

SWE4001 – System Programming Module 3: Assembler Lesson 1 of 9: Introduction to Assembler

Assemblers

Outline

- Basic Assembler Functions
 - A simple SIC assembler
 - Assembler tables and logic
- Machine-Dependent Assembler Features
 - Instruction formats and addressing modes
 - Program relocation
- Machine-Independent Assembler Features
- Assembler Design Options
 - Two-pass
 - One-pass
 - Multi-pass

2.1 Basic Assembler Functions

- Figure 2.1 shows an assembler language programment for SIC.
 - The line numbers are for reference only.
 - Indexing addressing is indicated by adding the modifier ",X"
 - Lines beginning with "." contain comments only.
 - Reads records from input device (code F1)
 - © Copies them to output device (code 05)
 - At the end of the file, writes EOF on the output device, then RSUB to the operating system

Line	Source statement			
5	COPY	START	1000	COPY FILE FROM INPUT TO OUTPUT
10	FIRST	STL	RETADR	SAVE RETURN ADDRESS
15	CLOOP	JSUB	RDREC	READ INPUT RECORD
20		LDA	LENGTH	TEST FOR EOF (LENGTH = 0)
25		COMP	ZERO	•
30		JEQ	ENDFIL	EXIT IF EOF FOUND
35		JSUB	WRREC	WRITE OUTPUT RECORD
40		J	CLOOP	LOOP
45	ENDFIL	LDA	EOF	INSERT END OF FILE MARKER
50		STA	BUFFER	
55		LDA	THREE	SET LENGTH = 3
60		STA	LENGTH	
65		JSUB	WRREC	WRITE EOF
70		LDL	RETADR	GET RETURN ADDRESS
75		RSUB		RETURN TO CALLER
80	EOF	BYTE	C'EOF'	
85	THREE	WORD	3	
90	ZERO	WORD	0	
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
11/1				

110		•			
115		•	SUBROU"	TINE TO READ	RECORD INTO BUFFER
120		390)			
125	•	RDREC	LDX	ZERO	CLEAR LOOP COUNTER
130		*2	LDA	ZERO	CLEAR A TO ZERO
135		RLOOP	TD	INPUT	TEST INPUT DEVICE
140			JEQ	RLOOP	LOOP UNTIL READY
145			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			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	

200	3 ● 2	SUBROUT	TINE TO WRITE	RECORD FROM BUFFER
205	•			
210	WRREC	LDX	ZERO	CLEAR LOOP COUNTER
215	WLOOP	TD	OUTPUT	TEST OUTPUT DEVICE
220		JEQ	WLOOP	LOOP UNTIL READY
225		LDCH	BUFFER, X	GET CHARACTER FROM BUFFER
230		WD	OUTPUT	WRITE CHARACTER
235		TIX	LENGTH	LOOP UNTIL ALL CHARACTERS
240		JLT	WLOOP	HAVE BEEN WRITTEN
245		RSUB		RETURN TO CALLER
250	OUTPUT	BYTE	X'05'	CODE FOR OUTPUT DEVICE
255		END	FIRST	

Figure 2.1 Example of a SIC assembler language program.

2.1 Basic Assembler Functions

- VIT CONTROL OF VITA
- Assembler directives (pseudo-instructions)
 - START, END, BYTE, WORD, RESB, RESW.
 - These statements are not translated into machine instructions.
 - Instead, they provide instructions to the assembler itself.

2.1 Basic Assembler Functions

- Data transfer (RD, WD)
 - A buffer is used to store record
 - Buffering is necessary for different I/O rates
 - The end of each record is marked with a null character (00₁₆)
 - Buffer length is 4096 Bytes
 - The end of the file is indicated by a zero-length record
 - When the end of file is detected, the program writes EOF on the output device and terminates by RSUB.
- Subroutines (JSUB, RSUB)
 - RDREC, WRREC
 - Save link (L) register first before nested jump

- Figure 2.2 shows the generated object code for each statement.
 - Loc gives the machine address in Hex.
- Assume the program starting at address 1000.
- Translation functions
 - Translate STL to 14.
 - Translate RETADR to 1033.
 - [®] Build the machine instructions in the proper format (,X).
 - Translate EOF to 454F46.
 - Write the object program and assembly listing.

Line	Loc	Son	urce state	ment	Object code
5	1000	COPY	START	1000	
10	1000	FIRST	STL	RETADR	141033
15	1003	CLOOP.	JSUB	/ RDREC	482039
20	1006		LDA	LENGTH	001036
25	1009		COMP	ZERO	281030
30	100C		JEQ .	ENDFIL	301015
35	100F		JSUB .	/ WRREC	482061
40	1012		J //	CLOOP	3C1003
45	1015	ENDFIL	LDA	EOF	00 <mark>102A</mark>
50	1018		STA	BUFFER	0C1039
55	101B		LDA	THREE	00 <mark>1</mark> 02D
60	101E		STA	LENGTH	0C1036
65	1021		JSUB	WRREC	48 <mark>2061</mark>
70	1024		LDL	RETADR	08 <mark>1</mark> 033
75	1027		RSUB		4C0000
80	102A	EOF /	BYTE	C'EOF'	4 54 F 46
85	102D	THREE /	WORD	3	000003
90	1030	ZERO	WORD	0	000000
95	1033	RETADR	RESW	1	
100	1036	LENGTH	RESW	1	
105	1039	BUFFER	RESB	4096	
					10

Liı	ne Loc	Sou	rce statem	ent	Object code
110)				
115		•	SUBROU	TINE TO REAL	DECODE TAMO DIMERE
120			SOBROO	TIME TO REAL	RECORD INTO BUFFER
125		RDREC	LDX	ZERO	041030
130	203C		LDA	ZERO	001030
135	203F	RLOOP	TD	INPUT	E0205D
140	2042		JEQ	RLOOP	30203F
145	2045		RD	INPUT	D8205D
150	2048		COMP	ZERO	28 <mark>1</mark> 030
155	204B		JEQ	EXIT	302057
160	204E		STCH	BUFFER, X	54 <mark>9039</mark>
165	2051		TIX	MAXLEN	2C205E
170	2054		JLT	RLOOP	38 <mark>203F</mark>
175	2057	EXIT	STX	LENGTH	101036
180	205A		RSUB		4C0000
185	205D	INPUT	BYTE	X'F1'	F1
190	205E	MAXLEN	WORD	4096	001000
195		•			

Line	Loc	Sour	rce statem	ent	Object code
200 205			SUBROUT	TINE TO WRITE	RECORD FROM BUFFER
210	2061	WRREC	LDX	ZERO	04L030
215	2064	WLOOP	TD	OUTPUT	E02079
220	2067		JEQ	WLOOP	302064
225	206A		LDCH	BUFFER, X	50 <mark>9039</mark>
230	206D		WD	OUTPUT	DC2079
235	2070		TIX	LENGTH	20 <mark>1036</mark>
240	2073		$_{ m JLT}$	WLOOP	38 <mark>2064</mark>
245	2076		RSUB		4C <mark>0000</mark>
250	2079	OUTPUT	BYTE	X'05'	05
255			END	FIRST	

Figure 2.2 Program from Fig. 2.1 with object code.

VIT VIT CONTROL VITAL SOLD

- 4 A forward reference
 - 9 10 1000 FIRST STL RETADR 141033
 - A reference to a label (RETADR) that is defined later in the program

- Most assemblers make two passes over source program.
 - Pass 1 scans the source for label definitions and assigns address (Loc).
 - Pass 2 performs most of the actual translation.

- Example of Instruction Assemble
 - Forward reference
 - STCH BUFFER, X

Forward reference

® Reference to a label that is defined later in the program.

Loc	Label	OP Code	Operand
1000	FIRST	STL	RETADR
1003	CLOOP	JSUB	RDREC
1012	•••	 J	 CLOOP
1033	 RETADR	 RESW	 1

- The object program (OP) will be loaded into memory for execution.
- Three types of records
 - Header: program name, starting address, length.
 - Text: starting address, length, object code.
 - End: address of first executable instruction.

Header record:

Col. 1	H
Col. 2-7	Program name
Col. 8-13	Starting address of object program (hexadecimal)
Col. 14-19	Length of object program in bytes (hexadecimal)

Text record:

Col. 1 T

Col. 2–7 Starting address for object code in this record(hexadecimal)

Col. 8–9 Length of object code in this record in bytes (hexadecimal)

Col. 10-69 Object code, represented in hexadecimal (2 columns per

byte of object code) (69-10+1)/10 = 10 instructions

End record:

Col. 1 E

Col. 2–7 Address of first executable instruction in object program

(hexadecimal)

Object code

2.1.1 A simple SIC Assembler

Figure 2.3 Object program corresponding to Fig. 2.2.

Assembler's Functions

- Convert mnemonic operation codes to their machine language equivalents
 - 4 STL to 14
- Convert symbolic operands (referred label) to their equivalent machine addresses
 - RETADR to 1033
- Build the machine instructions in the proper format
- © Convert the data constants to internal machine representations
- Write the object program and the assembly listing

- The functions of the two passes assembler.
- Pass 1 (define symbol)
 - Assign addresses to all statements (generate LOC).
 - Oheck the correctness of Instruction (check with OP table).
 - Save the values (address) assigned to all labels into SYMBOL table for Pass 2.
 - Perform some processing of assembler directives.

The functions of the two passes assembler.

Pass 2

- Assemble instructions (op code from OP table, address from SYMBOL table).
- Generate data values defined by BYTE, WORD.
- Perform processing of assembler directives not done during Pass 1.

- Our simple assembler uses two internal tables: The OPTAB and SYMTAB.
 - OPTAB is used to look up mnemonic operation codes and translate them to their machine language equivalents.
 - 4 LDA→00, STL→14, ...
 - SYMTAB is used to store values (addresses) assigned to labels.
 - ⊕ COPY→1000, FIRST→1000 ...
- 4 Location Counter LOCCTR
 - LOCCTR is a variable for assignment addresses.
 OCCTR is a variable for a
 - LOCCTR is initialized to address specified in START.
 - When reach a label, the current value of LOCCTR gives the
 address to be associated with that label.

- The Operation Code Table (OPTAB)
 - © Contain the mnemonic operation & its machine language equivalents (at least).
 - © Contain instruction format & length.
 - Pass 1, OPTAB is used to look up and validate operation codes.
 - Pass 2, OPTAB is used to translate the operation codes to machine language.
 - In SIC/XE, assembler search OPTAB in Pass 1 to find the instruction length for incrementing LOCCTR.
 - Organize as a hash table (static table).

The Symbol Table (SYMTAB)

- Include the name and value (address) for each label.
- Include flags to indicate error conditions
- © Contain type, length.
- Pass 1, labels are entered into SYMTAB, along with assigned addresses (from LOCCTR).
- Pass 2, symbols used as operands are look up in SYMTAB to obtain the addresses.
- Organize as a hash table (static table).
- The entries are rarely deleted from table.

1000 COPY 1000 FIRST CLOOP 1003 ENDFIL 1015 1024 EOF THREE 102D ZERO 1030 RETADR 1033 LENGTH 1036 BUFFER 1039 RDREC 2039

- VIT VIT
- Pass 1 usually writes an intermediate file.
 - © Contain source statement together with its assigned address, error indicators.
 - This file is used as input to Pass 2.
- Figure 2.4 shows the two passes of assembler.
 - Format with fields LABEL, OPCODE, and OPERAND.
 - Denote numeric value with the prefix #.#[OPERAND]

Pass 1

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
```

write last line to intermediate file
save (LOCCTR - starting address) as program length
end {Pass 1}

```
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}
```

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
```

write last Text record to object program
write End record to object program
write last listing line
end {Pass 2}

```
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
 if object code will not fit into the current Text record then
 begin
 write Text record to object program
 initialize new Text record
 end
 add object code to Text record
 end {if not comment}
 write listing line
 read next input line
 end {while not END}
```