

SWE4001 – System Programming Module 3: Assembler Lesson 5 of 7: Machine dependent features of Assembler

2.2 Machine-Dependent Assembler Feature

- 4 Indirect addressing
 - Adding the prefix @ to operand (line 70).
 - 4 Immediate operands
 - Adding the prefix # to operand (lines 12, 25, 55, 133).
- Base relative addressing
 - Assembler directive BASE (lines 12 and 13).
 - Extended format
 - Adding the prefix + to OP code (lines 15, 35, 65).
- The use of register-register instructions.
 - Faster and don't require another memory reference.

Figure 2.5: First

Source statement

Line

5 10	COPY	START	O DEWLIND	COPY FILE FROM INPUT TO OUTPUT
	FIRST	STL	RETADR	SAVE RETURN ADDRESS
12		LDB	#LENGTH	ESTABLISH BASE REGISTER
13		BASE	LENGTH	
15	CLOOP	+JSUB	RDREC	READ INPUT RECORD
20		LDA	LENGTH	TEST FOR EOF (LENGTH = 0)
25		COMP	#0	
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	#3	SET LENGTH = 3
60		STA	LENGTH	
65		+JSUB	WRREC	WRITE EOF
70		J	@RETADE	RETURN TO CALLER
80	EOF	BYTE	C'EOF'	
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA

Figure 2.5: RDREC

110				
115	*	SUBROUT	INE TO REAL	RECORD INTO BUFFER
120				
125	RDREC	CLEAR	X	CLEAR LOOP COUNTER
130		CLEAR	A	CLEAR A TO ZERO
132		CLEAR	S	CLEAR S TO ZERO
133		+LDT	#4096	
135	RLOOP	TD	INPUT	TEST INPUT DEVICE
140		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
180		RSUB		RETURN TO CALLER
185	INPUT	BYTE	X'F1'	CODE FOR INPUT DEVICE

Figure 2.5: WRREC

195	•			
200	a•	SUBROUT	INE TO WRITE RE	CORD FROM BUFFER
205	•			
210	WRREC	CLEAR	X	CLEAR LOOP COUNTER
212		LDT	LENGTH	
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		TIXR	T	LOOP UNTIL ALL CHARACTERS
240		$\jmath \mathbf{LT}$	WLOOP	HAVE BEEN WRITTEN
245		RSUB		RETURN TO CALLER
250	OUTPUT	BYTE	X'05'	CODE FOR OUTPUT DEVICE
255		EN D	FIRST	

Figure 2.5 Example of a SIC/XE program.

2.2 Machine-Dependent Assembler Features

SIC/XE

PC-relative/Base-relative addressing op m

Extended format +op m

Index addressing op m, X

register-to-register instructionsCOMPR

2.2 Machine-Dependent Assembler Features

- 4 Register translation
 - register name (A, X, L, B, S, T, F, PC, SW) and their values(0, 1, 2, 3, 4, 5, 6, 8, 9)
- preloaded in SYMTAB
- 4 Address translation
 - Most register-memory instructions use program counter relative or base relative addressing
 - Format 3: 12-bit disp (address) field
 - PC-relative: -2048~2047
 - Base-relative: 0~4095
 - Format 4: 20-bit address field (absolute addressing)

2.2.1 Instruction Formats & Addressing

- 4 The START statement
 - Specifies a beginning address of 0.
 - 4 Register-register instructions
 - CLEAR & TIXR, COMPR
- Register-memory instructions are using
 - Program-counter (PC) relative addressing
 - The program counter is advanced after each instruction is fetched and before it is executed.
 - PC will contain the address of the next instruction.

10 0000 FIRST STL RETADR 17202D

TA - (PC) = disp = 30H - 3H = 2D

Line	Loc	Source statement			Object code
5	0000	COPY	START	0	
10	0000	FIRST	STL	RETADR	17 <mark>2</mark> 02D
12	0003		LDB	#LENGTH	69 <mark>2</mark> 02D
13			BASE	LENGTH	
15	0006	CLOOP	+JSUB	RDREC	4B101036
20	000A		LDA	LENGTH	03 <mark>2</mark> 026
25	000D		COMP	#0	29 <mark>0</mark> 000
30	0010		JEQ	ENDFIL	33 <mark>2</mark> 007
35	0013		+JSUB	WRREC	4B <mark>1</mark> 0105D
40	0017		J	CLOOP	3F <mark>2</mark> FEC
45	001A	ENDFIL	LDA	EOF	03 <mark>2</mark> 010
50	001D		STA	BUFFER	0F <mark>2</mark> 016
55	0020		LDA	#3	01 <mark>0</mark> 003
60	0023		STA	LENGTH	0F <mark>2</mark> 00D
65	0026		+JSUB	WRREC	4E <mark>1</mark> 0105D
70	002A		J	@RETADR	3E <mark>2</mark> 003
80	002D	EOF	BYTE	C'EOF'	454F46
95	0030	RETADR	RESW	1	
100	0033	LENGTH	RESW	1	
105	0036	BUFFER	RESB	4096	

110 115 120		•	SUBROUT	INE TO REA	D RECORD INTO BUFFER
125	1036	RDREC	CLEAR	X	B4 <mark>1</mark> 0
130	1038		CLEAR	A	B4 <mark>0</mark> 0
132	103A		CLEAR	S	B4 <mark>4</mark> 0
133	103C		+LDT	#4096	75 <mark>1</mark> 01000
135	1040	RLOOP	TD	INPUT	E3 <mark>2</mark> 019
140	1043		JEQ	RLOOP	33 <mark>2</mark> FFA
145	1046		RD	INPUT	DB <mark>2</mark> 013
150	1049		COMPR	A,S	A0 <mark>0</mark> 4
155	104B		JEQ	EXIT	33 <mark>2</mark> 008
160	104E		STCH	BUFFER, X	57 <mark>0</mark> 003
165	1051		TIXR	T	в8 <mark>5</mark> 0
170	1053		JLT	RLOOP	3E <mark>2</mark> FEA
175	1056	EXIT	STX	LENGTH	13 <mark>4</mark> 000
180	1059		RSUB		4F <mark>0</mark> 000
185	105C	INPUT	BYTE	X'F1'	F1

195 200 205		•	SUBROUT	INE TO WRITE RE	ECORD FROM BUFFER
210	105D	WRREC	CLEAR	X	B4 <mark>10</mark>
212	105F		LDT	LENGTH	77 <mark>4</mark> 000
215	1062	WLOOP	TD	OUTPUT	E3 <mark>2</mark> 011
220	1065		JEQ	WLOOP	33 <mark>2</mark> FFA
225	1068		LDCH	BUFFER, X	53 <mark>C</mark> 003
230	106B		WD	OUTPUT	DF <mark>2</mark> 008
235	106E		TIXR	T	B8 <mark>5</mark> 0
240	1070		JLT	WLOOP .	. 3B <mark>2</mark> FEF
245	1073		RSUB		4F <mark>0</mark> 000
250	1076	OUTPUT	BYTE	X'05'	05
255			END	FIRST	

Figure 2.6 Program from Fig. 2.5 with object code.

PC-Relative Addressing Mode

Displacement= CLOOP-PC= 0006-001A= -14= FEC

Base-Relative Addressing Mode

BASE register and directive:

```
12 LDB #LENGTH
13 BASE LENGTH
```


- Base register is under the control of programmer
- BASE directive tells assembler that LENGHTH is base address; NOBASE releases the binding

160 104E STCH BUFFER, X 57C003

- Displacement = BUFFER - B = 0036 - 0033 = 3

Immediate Address Translation

Immediate Address Translation

- The immediate operand is the value of the symbol LENGTH, which is the address assigned to LENGTH
- ◆ LENGTH = 0033 = PC+ displacement = 0006 + 02D

Indirect Address Translation

- Indirect addressing
 - Target addressing is computed as usual (PC-relative or BASE-relative)
 - Only the n bit is set to 1

- TA=RETADR=0030
- -TA=(PC) + displacement = 002D + 0003

+OP, e=1

n=1, i=1, OPcode+3,

@m, n=1, i=0, OPcode+2,

#C, n=0, i=1, OPcode+1,

xbpe 2: PC-relative

4: base-relative

8: index (m,X)

1: extended

Simple

Indirect

Extended

Immediate

2.2.2 Program Relocation

Example of Program Relocation (1/2)

Example Fig. 2.2

1039

BUFFER

105

• Absolute program, starting address $1000 = \rightarrow 2000$

_	1000			1000	
5	1000	COPY	START	1000 → 2000	
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	WREC	482061
40	1012		J	CLOOP	3C1003
45	1015	ENDFIL	LDA	EOF	00102A
50	1018		STA	BUFFER	0C1039
55	101B		LDA	THREE	00102D
60	101E		STA	LENGTH	0C1036
65	1021		JSUB	WREC	482061
70	1024		LDL	RETADR	081033
75	1027		RSUB		4C0000
80	102A	EOF	BYTE	C'EOF'	454E46
85	102D	THREE	WORD	3	000003
90	1030	ZERO	WORD	0	000000
95	1033	RETADR	RESW	1	
100	1036	LENGTH	RESW	1	

RESB

4096

Example of Program Relocation (2/2)

- Example Fig. 2.6:
 - Except for absolute address, rest of the instructions need not be modified
 - not a memory address (immediate addressing)
 - PC-relative, Base-relative
 - Parts requiring modification at load time are those with absolute addresses

5	0000	COPY	START	→ 1000	
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	# O	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	0036	BUFFER	RESB	4096	

2.2.2 Program Relocation

Note that no matter where the program is loaded, RDREC is always 1036 bytes past the starting address of the program. This means that we can solve the relocation problem in the following way:

- When the assembler generates the object code for the JSUB instruction we are considering, it will insert the address of RDREC relative to the start of the program. (This is the reason we initialized the location counter to 0 for the assembly.)
- The assembler will also produce a command for the loader, instructing it to add the beginning address of the program to the address field in the JSUB instruction at load time.

Relocatable Program

- An object program that contains information needed for address modification for loading
- Modification record
 - Col 1 M
 - Col 2-7 Starting location of the address field to be modified, relative to the beginning of the program
 - Col 8-9 length of the address field to be modified

Program Relocation

M^00007^05

HCOPY	000000001077	
T,00000	1D17202D69202D4B1010360320262900003320074B10105D3F2FEC03201	0
T00001	130F20160100030F200D4B10105D3E2003454F46	
T00103	1DB41OB40OB44O75101000E32019332FFADB2013A00433200857C003B85	0
T ₀ 00105	1D3B2FEA,1340004F0000F1,B410,774000E32011,332FFA,53C003DF2008B85	0
T,00107	07,3B2FEF,4F000005	
M00000	05	
M00001	M00000705+COPY	
M00002	M00001405+COPY 05	
E,00000	M00002705+COPY	

Object File with M-Records

- Modification records are added to the object files. (See pp.64-65 and Figure 2.8.)
- Example:

```
HCOPY 001000 001077
T000000 1D 17202D...4B101036...
T00001D .....

M000007 05 ← Modification Record
.....
```

Modification Record

Object Code

Figure 2.8 Object program corresponding to Fig. 2.6.