2.3 Machine-Independent Assembler Features

Literals, Symbol-Defining Statements, Expressions, Program Blocks, Control Sections and Program Linking

Machine Independent Assembler Features

- More related to issues about:
 - Programmer convenience
 - Software environment
- Common examples:
 - Literals
 - Symbol-defining statements
 - Expressions
 - Program blocks
 - Control sections
- Assembler directives are widely used to support these features

Literals

- Literal is equivalent to:
 - Define a constant explicitly and assign an address label for it
 - Use the label as the instruction operand
- Why use literals:
 - To avoid defining the constant somewhere and making up a label for it
 - Instead, to write the value of a constant operand as a part of the instruction
- How to use literals:
 - A literal is identified with the prefix =, followed by a specification of the literal value

Original Program

5	0000	COPY	START	0	
10	0000	FIRST	STL	RETADR	17202D
12	0003		LDB	#LENGTH	69202D
13			BASE	LENGTH	
15	0006	CLOOP	+JSUB	RDREC	4B101036
20	000A		LDA	LENGTH	032026
25	000D		COMP	#0	290000
30	0010		JEQ	ENDFIL	332007
35	0013		+JSUB	WRREC	4B10105D
40	0017		J	CLOOP	3F2FEC
45	001A	ENDFIL	LDA	EOF	032010
50	001D		STA	BUFFER	0F2016
55	0020		LDA	#3	010003
60	0023		STA	LENGTH	0F200D
65	0026		+JSUB	WRREC	4B10105D
70	002A		J	@RETADR	3E2003
80	002D	EOF	BYTE	C'EOF'	454F46
95	0030	RETADR	RESW	1	
100	0033	LENGTH	RESW	1	
105	0036	BUFFER	RESB	4096	
110					

Using Literal

5 10 13 14	COPY	START STL LDB BASE	0 RETADR #LENGTH LENGTH	COPY FILE FROM INPUT TO OUTPUT SAVE RETURN ADDRESS ESTABLISH BASE REGISTER
15 20 25	CLOOP	+JSUB LDA COMP	RDREC LENGTH #0	READ INPUT RECORD TEST FOR EOF (LENGTH = 0)
30 35 40			ENDFIL WRREC CLOOP	EXIT IF EOF FOUND WRITE OUTPUT RECORD LOOP
45 50	ENDFIL	LDA STA	=C'EOF' BUFFER	INSERT END OF FILE MARKER
55 60		LDA STA	#3 LENGTH	SET LENGTH = 3
65 70		+JSUB J	WRREC @RETADR	WRITE EOF RETURN TO CALLER
93		LTORG	GIGIADI	TELISIEV TO CIEDEN
95 100 105 106	RETADR LENGTH BUFFER BUFEND	RESW RESW RESB EQU	1 1 4096 *	LENGTH OF RECORD 4096-BYTE BUFFER AREA
107	MAXLEN	EQU	BUFEND-BUFFER	MAXIMUM RECORD LENGTH

Object Program Using Literal

5	0000	COPY	START	0	
10	0000	FIRST	STL	RETADR	17202D
13	0003		LDB	#LENGTH	69202D
14			BASE	LENGTH	
15	0006	CLOOP	+JSUB	RDREC	4B101036
20	000A		LDA	LENGTH	032026
25	000D		COMP	#0	290000
30	0010		JEQ	ENDFIL	332007
35	0013		+JSUB	WRREC	4B10105D
40	0017		J	CLOOP	3F2FEC
45	001A	ENDFIL	LDA	=C'EOF'	032010
50	001D		STA	BUFFER	0F2016
55	0020		LDA	#3	010003
60	0023		STA	LENGTH	0F200D
65	0026		+JSUB	WRREC	4B10105D
70	002A		J	@RETADR	3E2003
93			LTORG	The same as before	
	002D	*	=C'EOF'	The dame as before	454F46
95	0030	RETADR	RESW	1	

Original Program

205						
210	105D	WRREC	CLEAR	X	B410	
212	105F		LDT	LENGTH	774000	
215	1062	WLOOP	TD	OUTPUT	E32011	
220	1065		JEQ	WLOOP	332FFA	
225	1068		LDCH	BUFFER, X	53C003	
230	106B		WD	OUTPUT	DF2008	-
235	106E		TIXR	T	B850	
240	1070		JLT	WLOOP	3B2FEF	
245	1073		RSUB		4F0000	
250	1076	OUTPUT	BYTE	X'05'	05	
255			END	FIRST		

Using Literal

195				
200		SUBROUT	TINE TO WRITE	RECORD FROM BUFFER
205				
210	WRREC	CLEAR	X	CLEAR LOOP COUNTER
212		LDT	LENGTH	
215	WLOOP	TD	=X'05'	TEST OUTPUT DEVICE
220		JEQ	WLOOP	LOOP UNTIL READY
225		LDCH	BUFFER, X	GET CHARACTER FROM BUFFER
230		WD	=X'05'	WRITE CHARACTER
235		TIXR	T	LOOP UNTIL ALL CHARACTERS
240		JLT	WLOOP	HAVE BEEN WRITTEN
245		RSUB		RETURN TO CALLER
255		END	FIRST	

Object Program Using Literal

205		CO. D. CO. DECEMBER 180			
210	105D	WRREC	CLEAR	X	B410
212	105F		LDT	LENGTH	774000
215	1062	WLOOP	TD	=X'05'	E32011
220	1065		JEQ	WLOOP	332FFA
225	1068		LDCH	BUFFER, X	53C003
230	106B		WD	=X'05'	DF2008
235	106E		TIXR	T	B850
240	1070		JLT	WLOOP	3B2FEF
245	1073		RSUB	The same as before	4F0000
255			END	FIRST	
	1076	*	=X'05'		05

Literal vs. Immediate Addressing

Same:

 Operand field contains constant values in source code

Difference:

- Immediate addressing: the assembler put the constant value as part of the machine instruction
- Literal: the assembler store the constant value elsewhere and put that address as part of the machine instruction

Literal Pool

- All of the literal operands are gathered together into one or more literal pools.
- Where is the literal pool:
 - At the end of the object program, generated immediately following the END statement
 - At the location where the LTORG directive is encountered
 - To keep the literal operand close to the instruction that uses it

Duplicate Literals

- Duplicate literals:
 - The same literal used more than once in the program
 - Only one copy of the specified value needs to be stored
 - For example, =X'05' in the example program
- How to recognize the duplicate literals
 - Compare the <u>character strings</u> defining them
 - Easier to implement, but has potential problem (see next)
 - E.g., =X'05'
 - Compare the generated data value
 - Better, but will increase the complexity of the assembler
 - E.g., =C'EOF' and =X'454F46'

Problem of Duplicate-Literal Recognition using Character Strings

- There may be some literals that have the same name, but different values
- For example, the literal whose value depends on its location in the program
 - The value of location counter denoted by *BASE *LDB =*
 - The literal =* repeatedly used in the program has the same name, but different values
- All this kind of literals have to be stored in the literal pool

Implementation of Literal

- Data structure: a literal table LITTAB
 - Literal name
 - Operand value and length
 - Address
- LITTAB is often organized as a hash table, using the literal name or value as the key

Implementation of Literal

- Pass 1
 - As each literal operand is recognized
 - Search the LITTAB for the specified literal name or value
 - If the literal is already present, no action is needed
 - Otherwise, the literal is added to LITTAB (store the name, value, and length, but not address)
 - As LTORG or END is encountered
 - Scan the LITTAB
 - For each literal with empty address field, assign the address and update the LOCCTR accordingly

Implementation of Literal

- Pass 2
 - As each literal operand is recognized
 - Search the LITTAB for the specified literal name or value
 - If the literal is found, use the associated address as the operand of the instruction
 - Otherwise, error (should not happen)
 - As LTORG or END is encountered
 - insert the data values of the literals in the object program
 - Modification record is generated if necessary

Symbol-Defining Statements

- How to define symbols and their values
 - Address label
 - The label is the symbol name and the assigned address is its value

```
FIRST STL RETADR
```

Assembler directive EQU

```
symbol EQU value
```

- This statement enters the symbol into SYMTAB and assigns to it the value specified
- The value can be a constant or an expression
- Assembler directive ORG

```
ORG value
```

The assembler reset its LOCCTR to the specified value

Use of EQU

 To improve the program readability, avoid using the magic numbers, make it easier to find and change constant values

```
Replace
+LDT #4096
with
MAXLEN EQU 4096
+LDT #MAXLEN
```

- To define mnemonic names for registers
 - A EQU 0
 - X EQU 1
 - BASE EQU R1
 - COUNT EQU R2

Use of ORG

Indirect value assignment:

ORG value

- When ORG is encountered, the assembler resets its LOCCTR to the specified value
- ORG will affect the values of all labels defined until the next ORG
- If the previous value of LOCCTR can be automatically remembered, we can return to the normal use of LOCCTR by simply write

ORG

Example of Using ORG

- Consider the following data structure (11 bytes)
 - SYMBOL: 6 bytes
 - VALUE: 3 bytes (one word)
 - FLAGS: 2 bytes
- we want to refer to every field of each entry

Not Using ORG

- We can fetch the VALUE field by LDA VALUE,X
- X = 0, 11, 22, ... for each entry

Using ORG

Forward-Reference Problem

- Forward reference is not allowed here for EQU and ORG.
- That is, all terms in the value field must have been defined previously in the program.
- The reason is that all symbols must have been defined during Pass 1 in a two-pass assembler.

ALPHA BETA	RESW EQU	1 ALPHA	Allowed
BETA ALPHA	EQU RESW	ALPHA 1	Not allowed

Forward-Reference Problem

ALPHA EQU BETA

• BETA EQU GAMMA

GAMMA EQU 1

Forward-Reference Problem

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

ALPHA	EQU	BETA	
BETA	EQU	DELTA	Not allowed
DELTA	RESW	1	

Expressions

 A single term as an instruction operand can be replaced by an expression.

```
STAB RESB 1100
STAB RESB 111100
STAB RESB (6+3+2)*MAXENTRIES
```


- The assembler has to evaluate the expression to produce a single operand address or value.
- Expressions consist of
 - Operator
 - +, -, *, / (division is usually defined to produce an integer result)
 - Individual terms
 - Constants
 - User-defined symbols
 - Special terms, e.g., *, the current value of LOCCTR

Relocation Problem in Expressions

- Values of terms can be
 - Absolute (independent of program location)
 - constants
 - Relative (to the beginning of the program)
 - Address labels
 - * (value of LOCCTR)
- Expressions can be
 - Absolute
 - Only absolute terms
 - Relative terms in pairs with opposite signs for each pair
 - Relative
 - All the relative terms except one can be paired as described in "absolute". The remaining unpaired relative term must have a positive sign.
- No relative terms may enter into a multiplication or division operation
- Expressions that do not meet the conditions of either "absolute" or "relative" should be flagged as errors.

Absolute Expression

- Relative term or expression implicitly represents (S+r)
 - S: the starting address of the program
 - r: value of the term or expression relative to S
- For example
 - BUFFER: S+r1, BUFEND: S+r2
- The expression, BUFEND-BUFFER, is absolute.
 - MAXLEN = (S+r2)-(S+r1) = r2-r1 (no S here)
 - MAXLEN means the length of the buffer area
- Illegal expressions: BUFEND+BUFFER, 100-BUFFER, 3*BUFFER

Absolute or Relative

- To determine the type of an expression, we must keep track of the types of all symbols defined in the program.
- We need a "flag" in the SYMTAB for indication.

ue	Т	Symbol		
0030		RETADR		
36		FER	BUFF	
36		BUFEND		
00		MAXLEN		
J		XLEN	MAX	

Program Blocks and Control Sections

- Although the source program logically contains subroutines, data area, etc, they were assembled into a single block of object code in which the machine instructions and data appeared in the same order as they were in the source program.
- To provide flexibility:
 - Program blocks
 - Segments of code that are rearranged within a single object program unit
 - Control sections
 - Segments of code that are translated into independent object program units

Program Blocks

- As an example, 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
- The assembler directive USE indicates which portions of the source program belong to the various blocks.

Program with Multiple Program Blocks

At the beginning, the default block is assumed.

5 10 15 20 25	COPY FIRST CLOOP	START STL JSUB LDA COMP	0 RETADR RDREC LENGTH #0	COPY FILE FROM INPUT TO OUTPUT SAVE RETURN ADDRESS READ INPUT RECORD TEST FOR EOF (LENGTH = 0)
30		JEQ	ENDFIL	EXIT IF EOF FOUND
35		JSUB	WRREC	WRITE OUTPUT RECORD
40		J	CLOOP	LOOP
45	ENDFIL	LDA	=C'EOF'	INSERT END OF FILE MARKER
50		STA	BUFFER	
55		LDA	#3	SET LENGTH = 3
60		STA	LENGTH	
65		JSUB	WRREC	WRITE EOF
70		J	GRETADR	RETURN TO CALLER
92		USE	CDATA	
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
103		USE	CBLKS	
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
106	BUFEND	EQU	*	FIRST LOCATION AFTER BUFFER
107	MAXLEN	EQU	BUFEND-BUFFER	MAXIMUM RECORD LENGTH

Program with Multiple Program Blocks

Program with Multiple Program Blocks

Program Blocks

- Each program block may actually contain several separate segments of the source program.
- The assembler will logically rearrange these segments to gather together the pieces of each block.
- The result is the same as if the programmer had physically rearranged the source statements to group together all the source lines belonging to each block.

Why Program Blocks

- To satisfy the contradictive goals:
 - Separate the program into blocks in a particular order
 - Large buffer area is moved to the end of the object program
 - Using the extended format instructions or base relative mode may be reduced. (lines 15, 35, and 65)
 - Placement of literal pool is easier: simply put them before the large data area, CDATA block. (line 253)
 - Data areas are scattered
 - Program readability is better if data areas are placed in the source program close to the statements that reference them.

How to Rearrange Codes into Program Blocks

Pass 1

- Maintain a separate LOCCTR for each program block
 - initialized to 0 when the block is first begun
 - saved when switching to another block
 - restored when resuming a previous block
- Assign to each label an address relative to the start of the block that contains it
- 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

How to Rearrange Codes into Program Blocks

- Pass 2
 - Calculate the address for each symbol <u>relative</u> to the start of the object program by adding
 - the location of the symbol relative to the start of its block
 - the assigned starting address of this block

Object Program with Multiple Program Blocks

	Loc/I	3 10	ck			
5	0000	0	COPY	START	0	
10	0000	0	FIRST	STL	RETADR	172063
15	0003	0	CLOOP	JSUB	RDREC	4B2021
20	0006	0		LDA	LENGTH	032060
25	0009	0		COMP	#0 `	290000
30	000C	0		JEQ	ENDFIL	332006
35	000F	0		JSUB	WRREC	4B203B
40	0012	0		J	CLOOP	3F2FEE
45	0015	0	ENDFIL	LDA	=C'EOF'	032055
50	0018	0		STA	BUFFER	0F2056
55	001B	0	0: default	LDA	#3	010003
60	001E	0	1: CDATA	STA	LENGTH	0F2048
65	0021	0	2: CBLKS	JSUB	WRREC	4B2029
70	0024	0	Z. OBZINO	J	@RETADR	3E203F
92	0000	1	maging pile to	USE	CDATA	state in mediate
95	0000	1	RETADR	RESW	1	From There's Adding
100	0003	1	LENGTH	RESW	1	
103	0000	2		USE	CBLKS	
105	0000	2	BUFFER	RESB	4096	
106	1000	2	BUFEND	EQU	*	
107	1000	\	MAXLEN	EQU	BUFEND-BUFFI	ER
110						

No block number because MAXLEN is an absolute symbol

Object Program with Multiple Program Blocks

110			HILIDON LINESPOS			
115			State of the state of the	SUBROUT	INE TO READ H	RECORD INTO BUFFER
120						
123	0027	0	der Statelitt ditt	USE	MENTAL DESIGNATION OF	- legacing carri and personal
125	0027	0	RDREC	CLEAR	X	B410
130 -	0029	0		CLEAR	A	B400
132	002B	0		CLEAR	S	B440
133	002D	0		+LDT	#MAXLEN	75101000
135	0031	0	RLOOP	TD	INPUT	E32038
140	0034	0		JEQ	RLOOP	332FFA
145	0037	0		RD	INPUT	DB2032
150	003A	0		COMPR	A,S	A004
155	003C	0		JEQ	EXIT	332008
160	003F	0		STCH	BUFFER, X	57A02F
165	0042	0		TIXR	T	B850
170	0044	0		JLT	RLOOP	↑ 3B2FEA
175	0047	0	EXIT	STX	LENGTH	13201F
180	004A	0		RSUB		4F0000
183	0006	1		USE	CDATA	
185	0006	1	INPUT	BYTE	X'F1'	F1

Object Program with Multiple Program Blocks

	195 200	2 2221	ever v v v		SUBROUT:	INE TO WRITE	RECORD FROM BUFFER
	205	gar.			_	i=-	The second of th
B.	208	004D	0		USE		
	210	004D	0	WRREC	CLEAR	X	B410
	212	004F	- 0		LDT	LENGTH	772017
	215	0052	0	WLOOP	TD	=X'05'	E3201B
	220	0055	0		JEQ	WLOOP	332FFA
	225	0058	0		LDCH	BUFFER, X	53A016
	230	005B	0		WD	=X'05'	DF2012
	235	005E	0		TIXR	T	B850
	240	0060	0		JLT	WLOOP	3B2FEF
	245	0063	0		RSUB		4F0000
	252	0007	1		USE	CDATA	
	253				LTORG		
		0007	1	*	=C'EOF		454F46
		000A	1	*	=X'05'		05
	255				END	FIRST	
	9111						

Table for Program Blocks

At the end of Pass 1:

Block name	Block number	Address	Length
(default)	0	0000	0066
CDATA	1	0066	000B
CBLKS	2	0071	1000

Example of Address Calculation

20 0006 0 LDA LENGTH 032060

- The value of the operand (LENGTH)
 - Address 0003 relative to Block 1 (CDATA)
 - →address 0003+0066=0069 relative to program
 - →address 0069-0009=0060 relative to PC, in which the address of PC relative to program is 0009+0000=0009

Object Program

- It is not necessary to physically rearrange the generated code in the object program to place the pieces of each program block together.
- The assembler just simply insert the proper load address in each Text record.

Program Blocks Loaded in Memory

Control Sections

- A control section
 - is a part of the program that maintains its identity after assembly
 - is often used for subroutine or other logical subdivision of a program
 - can be assembled, loaded, and relocated independently
 - is more flexible

Program Linking

- Program linking is used to link together logically related control sections
- Problem:
 - The assembler does not know where any other control section will be located at execution time.
 - When an instruction needs to refer to instructions or data located in another control section, the assembler is unable to process this reference.
 - The assembler has to generate information for such kind of references, called external references, that will allow the loader to perform the required linking.

Program with Multiple Control Sections

	Implicitly defined as an external symbol					
		Fir	st control section: C	OPY		
5	COPY	START	0	COPY FILE FROM INPUT TO OUTPUT		
6		EXTDEF	BUFFER, BUFEND, I	Define external symbols		
7	DIDOM	EXTREF	RDREC, WRREC	SAVE RETURN ADDRESS		
10	FIRST	STL	RETADR	o providente de la respecta de la constante		
15	CLOOP	+JSVB	RDREC	READ INPUT RECORD		
20	External	LDA	LENGTH	TEST FOR EOF (LENGTH = 0)		
25		COMP	#0			
30	reference	JEQ	ENDFIL	EXIT IF EOF FOUND		
35	ton rough and	+JSUB	WRREC	WRITE OUTPUT RECORD		
40		J	CLOOP	LOOP		
45	ENDFIL	LDA	=C'EOF'	INSERT END OF FILE MARKER		
50		STA	BUFFER			
55		LDA	#3	SET LENGTH = 3		
60		STA	LENGTH			
65		+JSUB	WRREC	WRITE EOF		
70		J	@RETADR	RETURN TO CALLER		
95	RETADR	RESW	1			
100	LENGTH	RESW	1	LENGTH OF RECORD		
103		LTORG				
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA		
106	BUFEND	EQU	*	a beauted in 170km hourse Journey		
107	MAXLEN	EQU	BUFEND-BUFFER			

Program with Multiple Control Sections

			Impl	icitly defined as an external symbol
109	RDREC	CSECT	rizabe villing	Second control coetion: PDPEC
110	ne di melana		(SOMETIME)	Second control section: RDREC
115	Femiles.	SUBROUTI	NE TO READ	RECORD INTO BUFFER
120				External reference
122		EXTREF	BUFFER, LI	ENGTH, BUFEND EXTERNAL TELEFICIE
125		CLEAR	X	CLEAR LOOP COUNTER
130		CLEAR	A	CLEAR A TO ZERO
132		CLEAR	S	CLEAR S TO ZERO
133		LDT	MAXLEN	
135	RLOOP	TD	INPUT	TEST INPUT DEVICE
140	10001	JEQ	RLOOP	LOOP UNTIL READY
145		RD	INPUT	READ CHARACTER INTO REGISTER A
150		COMPR	A,S	TEST FOR END OF RECORD (X'00')
155		JEQ	EXIT	EXIT LOOP IF EOR
160		+STCH	BUFFER, X	STORE CHARACTER IN BUFFER
165		TIXR	T	LOOP UNLESS MAX LENGTH
170		JLT	RLOOP	HAS BEEN REACHED
175	EXIT	+STX	LENGTH	SAVE RECORD LENGTH
	EXTI		LEWGIII	RETURN TO CALLER
180	TAIDIM	RSUB	V/E1/	CODE FOR INPUT DEVICE
185	INPUT	BYTE	X'F1'	
190	MAXLEN	WORD	BUFEND-B	UFFEK

Program with Multiple Control Sections

		Impl	citly defined as a	an external symbol	
			Third control	section: WRREC	
193 195	WRREC	CSECT			
200	g jextf##	SUBROUTI	NE TO WRITE RE	CORD FROM BUFFER	
205	hf. this wil	50210011			
207		EXTREF	LENGTH, BUFFE	External reference	3
210		CLEAR	X	CLEAR LOOP COUNTER	
212		+LDT	LENGTH		
215	WLOOP	TD	=X'05'	TEST OUTPUT DEVICE	
220		JEQ	WLOOP	LOOP UNTIL READY	
225		+LDCH	BUFFER, X	GET CHARACTER FROM BUFFER	
230		WD	=X'05'	WRITE CHARACTER	
235		TIXR	T	LOOP UNTIL ALL CHARACTERS	
240		JLT	WLOOP	HAVE BEEN WRITTEN	
245		RSUB		RETURN TO CALLER	
255		END	FIRST		

Assembler Directives for Control Section

START:

- start the first control section
- set program name as the control section name
- define the control section name as an external symbol

CSECT:

- start a new control section
- specify the control section name
- define the control section name as an external symbol

EXTDEF:

- define external symbols
- EXTREF:
 - name symbols defined in other control sections

How to Handle External References

15 0003 CLOOP +JSUB RDREC 4B100000

- The operand RDREC is an external reference.
- The assembler
 - has no idea where RDREC is
 - inserts an address of zero
 - can only use extended format to provide enough room (that is, relative addressing for external reference is invalid)
 - passes information to the loader

How to Handle External References

190 0028 MAXLEN WORD BUFEND-BUFFER 000000

- 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
- 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 with Multiple Control Sections

5 6 7	0000	COPY	START EXTDEF EXTREF	0 BUFFER,BUFEND,I RDREC,WRREC	LENGTH
10	0000	FIRST	STL	RETADR	172027
15	0003	CLOOP	+JSUB	RDREC	4B100000
20	0007		LDA	LENGTH	032023
25	000A		COMP	#0	290000
30	000D		JEQ	ENDFIL	332007
35	0010		+JSUB	WRREC	4B100000
40	0014		J	CLOOP	3F2FEC
45	0017	ENDFIL	LDA	=C'EOF'	032016
50	001A		STA	BUFFER	0F2016
55	001D		LDA	#3	010003
60	0020		STA	LENGTH	0F200A
65	0023		+JSUB	WRREC	4B100000
70	0027		J	@RETADR	3E2000
95	002A	RETADR	RESW	1	
100	002D	LENGTH	RESW	1	
103			LTORG		
	0030	*	=C'EOF'		454F46
105	0033	BUFFER	RESB	4096	
106	1033	BUFEND	EQU	*	
107	1000	MAXLEN	EQU	BUFEND-BUFFER	_

Object Code with Multiple Control Sections

109	0000	RDREC	CSECT		
110 115		• section extensioners	SUBROUT	INE TO READ RECOR	D INTO BUFFER
120					
122			EXTREF	BUFFER, LENGTH, B	UFEND
125	0000		CLEAR	X	B410
130	0002		CLEAR	A	B400
132	0004		CLEAR	S	B440
133	0006		LDT	MAXLEN	77201F
135	0009	RLOOP	TD	INPUT	E3201B
140	000C		JEQ	RLOOP	332FFA
145	000F		RD	INPUT	DB2015
150	0012	*	COMPR	A,S	A004
155	0014		JEQ	EXIT	332009
160	0017	Carrier of the second second second	+STCH	BUFFER, X	57900000
165	001B		TIXR	T	B850
170	001D		JLT	RLOOP	3B2FE9
175	0020	EXIT	+STX	LENGTH	13100000
180	0024		RSUB		4F0000
185	0027	INPUT	BYTE	X'F1'	F1
190	0028	MAXLEN	WORD	BUFEND-BUFFER	000000

Object Code with Multiple Control Sections

193	0000	WRREC	CSECT		
195					
200			SUBROUT	INE TO WRITE	RECORD FROM BUFFER
205					
207			EXTREF	LENGTH, BUF	FER
210	0000		CLEAR	X	B410
212	0002		+LDT	LENGTH	77100000
215	0006	WLOOP	TD	=X'05'	E32012
220	0009		JEQ	WLOOP	332FFA
225	000C		+LDCH	BUFFER, X	53900000
230	0010		WD	=X'05'	DF2008
235	0013		TIXR	\mathbf{T}	B850
240	0015		JLT	WLOOP	3B2FEE
245	0018		RSUB		4F0000
255			END	FIRST	
	001B	*	=X'05'		05

How to Handle Control Sections

The assembler

- processes each control section independently
- establishes a separate LOCCTR (initialized to 0) for each control section
- stores SYMTAB in the control section in which a symbol is defined
- allow the same symbol to be used in different control sections
- reports an error when attempting to refer to a symbol in another control section, unless the symbol is defined as an external reference
- generates information in the object program for external references

New Records for External References

Define record: gives information about external symbols named by EXTDEF

Col. 1 D

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

Col. 8–13 Relative address of symbol within this control section

(hexadecimal)

Col. 14–73 Repeat information in Col. 2–13 for other external

symbols

Refer record: lists symbols used as external references, i.e., symbols named by EXTREF

Col. 1 R

Col. 2–7 Name of external symbol referred to in this control

section

Col. 8–73 Names of other external reference symbols

Revised Modification Record

Modification reco	ord (revised):
Col. 1	M
Col. 2–7	Starting address of the field to be modified, relative to the beginning of the control section (hexadecimal)
Col. 8–9	Length of the field to be modified, in half-bytes (hexadecimal)
Col. 10	Modification flag (+ or –)
Col. 11–16	External symbol whose value is to be added to or sub- tracted from the indicated field

```
HCOPY 000000001033
 Object Program
 <u>DBUFFEROOOO33BUFENDOO1033LENGTHOOO02D</u>
 RRDREC WRREC
 T,0000000,1D,172027,4B100000,032023,290000,332007,4B100000,3F2FEC,032016,0F2016
 T,00001D,0D,0100030F200A4B1000003E2000
  COPY
 T00003003454F46
 MOODOO405+RDREC
 MO0001105+WRREC
 M00002405+WRREC
 E000000
 HRDREC 00000000002B
 RBUFFERLENGTHBUFEND
 T,000000,1D,B410,B400,B440,77201FE3201B,332FFA,DB2015,A004,332009,57900000,B850
 T00001D0E3B2FE9131000004F0000F1000000
RDREC
 MO0001805+BUFFER
 M00002105+LENGTH
 M00002806+BUFEND
 M00002806-BUFFER
 HWRREC 000000000001C
 RLENGTHBUFFER
 WRREC
 MO0000305+LENGTH
 M_{\Lambda}^{00000D05}+BUFFER
```

Program Relocation

 As well as for program linking, the revised Modification record may still be used to perform program relocation.

Expressions in Multiple Control Sections

Extended restriction

 Both terms in each pair of an expression must be within the same control section

Legal: BUFEND-BUFFER

Illegal: RDREC-COPY

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.
- The loader checks the expression for errors and finishes the evaluation.