

SWE4001 – System Programming Module 3: Assembler Lesson 8 of 9: Assembler Design Options

2.4 Assembler Design Options

2.4.1 Two-Pass Assembler


Most assemblers

- Processing the source program into two passes.
- The internal tables and subroutines that are used only during Pass 1.
- The SYMTAB, LITTAB, and OPTAB are used by both passes.
- The main problems to assemble a program in one pass involves forward references.

VIT VIT

• Eliminate forward references

- Data items are defined before they are referenced.
- But, forward references to labels on instructions cannot be eliminated as easily.
- Prohibit forward references to labels.

Line	Loc	Source statement			Object code
0 1 2 3 4 5 6	1000 1000 1003 1006 1009 100C 100F	COPY EOF THREE ZERO RETADR LENGTH BUFFER	START BYTE WORD WORD RESW RESW RESB	1000 C'EOF' 3 0 1 1 4096	454F46 000003 000000
9 10 15 20 25 30 35 40	200F 2012 2015 2018 201B 201E 2021	FIRST CLOOP	STL JSUB LDA COMP JEQ JSUB J	RETADR RDREC LENGTH ZERO ENDFIL WRREC CLOOP	141009 48 00100C 281006 30 48 302012
45 50 55 60 65 70 75	2024 2027 202A 202D 2030 2033 2036	ENDFIL	LDA STA LDA STA JSUB LDL RSUB	EOF BUFFER THREE LENGTH WRREC RETADR	001000 0C100F 001003 0C100C 48 081009 4C0000

110					40000
115 120			SUBROUT	'INE TO READ R	ECORD INTO BUFFER
121	2039	INPUT	BYTE	X'F1'	F1
122 124	203A -	MAXLEN	WORD	4096	_001000
125	203D	RDREC	LDX	ZERO	041006
130	2040		LDA	ZERO	001006
1 35	2043	RLOOP	\mathtt{TD}	INPUT	E02039
140	2046		JEQ	RLOOP	302043
145	2049		RD	INPUT	D8 <mark>2039</mark>
150	204C		COMP	ZERO	28 <mark>1</mark> 006
155	204F		JEQ	EXIT	30
160	2052		STCH	BUFFER,X	54 <mark>900F</mark>
165	2055		TIX	MAXLEN	2C <mark>2</mark> 03A
170	2058		JLT	RLOOP	38 <mark>2043 </mark>
175	205B	EXIT	STX	LENGTH	10 <mark>1</mark> 00C
180	205E		RSUB		4C <mark>0000</mark>

195		8			10000
200		•	SUBROU	TINE TO WRITE	RECORD FROM BUFFER
205 206 207	2061	OUTPUT	BYTE	X'05'	05- `
210 215 220 225 230 235 240 245	2062 2065 2068 206B 206E 2071 2074 2077	WRREC WLOOP	LDX TD JEQ LDCH WD TIX JLT RSUB	ZERO OUTPUT WLOOP BUFFER, X OUTPUT LENGTH WLOOP	041006 E02061 302065 50900F DC2061 2C100C 382065 4C0000
255			END	FIRST	7.

Figure 2.18 Sample program for a one-pass assembler.

All variables are defined before they are used.

Two Types


- There are two types of one-pass assembler:
- Produce object code directly in memory for immediate execution
 - No loader is needed
 - Load-and-go for program development and testing
 - Good for computing center where most students reassemble their programs each time.
 - Avoids the overhead of writing the object program out and reading it back.
 - For a load-and-go assembler, the actual address must be known at assembly time, we can use an absolute program
- Produce the usual kind of object program for later execution

Internal Implementation

- The assembler generate object code instructions as it scans the source program.
- If an instruction operand is a symbol that has not yet been defined
 - The operand address is omitted when the instruction is assembled.
 - The symbol used as an operand is entered into the symbol table.
 - This entry is flagged to indicate that the symbol is undefined yet.

Internal Implementation

- The address of the operand field of the instruction that refers to the undefined symbol
 - Added to a list of forward references associated with the symbol table entry.
- When the definition of the symbol is encountered,
 - The forward reference list for that symbol is scanned,
 - The proper address is inserted into any instruction previously generated.


- 4 Load-and-go one-pass assembler
 - The assembler avoids the overhead of writing the object program out and reading it back in.
 - The object program is produced in memory, the handling of forward references becomes less difficult.
 - Figure 2.19(a), shows the SYMTAB after scanning line
 40 of the program in Figure 2.18.
 - Since RDREC was not yet defined, the instruction was assembled with no value assigned as the operand address (denote by - - - -).


Figure 2.19(a) Object code in memory and symbol table entries for the program in Fig. 2.18 after scanning line 40.


Figure 2.19(b) Object code in memory and symbol table entries for the program in Fig. 2.18 after scanning line 160.


- ® RDREC was then entered into SYMTAB as an undefined symbol, the address of the operand field of the instruction (2013) was inserted.
- Figure 2.19(b), when the symbol ENDFIL was defined (line 45), the assembler placed its value in the SYMTAB entry; it then inserted this value into the instruction operand field (201C).
- At the end of the program, all symbols must be defined without any * in SYMTAB.
- For a load-and-go assembler, the actual address must be known at assembly time.

- Another one-pass assembler by generating Openium
 - Generate another Text record with correct operand address.
 - When the program is loaded, this address will be inserted into the instruction by the action of the loader.
- § Figure 2.20, the operand addresses for the instructions on lines 15, 30, and 35 have been generated as 0000.
- [®] When the definition of ENDFIL is encountered on line 45, the third Text record is generated, the value 2024 is to be loaded at location 201C.
- The loader completes forward references.


Figure 2.20 Object program from one-pass assembler for program in Fig. 2.18.


4 In this section, simple one-pass assemblers handled absolute programs (SIC example).

Multi-Pass Assemblers

- Restriction on EQU and ORG
 - No forward reference, since symbols' value can't be defined during the first pass
- Example:

ALPHA EQU BETA
BETA EQU DELTA
DELTA RESW 1

Assemblers with 2 passes cannot resolve

Multi-Pass Assembler

- The assembler directives that define symbol requires the R.H.S be defined previously in the source program
- If we use a two-pass assembler, the following symbol definition cannot be allowed.

ALPHA	EQU	BETA
BETA	EQU	DELTA
DELTA	RESW	1

- This is because ALPHA and BETA cannot be defined in pass 1.
 - we allow multi-pass processing,
 - DELTA is defined in pass 1,
 - BETA is defined in pass 2,
 - ALPHA is defined in pass 3, and the above definitions can
 - be allowed.
- This is the motivation for using a multi-pass assembler.

Multi-Pass Assemblers

- Resolve forward references with as many passes as needed
 - Portions that involve forward references in symbol definition are saved during Pass 1
 - Additional passes through stored definitions
 - Finally a normal Pass 2
- Example implementation:
 - Use link lists to keep track of whose value depend on an undefined symbol

Multi-Pass Assembler Implementation

- Use a symbol table to store symbols that are not totally defined yet.
- For a undefined symbol, in its entry,
 - We store the names and the number of undefined symbols which contribute to the calculation of its value.
 - We also keep a list of symbols whose values depend on the defined value of this symbol.
- When a symbol becomes defined, we use its value to reevaluate the values of all of the symbols that are kept in this list.
- The above step is performed recursively.

Figure 2.21(a): After Pass 1


Figure 2.21(c): MAXLEN Defined


Figure 2.21(d): PREVBT Defined


Figure 2.21(e): After Line 4


Figure 2.21(f): After Line 5

