

Lecture 6

Assembler

Slide deck for Chapter 6 of the book

The Elements of Computing Systems (2nd edition)

By Noam Nisan and Shimon Schocken

MIT Press

Nand to Tetris Roadmap: Hardware

Assembly program

```
// Program: Sum1ToN (R0 represents N)
// Computes R1 = 1 + 2 + 3 + ... + R0
// Usage: put a value >= 1 in R0
 // i = 1
 @i
 M=1
 // sum = 0
 assembler
 @s um
 M=0
(LOOP)
 // if (i > R0) goto STOP
 @i
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum = sum + i
 @sum
 D=M
 D=D+M
 @sum
 M=D
 // i = i + 1
 @i
 M=M+1
 // goto LOOP
 @L00P
 0;JMP
```

Binary code

Computer

The assembler is...

- The first step in a typical hierarchy of translators (assembler, VM translator, compiler)
- A program that introduces basic software engineering techniques used by every translator:
 - Files handling
 - Parsing
 - Code generation
 - Symbol tables

Lecture plan

- Overview

Translating Hack code:

- A-instructions
- C-instructions
- Translating programs
- Handling symbols

- Assembler architecture
- Assembler API
- Project 6
- Some history

Symbolic syntax:

axxx

Where *xxx* is a non-negative decimal value, or a symbol bound to such a value

Example:

@7

Binary syntax:

0 \(\bu\) \(\bu

Where:

0 is the A-instruction op-code, and $v v v \dots v$ is a binary value

000000000000111

<u>Implementation</u>

If xxx is a decimal value: Translate the value into its 16-bit representation;

If xxx is a symbol: Later.

Symbolic syntax: dest = comp; jump

Binary syntax: 1 1 1 a c c c c c c d d d j j j

con	np	С	C	С	С	С	С
0		1	0	1	0	1	0
1		1	1	1	1	1	1
-1		1	1	1	0	1	0
D		0	0	1	1	0	0
Α	М	1	1	0	0	0	0
!D		0	0	1	1	0	1
!A	!M	1	1	0	0	0	1
-D		0	0	1	1	1	1
-A	- M	1	1	0	0	1	1
D+1		0	1	1	1	1	1
A+1	M+1	1	1	0	1	1	1
D-1		0	0	1	1	1	0
A-1	M-1	1	1	0	0	1	0
D+A	D+M	0	0	0	0	1	0
D-A	D-M	0	1	0	0	1	1
A-D	M-D	0	0	0	1	1	1
D&A	D&M	0	0	0	0	0	0
D A	D M	0	1	0	1	0	1

	dest	d	d	d	effect: the value is stored in:
Γ	null	0	0	0	the value is not stored
1	М	0	0	1	RAM[A]
1	D	0	1	0	D register
1	DM	0	1	1	D register and RAM[A]
1	Α	1	0	0	A register
1	AM	1	0	1	A register and RAM[A]
1	AD	1	1	0	A register and D register
L	ADM	1	1	1	A register, D register, and RAM[A]

jump	j	j	j	effect:
nu ll	0	0	0	no jump
JGT	0	0	1	if $comp > 0$ jump
JEQ	0	1	0	if $comp = 0$ jump
JGE	0	1	1	if $comp \ge 0$ jump
JLT	1	0	0	if $comp < 0$ jump
JNE	1	0	1	if $comp \neq 0$ jump
JLE	1	1	0	if $comp \le 0$ jump
JMP	1	1	1	Unconditional jump

a == 0 a == 1

Symbolic syntax: dest = comp; jump

Binary syntax: 1 1 1 a c c c c c c d d d j j j

con	np	С	C	С	С	С	C
0		1	0	1	0	1	0
1		1	1	1	1	1	1
-1		1	1	1	0	1	0
D		0	0	1	1	0	0
Α	М	1	1	0	0	0	0
!D		0	0	1	1	0	1
!A	! M	1	1	0	0	0	1
-D		0	0	1	1	1	1
-A	- M	1	1	0	0	1	1
D+1		0	1	1	1	1	1
A+1	M+1	1	1	0	1	1	1
D-1		0	0	1	1	1	0
A-1	M-1	1	1	0	0	1	0
D+A	D+M	0	0	0	0	1	0
D-A	D-M	0	1	0	0	1	1
A-D	M-D	0	0	0	1	1	1
D&A	D&M	0	0	0	0	0	0
D A	D M	0	1	0	1	0	1

dest	d	d	d	effect: the value is stored in:
null	0	0	0	the value is not stored
М	0	0	1	RAM[A]
D	0	1	0	D register
DM	0	1	1	D register and RAM[A]
Α	1	0	0	A register
AM	1	0	1	A register and RAM[A]
AD	1	1	0	A register and D register
ADM	1	1	1	A register, D register, and RAM[A]

jump	J	Ĵ	Ĵ	effect:
null	0	0	0	no jump
JGT	0	0	1	if <i>comp</i> > 0 jump
JEQ	0	1	0	if $comp = 0$ jump
JGE	0	1	1	if $comp \ge 0$ jump
JLT	1	0	0	if $comp < 0$ jump
JNE	1	0	1	if $comp \neq 0$ jump
JLE	1	1	0	if $comp \le 0$ jump
JMP	1	1	1	Unconditional jump

a == 0 a == 1

Binary:

Example: D = D+1; JLE

Symbolic syntax: dest = comp; jump

Binary syntax: 1 1 1 a c c c c c c d d d j j j

cor	пр	С	С	С	С	С	С
0		1	0	1	0	1	0
1		1	1	1	1	1	1
-1		1	1	1	0	1	0
D		0	0	1	1	0	0
Α	М	1	1	0	0	0	0
!D		0	0	1	1	0	1
!A	!M	1	1	0	0	0	1
-D		0	0	1	1	1	1
-A	-M	1	1	0	0	1	1
D+1		0	1	1	1	1	1
A+1	M+1	1	1	0	1	1	1
D-1		0	0	1	1	1	0
A-1	M-1	1	1	0	0	1	0
D+A	D+M	0	0	0	0	1	0
D-A	D-M	0	1	0	0	1	1
A-D	M-D	0	0	0	1	1	1
D&A	D&M	0	0	0	0	0	0
D A	D M	0	1	0	1	0	1

dest	d	d	d	effect: the value is stored in:
null	0	0	0	the value is not stored
М	0	0	1	RAM[A]
D	0	1	0	D register
DM	0	1	1	D register and RAM[A]
Α	1	0	0	A register
AM	1	0	1	A register and RAM[A]
AD	1	1	0	A register and D register
ADM	1	1	1	A register, D register, and RAM[A]

	jump	j	j	j	effect:
	null	0	0	0	no jump
	JGT	0	0	1	if $comp > 0$ jump
	JEQ	0	1	0	if $comp = 0$ jump
1	JGE	0	1	1	if $comp \ge 0$ jump
1	JLT	1	0	0	if $comp < 0$ jump
1	JNE	1	0	1	if $comp \neq 0$ jump
	JLE	1	1	0	if $comp \le 0$ jump
	JMP	1	1	1	Unconditional jump

a == 0 a == 1

Binary:

Example: D = D+1; JLE

Symbolic syntax: dest = comp ; jump

Binary syntax: 1 1 1 a c c c c c c d d d j j j

COI	np	С	C	С	С	C	С
0		1	0	1	0	1	0
1		1	1	1	1	1	1
-1		1	1	1	0	1	0
D		0	0	1	1	0	0
Α	М	1	1	0	0	0	0
!D		0	0	1	1	0	1
!A	!M	1	1	0	0	0	1
-D		0	0	1	1	1	1
-A	-M	1	1	0	0	1	1
D+1		0	1	1	1	1	1
A+1	M+1	1	1	0	1	1	1
D-1		0	0	1	1	1	0
A-1	M-1	1	1	0	0	1	0
D+A	D+M	0	0	0	0	1	0
D-A	D-M	0	1	0	0	1	1
A-D	M-D	0	0	0	1	1	1
D&A	D&M	0	0	0	0	0	0
D A	D M	0	1	0	1	0	1

dest d d d	effect: the value is stored in:
------------	---------------------------------

null	0	0	0	the value is not stored
М	0	0	1	RAM[A]
D	0	1	0	D register
DM	0	1	1	D register and RAM[A]
Α	1	0	0	A register
AM	1	0	1	A register and RAM[A]
AD	1	1	0	A register and D register
ADM	1	1	1	A register, D register, and RAM[A]

jump j j j effect:

J	1		J	,	
nι	11	0	0	0	no jump
J	GT	0	0	1	if $comp > 0$ jump
J	EQ	0	1	0	if $comp = 0$ jump
J	GE	0	1	1	if $comp \ge 0$ jump
J	LT	1	0	0	if <i>comp</i> < 0 jump
J	NE	1	0	1	if $comp \neq 0$ jump
J	LE	1	1	0	if $comp \le 0$ jump
JI	ΜР	1	1	1	Unconditional jump

a == 0 a == 1

Binary:

Example: D = D+1; JLE

Symbolic syntax: dest = comp; jump

Binary syntax: 1 1 1 a c c c c c c d d d j j j

con	np	С	C	С	С	С	C
0		1	0	1	0	1	0
1		1	1	1	1	1	1
-1		1	1	1	0	1	0
D		0	0	1	1	0	0
Α	М	1	1	0	0	0	0
!D		0	0	1	1	0	1
!A	! M	1	1	0	0	0	1
-D		0	0	1	1	1	1
-A	- M	1	1	0	0	1	1
D+1		0	1	1	1	1	1
A+1	M+1	1	1	0	1	1	1
D-1		0	0	1	1	1	0
A-1	M-1	1	1	0	0	1	0
D+A	D+M	0	0	0	0	1	0
D-A	D-M	0	1	0	0	1	1
A-D	M-D	0	0	0	1	1	1
D&A	D&M	0	0	0	0	0	0
D A	D M	0	1	0	1	0	1

	dest	d	d	d	effect: the value is stored in:
Γ	null	0	0	0	the value is not stored
1	М	0	0	1	RAM[A]
1	D	0	1	0	D register
l	DM	0	1	1	D register and RAM[A]
l	Α	1	0	0	A register
l	AM	1	0	1	A register and RAM[A]
1	AD	1	1	0	A register and D register
1	ADM	1	1	1	A register, D register, and RAM[A]

jump	j	j	j	effect:
nu ll	0	0	0	no jump
JGT	0	0	1	if $comp > 0$ jump
JEQ	0	1	0	if $comp = 0$ jump
JGE	0	1	1	if $comp \ge 0$ jump
JLT	1	0	0	if comp < 0 jump
JNE	1	0	1	if $comp \neq 0$ jump
JLE	1	1	0	if $comp \le 0$ jump
JMP	1	1	1	Unconditional jump

a == 0 a == 1

Binary:

Example: A = -1

Symbolic syntax: dest = comp; jump

Binary syntax: 1 1 1 a c c c c c c d d d j j j

COI	comp			С	С	С	С
0		1	0	1	0	1	0
1		1	1	1	1	1	1
-1		1	1	1	0	1	0
D		0	0	1	1	0	0
Α	М	1	1	0	0	0	0
!D		0	0	1	1	0	1
!A	!M	1	1	0	0	0	1
-D		0	0	1	1	1	1
-A	-M	1	1	0	0	1	1
D+1		0	1	1	1	1	1
A+1	M+1	1	1	0	1	1	1
D-1		0	0	1	1	1	0
A-1	M-1	1	1	0	0	1	0
D+A	D+M	0	0	0	0	1	0
D-A	D-M	0	1	0	0	1	1
A-D	M-D	0	0	0	1	1	1
D&A	D&M	0	0	0	0	0	0
D A	D M	0	1	0	1	0	1

dest	d	d	d	effect: the value is stored in:
null	0	0	0	the value is not stored
М	0	0	1	RAM[A]
D	0	1	0	D register
DM	0	1	1	D register and RAM[A]
Α	1	0	0	A register
AM	1	0	1	A register and RAM[A]
AD	1	1	0	A register and D register
ADM	1	1	1	A register, D register, and RAM[A]

јитр	J	J	J	effect:
null	0	0	0	no jump
JGT	0	0	1	if <i>comp</i> > 0 jump
JEQ	0	1	0	if $comp = 0$ jump
JGE	0	1	1	if $comp \ge 0$ jump
JLT	1	0	0	if <i>comp</i> < 0 jump
JNE	1	0	1	if $comp \neq 0$ jump
JLE	1	1	0	if $comp \le 0$ jump
JMP	1	1	1	Unconditional jump

a == 0 a == 1

Binary:

Example: A = -1

Symbolic syntax: dest = comp; jump

Binary syntax: 1 1 1 a c

ADM

COF	np	С	C	С	С	C	С
0		1	0	1	0	1	0
1		1	1	1	1	1	1
-1		1	1	1	0	1	0
D		0	0	1	1	0	0
Α	М	1	1	0	0	0	0
!D		0	0	1	1	0	1
!A	!M	1	1	0	0	0	1
-D		0	0	1	1	1	1
-A	-M	1	1	0	0	1	1
D+1		0	1	1	1	1	1
A+1	M+1	1	1	0	1	1	1
D-1		0	0	1	1	1	0
A-1	M-1	1	1	0	0	1	0
D+A	D+M	0	0	0	0	1	0
D-A	D-M	0	1	0	0	1	1
A-D	M-D	0	0	0	1	1	1
D&A	D&M	0	0	0	0	0	0
D A	D M	0	1	0	1	0	1

				effect: the value is stored in:
null	0	0	0	the value is not stored RAM[A] D register
М	0	0	1	RAM[A]
D	0	1	0	D register
DM	0	1	1	D register and RAM[A]
Α	1	0	0	A register
ΔМ	1	0	1	A register and RAM[A]

1 1 0 A register and D register

1 1 1 A register, D register, and RAM[A]

jump	j	j	j	effect:
null	0	0	0	no jump
JGT	0	0	1	if <i>comp</i> > 0 jump
JEQ	0	1	0	if $comp = 0$ jump
JGE	0	1	1	if $comp \ge 0$ jump
JLT	1	0	0	if <i>comp</i> < 0 jump
JNE	1	0	1	if $comp \neq 0$ jump
JLE	1	1	0	if $comp \le 0$ jump
JMP	1	1	1	Unconditional jump

a == 0 a == 1

Binary:

Example: A = -1

Symbolic syntax: dest = comp; jump

Binary syntax: 1 1 1 a c c c c c c d d d j j j

COI	пр	c	c	С	С	С	C
0		1	0	1	0	1	0
1		1	1	1	1	1	1
-1		1	1	1	0	1	0
D		0	0	1	1	0	0
Α	М	1	1	0	0	0	0
!D		0	0	1	1	0	1
!A	!M	1	1	0	0	0	1
-D		0	0	1	1	1	1
-A	-M	1	1	0	0	1	1
D+1		0	1	1	1	1	1
A+1	M+1	1	1	0	1	1	1
D-1		0	0	1	1	1	0
A-1	M-1	1	1	0	0	1	0
D+A	D+M	0	0	0	0	1	0
D-A	D-M	0	1	0	0	1	1
A-D	M-D	0	0	0	1	1	1
D&A	D&M	0	0	0	0	0	0
D A	D M	0	1	0	1	0	1

	dest	d	d	d	effect: the value is stored in:
I	null	0	0	0	the value is not stored
l	М	0	0	1	RAM[A]
l	D	0	1	0	D register
	DM	0	1	1	D register and RAM[A]
l	Α	1	0	0	A register
l	AM	1	0	1	A register and RAM[A]
l	AD	1	1	0	A register and D register
١	ADM	1	1	1	A register, D register, and RAM[A]

jump	j	j	j	effect:
nu ll	0	0	0	no jump
JGT	0	0	1	if $comp > 0$ jump
JEQ	0	1	0	if $comp = 0$ jump
JGE	0	1	1	if $comp \ge 0$ jump
JLT	1	0	0	if $comp < 0$ jump
JNE	1	0	1	if $comp \neq 0$ jump
JLE	1	1	0	if $comp \le 0$ jump
JMP	1	1	1	Unconditional jump

a == 0 a == 1

<u>Implementation</u>: Look up the binary code of each field of the symbolic instruction (*dest*, *comp*, *jump*), and assemble the codes into a 16-bit instruction.

Chapter 6: Assembler

- Overview
- Translating instructions
- Translating programs
 - Handling symbols

- Assembler architecture
- Assembler API
- Project 6
- Some history

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @i
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @i
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @i
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```


Need to Handle

- White space
- Instructions
- Symbols

Binary code

Symbolic code

```
Computes R1=1+...+R0
 // i = 1
 @<u>i</u>
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @<u>i</u>
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 D=M
 @sum
 M=D+M
 // i++
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Translate

Need to Handle

- White space
- Instructions
- Symbols

Normally, programs have symbols

We'll start with programs that have no symbols, and handle symbols later.

Binary code

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @16
 M=1
 // sum = 0
 @17
 M=0
 // if i>R0 goto STOP
 @16
 D=M
 @0
 D=D-M
 @18
 D; JGT
 // sum += i
 @16
 D=M
 @17
 M=D+M
 // i++
 @16
 M=M+1
 @4
 0;JMP
 @17
 D=M
 . . .
```


Need to Handle

- White space
- Instructions
- Symbols (later)

Binary code Symbolic code // Computes R1=1 + ... + R0 // i = 1Translate @16 M=1 // sum = 0 @17 Need to Handle M=0 // if i>R0 goto STOP Ignore it White space @16 D=M@0 Instructions D=D-M@18 D; JGT • Symbols (later) // sum += i @16 D=MWhite space: @17 M=D+MEmpty lines, // i++ @16 Comments, M=M+1Indentation @4 0;JMP @17 D=Mno symbols . . .

Symbolic code

@16 M=1@17 M=0 @16 D=M @0 D=D-M @18 D; JGT @16 D=M@17 M=D+M@16 M=M+1@4 0;JMP @17 D=M

Need to Handle

- White space
- Instructions
 - Symbols (later)

Symbolic code

@16 M=1@17 M=0 @16 D=M@0 D=D-M @18 D; JGT @16 D=M@17 M=D+M@16 M=M+1@4 0;JMP @17 D=M. . .

Need to Handle

• White space

• Instructions

Translate, one by one

• Symbols (later)

Binary code

Symbolic code

@16 M=1@17 M=0 @16 D=M@0 D=D-M @18 D; JGT @16 D=M@17 M=D+M@16 M=M+1@4 0;JMP @17 D=M. . .

Need to Handle

- White space
- Instructions
- S

Symbols

Binary code

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @<u>i</u>
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @<u>i</u>
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @<u>i</u>
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```


Need to Handle

- White space
- Instructions
- Symbols

Original program, with symbols

Binary code

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @<u>i</u>
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @<u>i</u>
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @<u>i</u>
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Symbols

- Predefined symbols
- Label symbols
- Variable symbols

Original program, with symbols

Symbolic code

```
// Computes R1=1 + ... + R0
 Symbols
 // i = 1
 @i
 M=1
 Predefined symbols
 // sum = 0
 @sum
 M=0
 • Label symbols
(LOOP)
 // if i>R0 goto STOP
 @i
 • Variable symbols
 D=M
 @R0
 D=D-M
 @STOP
 Predefined symbol used in
 D; JGT
 this code example: RØ
 // sum += i
 @i
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

In the Hack language:

<u>symbol</u>	<u>value</u>
RØ	0
R1	1
R2	2
• • •	
R15	15
SCREEN	16384
KBD	24576
SP	0
LCL	1
ARG	2
THIS	3
THAT	4

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @i
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @i
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @i
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Symbols

In the Hack language:

Predefined symbols	<u>symbol</u>	<u>value</u>
	RØ	0
 Label symbols 	R1	1
Lacer symbols	R2	2
	• • •	
 Variable symbols 	R15	15
•	SCREEN	16384
	KBD	24576
	SP	0
	LCL	1
	ARG	2
Translating @preDefinedSymbol	THIS	2 3
<u> </u>	THAT	4

Replace *preDefinedSymbol* with its *value*, and complete the translation.

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @i
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @i
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @i
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Symbols

- Predefined symbols
- Label symbols
 - Variable symbols

Label symbols in this code example: LOOP, STOP

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @i
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @i
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @i
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Label symbols

- Used to label destinations of goto instructions
- Declared by the pseudo-instruction (*label*)
- The (*label*) directive defines the symbol *label* to refer to the memory location holding the next instruction in the program,
- Which corresponds to the instruction's *line number*

Label symbols in this code example: LOOP, STOP

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 0
 @i
 M=1
 // sum = 0
 @sum
 M=0
 (LOOP)
 // if i>R0 goto STOP
 @i
 4
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
10
 @i
11
 D=M
12
 @sum
13
 M=D+M
 // i++
14
 @i
15
 M=M+1
16
 @LOOP
17
 0;JMP
 (STOP)
18
 @sum
19
 D=M
```

Label symbols

- Used to label destinations of goto instructions
- Declared by the pseudo-instruction (*label*)
- The (*label*) directive defines the symbol *label* to refer to the memory location holding the next instruction in the program,
- Which corresponds to the instruction's *line number*

Example:	<u>symbol</u>	<u>value</u>
	LOOP	4
	STOP	18

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 0
 @i
 M=1
 // sum = 0
 @sum
 M=0
 (LOOP)
 // if i>R0 goto STOP
 @i
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
10
 @i
11
 D=M
12
 @sum
13
 M=D+M
 // i++
 @i
14
15
 M=M+1
16
 @LOOP
17
 0;JMP
 (STOP)
18
 @sum
19
 D=M
```

Label symbols

- Used to label destinations of goto instructions
- Declared by the pseudo-instruction (label)
- The (*label*) directive defines the symbol *label* to refer to the memory location holding the next instruction in the program,
- Which corresponds to the instruction's *line number*

```
Example: <u>symbol</u> <u>value</u>

LOOP 4

STOP 18
```

<u>Translating</u> @labelSymbol:

Replace labelSymbol with its value

(How to record / figure out the label values – soon)

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @<u>i</u>
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @<u>i</u>
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @i
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Symbols

- Predefined symbols
- Label symbols
- Variable symbols

variable symbols in this code example: i, sum

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @<u>i</u>
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @<u>i</u>
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @<u>i</u>
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Variable symbols

- Any symbol xxx which is neither predefined, nor defined elsewhere using an (xxx) label declaration, is treated as a variable
- Hack convention: Each variable is bound to a running memory address, starting at 16

variable symbols in this code example: i, sum

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @<u>i</u>
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @<u>i</u>
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @<u>i</u>
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Variable symbols

- Any symbol xxx which is neither predefined, nor defined elsewhere using an (xxx) label declaration, is treated as a variable
- Hack convention: Each variable is bound to a running memory address, starting at 16

Example:	<u>symbol</u>	<u>value</u>
	i	16
	sum	17

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @<u>i</u>
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @<u>i</u>
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @<u>i</u>
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Variable symbols

- Any symbol xxx which is neither predefined, nor defined elsewhere using an (xxx) label declaration, is treated as a variable
- Hack convention: Each variable is bound to a running memory address, starting at 16

```
Example: <u>symbol</u> <u>value</u>

i 16

sum 17
```

<u>Translating</u> @variableSymbol:

- 1. If *variableSymbol* is seen for the first time, bind to it to a *value*, from 16 onward Else, it has a *value*
- 2. Replace *variableSymbol* with its *value*.

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @<u>i</u>
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @<u>i</u>
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @<u>i</u>
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Symbol table

symbol	value
RØ	0
R1	1
R2	2
• • •	• • •
R15	15
SCREEN	16384
KBD	24576
SP	0
LCL	1
ARG	2
THIS	3
THAT	4
LOOP	4
STOP	18
i	16
sum	17

Created by the assembler, used during the program translation

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @<u>i</u>
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @<u>i</u>
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @<u>i</u>
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Symbol table symbol value

Created by the assembler, used during the program translation

Handling symbols

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 @<u>i</u>
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @<u>i</u>
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 @i
 D=M
 @sum
 M=D+M
 // i++
 @i
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Symbol table

value
0
1
2
• • •
15
16384
24576
0
1
2
3
4

Created by the assembler, used during the program translation

Initialization:

Creates the symbol table and adds the predefined symbols to the table

Handling symbols

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 0
 M=1
 // sum = 0
 @sum
 M=0
 (LOOP)
 // if i>R0 goto STOP
 @<u>i</u>
 4
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
10
11
 D=M
 @sum
12
 M=D+M
13
 // i++
14
 @<u>i</u>
15
 M=M+1
16
 @LOOP
17
 0;JMP
 (STOP)
18
 @sum
19
 D=M
```

Symbol table

symbol	value
RØ	0
R1	1
R2	2
• • •	
R15	15
SCREEN	16384
KBD	24576
SP	0
LCL	1
ARG	2
THIS	3
THAT	4
LOOP	4
STOP	18

Created by the assembler, used during the program translation

Initialization:

Creates the symbol table and adds the predefined symbols to the table

First pass: Counts lines and adds the label symbols to the table

Handling symbols

Symbolic code

```
// Computes R1=1 + ... + R0
 // i = 1
 M=1
 // sum = 0
 @sum
 M=0
(LOOP)
 // if i>R0 goto STOP
 @<u>i</u>
 D=M
 @R0
 D=D-M
 @STOP
 D; JGT
 // sum += i
 D=M
 @sum
 M=D+M
 // i++
 @<u>i</u>
 M=M+1
 @LOOP
 0;JMP
(STOP)
 @sum
 D=M
```

Symbol table

symbol	value
RØ	0
R1	1
R2	2
• • •	
R15	15
SCREEN	16384
KBD	24576
SP	0
LCL	1
ARG	2
THIS	3
THAT	4
L00P	4
STOP	18
i	16
sum	17

Created by the assembler, used during the program translation

Initialization:

Creates the symbol table and adds the predefined symbols to the table

First pass: Counts lines and adds the label symbols to the table

Second pass:

- Generates binary code; in the process:
- Adds the variable symbols to the table

(details, soon)

Lecture plan

• Overview

- Translating instructions
- Translating programs
- Handling symbols

Assembler

- Assembler API
- Project 6
- Some history

Assembler: Usage

<u>Input</u> (*Prog.*asm): a text file containing a sequence of lines, each being a string representing an empty line, a comment, an A-instruction, a C-instruction, or a label declaration

Output (*Prog.*hack): a text file containing a sequence of lines, each being a string of sixteen 0 and 1 characters

<u>Usage</u>: (if the assembler is implemented in Java; Other languages will have a similar command line)

\$ java HackAssembler Prog.asm

Action: Creates a Prog. hack file, containing the translated Hack program.

<u>Implementation comment</u>

In order to write an assembler, you have to know how to open, read, create, and write text files (a general programming skill, not covered in this course).

Assembler: Architecture

Proposed architecture

- Four software modules
- Can be realized in any programming language

HackAssembler

Initialize

Opens the input file (*Prog.* asm) and gets ready to process it Constructs a symbol table, and adds to it all the predefined symbols

First pass

Reads the input file, line by line, focusing only on (*label*) declarations. Adds the found labels to the symbol table

Second pass (main loop)

(starts again from the beginning of the file)

While there are more lines to process:

Gets the next instruction, and parses it

If the instruction is @symbol

If *symbol* is not in the symbol table, adds it to the table

Translates the *symbol* into its binary value

If the instruction is dest = comp; jump

Writes the string to the output file.

Translates each of the three fields into its binary value
Assembles the binary values into a string of sixteen 0's and 1's

Using the services of:

- Parser
- Code
- SymbolTable

Assembler API

Routines

Examples:

- Constructor / initializer: Creates a Parser and opens the source text file
- Getting the current instruction:

```
hasMoreLines(): Checks if there is more work to do (boolean)
advance(): Gets the next instruction and makes it the current instruction (string)
```

• Parsing the *current instruction*:

(END)

Current instruction
instructionType() returns:

@17

A_INSTRUCTION

@sum

A_INSTRUCTION

C_INSTRUCTION

L_INSTRUCTION

Routines

- Constructor / initializer: Creates a Parser and opens the source text file
- Getting the current instruction:

```
hasMoreLines(): Checks if there is more work to do (boolean)
advance(): Gets the next instruction and makes it the current instruction (string)
```

• Parsing the *current instruction*:

```
instructionType(): Returns the instruction type
```

Routines

- Constructor / initializer: Creates a Parser and opens the source text file
- Getting the current instruction:

```
hasMoreLines(): Checks if there is more work to do (boolean)
advance(): Gets the next instruction and makes it the current instruction (string)
```

• Parsing the *current instruction*:

Routines

- Constructor / initializer: Creates a Parser and opens the source text file
- Getting the current instruction:

```
hasMoreLines(): Checks if there is more work to do (boolean)
advance(): Gets the next instruction and makes it the current instruction (string)
```

• Parsing the *current instruction*:

```
instructionType(): Returns the instruction type
symbol(): Returns the instruction's symbol (string)
```

Routines

- Constructor / initializer: Creates a Parser and opens the source text file
- Getting the current instruction:

```
hasMoreLines(): Checks if there is more work to do (boolean)
```

advance(): Gets the next instruction and makes it the current instruction (string)

• Parsing the *current instruction*:

```
instructionType(): Returns the instruction type
```

symbol(): Returns the instruction's symbol (string)

dest(): Returns the instruction's *dest* field (string)

comp(): Returns the instruction's comp field (string)

jump(): Returns the instruction's jump field (string)

Used only if the current instruction is dest = comp; jump

current instruction

Examples:

$$M=-1$$

Implementation

Code API

Used only for handling C-instructions: dest = comp; jump

Routines:

a == 0

dest(string): Returns the binary representation of the parsed dest field (string)

comp(string): Returns the binary representation of the parsed comp field (string)

jump(string): Returns the binary representation of the parsed jump field (string)

According to the language specification:

coi	пр	c	c	c	c	c	c
0		1	0	1	0	1	0
1		1	1	1	1	1	1
-1		1	1	1	0	1	0
D		0	0	1	1	0	0
Α	М	1	1	0	0	0	0
!D		0	0	1	1	0	1
!A	!M	1	1	0	0	0	1
-D		0	0	1	1	1	1
-A	-M	1	1	0	0	1	1
D+1		0	1	1	1	1	1
A+1	M+1	1	1	0	1	1	1
D-1		0	0	1	1	1	0
A-1	M-1	1	1	0	0	1	0
D+A	D+M	0	0	0	0	1	0
D-A	D-M	0	1	0	0	1	1
A-D	M-D	0	0	0	1	1	1
D&A	D&M	0	0	0	0	0	0
D A	D M	0	1	0	1	0	1

a == 1

dest	d	d	d
null	0	0	0
M	0	0	1
D	0	1	0
DM	0	1	1
A	1	0	0
AM	1	0	1
AD	1	1	0
ADM	1	1	1
jump	j	j	j

jump	j	j	j
null	0	0	0
JGT	0	0	1
JEQ	0	1	0
JGE	0	1	1
JLT	1	0	0
JNE	1	0	1
JLE	1	1	0
ЭМР	1	1	1

Examples:

Implementation

SymbolTable API

Routines

Constructor / **initializer**: Creates and initializes a Symbol Table

void addEntry(String symbol, int address): Adds <symbol, address> to the table

boolean **contains**(String **symbol**): Checks if symbol exists in the table

int **getAddress**(String **symbol**): Returns the address associated with symbol

Symbol table: (example)

symbol	address
RØ	0
R1	1
R2	2
•••	
R15	15
SCREEN	16384
KBD	24576
SP	0
LCL	1
ARG	2
THIS	3
THAT	4
LOOP	4
STOP	18
i	16
sum	17

HackAssembler: Drives the translation process

Assembler API (detailed)

Parser module:

Routine	Arguments	Returns	Function
Constructor / initializer	Input file or stream	_	Opens the input file/stream and gets ready to parse it.
hasMoreLines	_	boolean	Are there more lines in the input?
advance	_	_	Skips over whitespace and comments, if necessary.
			Reads the next instruction from the input, and makes it the current instruction.
			This method should be called only if hasMoreLines is true.
			Initially there is no current instruction.
instructionType	_	A_INSTRUCTION,	Returns the type of the current instruction:
		C_INSTRUCTION, L_INSTRUCTION	A_INSTRUCTION for @xxx, where xxx is either a decimal number or a symbol.
		(constants)	C_INSTRUCTION for dest=comp; jump
			L_INSTRUCTION for (xxx) , where xxx is a symbol.
symbol	_	string	If the current instruction is (xxx) , returns the symbol xxx . If the current instruction is $@xxx$, returns the symbol or decimal xxx (as a string).
			Should be called only if instructionType is A_INSTRUCTION or L_INSTRUCTION.
dest	_	string	Returns the symbolic <i>dest</i> part of the current <i>C</i> -instruction (8 possibilities).
			Should be called only if instructionType is C_INSTRUCTION.
comp	_	string	Returns the symbolic <i>comp</i> part of the current <i>C</i> -instruction (28 possibilities).
			Should be called only if instructionType is C_INSTRUCTION.
jump	_	string	Returns the symbolic <i>jump</i> part of the current <i>C</i> -instruction (8 possibilities).
			Should be called only if instructionType is C_INSTRUCTION.

Assembler API (detailed)

Code module:

Routine	Arguments	Returns	Function
dest	string	3 bits, as a string	Returns the binary code of the <i>dest</i> mnemonic.
comp	string	7 bits, as a string	Returns the binary code of the <i>comp</i> mnemonic.
jump	string	3 bits, as a string	Returns the binary code of the <i>jump</i> mnemonic.

SymbolTable module:

Routine	Arguments	Returns	Function
Constructor	_	_	Creates a new empty symbol table.
addEntry	symbol (string), address (int)	_	Adds < symbol, address > to the table.
contains	symbol (string)	boolean	Does the symbol table contain the given symbol?
getAddress	symbol (string)	int	Returns the address associated with the symbol.

HackAssembler module (main program):

No proposed design; Implement as you see fit.

Chapter 6: Assembler

- Overview
- Translating instructions
- Translating programs
- Handling symbols

- Assembler architecture
- Assembler API

• Some history

Project

Contract

Develop a program that translates symbolic Hack programs into binary Hack instructions;

The source assembly program (input) is read from a text file named Prog.asm

The generated binary code (output) is written to a text file named Prog. hack

Assumption: *Prog.* asm is error-free.

<u>Usage</u> (e.g. Java implementation):

\$ java HackAssembler Prog.asm

Project

Staged development plan

- 1. Develop a basic assembler that translates Hack assembly programs *containing no symbols*
- 2. Develop an ability to handle symbols
- 3. Morph your basic assembler into an assembler that translates any Hack assembly program.

Test programs

- Max.asm
- Rect.asm
- Pong.asm

(with symbols)

- MaxL.asm
- RectL.asm
- PongL.asm

(same programs, *without symbols*, for unit-testing your basic assembler)

Testing: Add

Add.asm

Testing: Add

Add.asm

Techincal note

When loading a binary *Prog*. hack file into the CPU emulator, the emulator may present the code symbolically, for readability (depending on the emulator's version).

To inspect the binary code, select the "binary" display option.

Testing on the CPU emulator:

- 1. Translate Add.asm using your assembler
- 2. Load into the CPU emulator the translated Add.hack
- 3. Run the code, inspect RO.

Testing: Max

Max.asm

```
// Computes RAM[2] =
// max(RAM[0],RAM[1])
 @R0
 D=M
 @R1
 D=D-M
 @OUTPUT RAMO
 D; JGT
 // Output RAM[1]
 @R1
 D=M
 @R2
 M=D
 @END
 0;JMP
(OUTPUT_RAM0)
 @R0
 D=M
 @R2
 M=D
(END)
 @END
 0;JMP
```

with symbols

MaxL.asm


```
// Computes RAM[2] =
// max(RAM[0],RAM[1])
 @0
 D=M
 @1
  D=D-M
 @12
  D;JGT
 // Output RAM[1]
 @1
  D=M
 @2
 M=D
 @16
 0;JMP
 @0
 D=M
 @2
 M=D
 @16
 0;JMP
```

Same test program, without symbols, for unit-testing the basic assembler (we supply both versions)

without symbols

Testing: Max

Max.asm

Testing on the CPU emulator:

- 1. Translate Max.asm
- 2. Load Max.hack
- 3. Put test values in R0 and R1, run the code, inspect R2.

Testing: Rect

Rect.asm

Testing on the CPU emulator:

- 1. Translate Rect.asm
- 2. Load Rect.hack
- 3. Put a non-negative value in R0, run the code, inspect the screen.

Testing: Pong

Pong.asm

Translate Pong. asm, load Pong. hack, and play the game:

Set the speed slider to "fast", and run the code; Control the game's paddle using the left- and right-arrow keys.

Testing: Pong

Pong.asm

```
// Pong game
@256
D=A
@SP
M=D
@133
0;JMP
@R15
M=D
@SP
AM=M-1
D=M
A=A-1
D=M-D
M=0
@END_EQ
D;JNE
@SP
A=M-1
M=-1
(END_EQ)
@R15
A=M
```

Background

The source Pong program was written in the high-level Jack language;

The computer's operating system is also written in Jack;

The Pong code + the OS code were compiled by the Jack compiler, creating a single file named Pong.asm;

This file contains many compiler-generated labels and symbols.

28,374 instructions

Testing option II: Using the hardware simulator

(Not necessarily recommended, but possible)

- 1. Use your assembler to translate Prog.asm, generating the executable file Prog.hack
- 2. Put the *Prog.* hack file in your project 5 folder
- 3. Load computer.hdl into the Hardware Simulator
- 4. Load *Prog.* hack into the ROM32K chip-part
- 5. Run the clock to execute the program.

Testing option III: Using the supplied assembler

(Not necessarily recommended, but possible)

- 1. Use your assembler to translate *Prog.* asm, generating the executable file *Prog.* hack
- 2. Load *Prog.* asm into the supplied assembler, and load *Prog.* hack as a compare file
- 3. Translate *Prog.* hack, and inspect the code comparison feedback messages.

Chapter 6: Assembler

- Overview
- Translating instructions
- Translating programs
- Handling symbols

- Assembler architecture
- Assembler API
- Project 6

Before 1800: Labor intensive economy / slavery

<u>Case in point</u>: The textile industry

Picking cotton

cleaning

spinning

dyeing

weaving

Jacquard loom (1801)

Weaving instructions programmed by punched cards;

The punched cards controlled the loom's hardware.

Weaving instructions programmed by punched cards; The punched cards controlled the loom's hardware.

Weaving instructions programmed by punched cards; The punched cards controlled the loom's hardware.

Weaving instructions programmed by punched cards; The punched cards controlled the loom's hardware.

"Luddites" (technology opponents) attacking looms

"... While these outrages must be admitted to exist to an alarming extent, it cannot be denied that they have arisen from circumstances of the most unparalleled distress. The perseverance of these miserable men ... tends to prove that nothing but absolute want could have driven a large and once honest and industrious body of the people into the commission of excesses so hazardous to themselves, their families, and the community.

The rejected workmen, in the blindness of their ignorance, instead of rejoicing at these improvements in arts so beneficial to mankind, conceived themselves to be sacrificed to improvements in mechanism" (Lord Byron, 1812)

The Analytic Engine 1837

Charles Babbage 1791-1871

An early mechanical computer,

Designed to tabulate data collected in a UK national census

Inspired by Jacquard's loom;

Featured a simple programming model with conditional branching;

Software = punched cards.

Ada Lovelace (1815 – 1852)

Ada's insight:

If you want to code instructions, don't start by punching cards (low-level programming);

Instead, use a *symbolic* language for expressing instructions (high-level programming)

Write and test your program on paper, using symbolic instructions (debugging)

Only when convinced that the program is error-free, translate the symbolic instructions into punched cards (compiling)

Gifted mathematician and writer
Worked closely with Babbage on early computers
Byron's daughter...

Invention of programming

Ada Lovelace (1815 – 1852)

- Often described as "the first programmer"
- The programming language <u>Ada</u> is named after her.

Ada Lovelace (1815 – 1852)

"The Analytical Engine might act upon other things besides numbers...

Suppose, for instance, that the fundamental relations of pitched sounds in the science of harmony and of musical composition were susceptible of such expression and adaptations...

If so, the engine might compose elaborate and scientific pieces of music of any degree of complexity."

(1840!)

