOOP UNTIL READY		
145	THE REAL PROPERTY.	RD	INPUT	READ CHARACTER INTO REGISTER A		
150		COMP	ZERO	TEST FOR END OF RECORD (X'00')		
155		JEQ	EXIT	EXIT LOOP IF EOR		
160		STCH	BUFFER, X	STORE CHARACTER IN BUFFER		
165	The state of the s	TIX	MAXLEN	LOOP UNLESS MAX LENGTH		
170		JLT	RLOOP	HAS BEEN REACHED		
175	EXIT	STX	LENGTH	SAVE RECORD LENGTH		
180		RSUB		RETURN TO CALLER		
185	INPUT	BYTE	(X'F1)	CODE FOR INPUT DEVICE		
190	MAXLEN	WORD	4096			
195						

Index addressing

SIC Assembly Program

TAD					
200		SUBROUTINE TO WRITE RECORD FROM BUFFER			
205					
210	WRREC	LDX	ZERO	CLEAR LOOP COUNTER	
215	WLOOP	TD	OUTPUT	TEST OUTPUT DEVICE	
220	160,50	JEQ	WLOOP	LOOP UNTIL READY	
225	2070	LDCH	BUFFER, X	GET CHARACTER FROM BUFFER	
230		WD	OUTPUT	WRITE CHARACTER	
235	as not back till	TIX	LENGTH	LOOP UNTIL ALL CHARACTERS	
240	To a large and a second	JLT	WLOOP	HAVE BEEN WRITTEN	
245	PERMEN SO	RSUB		RETURN TO CALLER	
250	OUTPUT	BYTE	X'05'	CODE FOR OUTPUT DEVICE	
255	Flaura 3.2	END	FIRST		

Assembler Directives

- Basic assembler directives (pseudo instructions):
 - START:
 - Specify name and starting address for the program
 - END:
 - Indicate the end of the source program, and (optionally) the first executable instruction in the program.
 - BYTE:
 - Generate character or hexadecimal constant, occupying as many bytes as needed to represent the constant.
 - WORD :
 - Generate one-word integer constant
 - RESB :
 - Reserve the indicated number of bytes for a data area
 - RESW:
 - Reserve the indicated number of words for a data area

SIC Assembler

- Assembler's task:
 - Convert mnemonic operation codes to their machine language equivalents
 - Convert symbolic operands to their equivalent machine addresses
 - Build machine instructions in proper format
 - Convert data constants into internal machine representations (data formats)
 - Write object program and the assembly listing

Assembly Program with Object Code

Line	Loc	Sou	rce stater	nent	Object code
5	1000	COPY	START	1000	Denrist is delined
10	1000	FIRST	STL	RETADR	141033
15	1003	CLOOP	JSUB	RDREC	482039
20	1006	CLOOL	LDA	LENGTH	001036
25	1009		COMP /	ZERO	281030
30	100C	William Germy	JEQ	ENDFIL	301015
35	100F	AD) The s	JSUB	WRREC	482061
40	1012		J /	CLOOP	3C1003
45	1015	ENDFIL	LDA	EOF	00102A
50	1018		STA	BUFFER	0C1039
55	101B	ingent for 188 at	LOA	THREE	00102D
60	101E	Forward	STA	LENGTH	0C1036
65	1021		JSUB	WRREC	482061
70	1024	reference	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	var ersobisonil narom
100	1036	LENGTH	RESW	1	alabara mana
105	1039	BUFFER	RESB	4096	
110	DEC MAIL S	mess atterns			

Assembly Program with Object Code

115			SUBROU	TINE TO READ RE	CORD INTO BUF
			SUDITOU.	THE TO THE THE	COLD TIVE DOL
L20					ent of Brodits source
L25	2039	RDREC	LDX	ZERO	041030
L30	203C		LDA	ZERO	001030
L35	203F	RLOOP	TD	INPUT	E0205D
L40	2042		JEQ	RLOOP	30203F
L45	2045		RD	INPUT	D8205D
L50	2048		COMP	ZERO	281030
L55	204B		JEQ	EXIT	302057
L60	204E		STCH	BUFFER, X	549039
165	2051		TIX	MAXLEN	2C205E
L70	2054		JLT	RLOOP	38203F
L75	2057	EXIT	STX	LENGTH	101036
L80	205A		RSUB		4C0000
L85	205D	INPUT	BYTE	X'F1'	F1
190	205E	MAXLEN	WORD	4096	001000

Assembly Program with Object Code

195		adult vita ilinu			
200		Etolor aut 4	SUBROU'	TINE TO WRITE REC	ORD FROM BUFFER
205	J 2012 (100)	d boids of			of launus and make
210	2061	WRREC	LDX	ZERO	041030
215	2064	WLOOP	TD	OUTPUT	E02079
220	2067		JEQ	WLOOP	302064
225	206A		LDCH	BUFFER, X	509039
230	206D		WD	OUTPUT	DC2079
235	2070		TIX	LENGTH	2C1036
240	2073		JLT	WLOOP	382064
245	2076		RSUB		4C0000
250	2079	OUTPUT	BYTE	X'05'	05
255		negd). Amn	END	FIRST	el lets le

Forward Reference

Definition

 A reference to a label that is defined later in the program

Solution

- Two passes
 - First pass: scan the source program for label definition, address accumulation, and address assignment
 - Second pass: perform most of the actual instruction translation

Forward Reference

- LOCCTR (Location Counter)
- SYMBOL TABLE

FIRST	1000
CLOOP	1003
BUFFER	1039
RDREC	2039

Forward Reference

```
 FIRST STL RETADR

 0001 0100 0001 0000 0011 0011 → 141033

 STCH BUFFER,X

 0101 0100 1001 0000 0011 1001 → 549039
```

Object Program Format

Header

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

Col.1

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

Col.1 E

Col.2~7 Address of first executable instruction in object program (hex)

Two Pass SIC Assembler

- 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 assembler directives not done during
 Pass 1
 - Write the object program and the assembly listing

Data Structures

- Operation Code Table (OPTAB)
- Symbol Table (SYMTAB)
- Location Counter (LOCCTR)

OPTAB

Contents:

- Mnemonic operation codes
- Machine language equivalents
- Instruction format and length

During pass 1:

- Validate operation codes
- Find the instruction length to increase LOCCTR

During pass 2:

- Determine the instruction format
- Translate the operation codes to their machine language equivalents
- Implementation: a static hash table

LOCCTR

- A variable accumulated for address assignment, i.e., LOCCTR gives the address of the associated label.
- LOCCTR is initialized to be the beginning address specified in the "start" statement.
- After each source statement is processed during pass 1, instruction length or data area is added to LOCCTR.

SYMTAB

Contents:

- Label name
- Label address
- Flags (to indicate error conditions)
- Data type or length

During pass 1:

 Store label name and assigned address (from LOCCTR) in SYMTAB

During pass 2:

- Symbols used as operands are looked up in SYMTAB
- Implementation:
 - a dynamic hash table for efficient insertion and retrieval
 - Should perform well with non-random keys (LOOP1, LOOP2).

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
```

```
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
```

```
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:
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
```

```
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
```