

SWE4001 – System Programming Module 2: Introduction

Lesson 6 of 7: SIC & SIC/XE Programming

- Data movement
 - No memory-memory move instruction
 - 3-byte word: LDA, STA, LDL, STL, LDX, STX
 - 1-byte: LDCH, STCH
 - Storage definition
 - WORD/BYTE

Reserve one word/byte of storage

RESW/RESB

Reserve one or more words/bytes of storage

Example

ALPHA RESW 1

FIVE WORD 5

CHARZ BYTE C'Z'

C1 RESB 1

SIC Programming Examples (Continue)

Arithmetic

 Arithmetic operations are performed using register A, with the result being left in register A

Looping (TIX)

- (X)=(X)+1
- compare with operand
- set CC

- data movement
 - immediate addressing for SIC/XE
- * arithmetic
- Looping (TIXR)
 - (X)=(X)+1
 - compare with register specified
 - set CC


Data movement

	LDA	FIVE	load 5 into A
	STA	ALPHA	store in ALPHA
	LDCH	CHARZ	load 'Z' into A
	STCH	C1	store in C1
ALPHA	RESW	1	reserve one word space
FIVE	WORD	5	one word holding 5
CHARZ	BYTE	C'Z'	one-byte constant
C1	RESB	1	one-byte variable

Arithmetic operations: BETA = ALPHA+INCR-

				() () () ()	Ollyllox
	LDA ADD SUB STA LDA ADD SUB STA	ALPHA INCR ONE BETA GAMMA INCR ONE DELTA			
ONE ALPHA BETA GAMMA DELTA INCR	WORD RESW RESW RESW RESW RESW	1 1 1 1 1	constant variables		

Looping and indexing: copy one string to another

MOVECH	LDX LDCH STCH TIX JLT .	ZERO STR1,X STR2,X ELEVEN MOVECH	initialize index register to 0 load char from STR1 to reg A add 1 to index, compare to 11 loop if "less than"
STR1 STR2 ZERO ELEVEN	BYTE RESB WORD WORD	C'TEST 11 0 11	STRING'

		IGGIGII		1/2
	LDA	ZERO	initialize index value to 0	NOLOG
	STA	INDEX		
ADDLP	LDX	INDEX	load index value to reg X	كفف
	LDA	ALPHA,X	load word from ALPHA into reg A	
	ADD	BETA,X		
	STA	GAMMA, X	store the result in a word in GAMMA	
	LDA	INDEX		
	ADD	THREE	add 3 to index value	
	STA	INDEX		
	COMP	K300	compare new index value to 300	
	JLT	ADDLP	loop if less than 300	
	• • •			
	• • •			
INDEX	RESW	1		
ALPHA	RESW	100	array variables—100 words each	
BETA	RESW	100		
GAMMA	RESW	100		
ZERO	WORD	0	one-word constants	
THREE	WORD	3	GAMMA[I]=ALPHA[I]+BETA[I]
K300	WORD	300	I=0 to 100	
				,


INLOOP	TD JEQ RD STCH	INDEV INLOOP INDEV DATA	test input device loop until device is ready read one byte into register A
OUTLP	TD JEQ LDCH WD	OUTDEV OUTLP DATA OUTDEV	test output device loop until device is ready write one byte to output device
INDEV OUTDEV DATA	BYTE BYTE RESB	X'F1' X'05' 1	input device number output device number

SIC Programming Example Subroutine call & record input operations

				16 400
	JSUB	READ	call read subroutine	
	•			
	•			
READ	LDX	ZERO	initialize index register to 0	
RLOOP	TD	INDEV	test input device	
	JEQ	RLOOP	loop until device is ready	
	RD	INDEV	read one byte into register A	
	STCH	RECORD, X	store data byte into record	
	TIX	K100	add 1 to index, compare to 100	
	JLT	RLOOP	loop if "less than"	
	RSUB		1	
	•			
	•			
INDEV	BYTE	X'F1'	input device number	
RECORD	RESB	100	100-byte buffer for input recor	d
ZERO	WORD	0		
K100	WORD	100		

SIC version

α		•
SIC	XE	version

	LDA STA LDCH STCH	FIVE ALPHA CHARZ C1
ALPHA	RESW	1
FIVE	WORD	5
CHARZ	BYTE	C' Z'
C1	RESB	1

~= 0	, , ,	
	LDA	#5
	STA	ALPHA
	LDCH	#90
	STCH	C1
	•	
	•	
	•	
ALPHA	RESW	1
C1	RESB	1

	LDS LDA ADDR SUB STA	INCR ALPHA S,A #1 BETA	BETA=ALPHA+INCR-1
	LDA ADDR SUB STA	GAMMA S,A #1 DELTA	DELTA=GAMMA+INCR-1
ALPHA BETA GAMMA DELTA INCR	RESW RESW RESW RESW	1 1 1 1	one-word variables

Looping and indexing: copy one string to another

```
initialize register T to 11
 LDT
 #11
 initialize index register to 0
 #0
 LDX
 STR1, X load char from STR1 to reg A
MOVECH
 LDCH
 store char into STR2
 STR2,X
 STCH
 add 1 to index, compare to 11
 TIXR
 loop if "less than" 11
 MOVECH
 JLT
 C'TEST STRING'
STR1
 BYTE
STR2
 RESB
```

			Con 2 High
	LDS	#3	
	LDT	#300	
	LDX	#0	
ADDLP	LDA	ALPHA,X	load from ALPHA to reg A
	ADD	BETA,X	
	STA	GAMMA, X	store in a word in GAMMA
	ADDR	S,X	add 3 to index value
	COMPR	X,T	compare to 300
	JLT	ADDLP	loop if less than 300
	• • •		
	• • •		
ALPHA	RESW	100	array variables—100 words each
BETA	RESW	100	
GAMMA	RESW	100	

Subroutine call & record input operations

			10 1077
	JSUB	READ	call read subroutine
	•		
READ RLOOP	LDX LDT TD	#0 #100 INDEV	initialize index register to 0 initialize register T to 100 test input device
	JEQ RD STCH TIXR	RLOOP INDEV RECORD,X T	loop until device is ready read one byte into register A store data byte into record add 1 to index, compare to 100
	JLT RSUB	RLOOP	loop if "less than"
INDEV RECORD	BYTE RESB	X'F1' 100	input device number 100-byte buffer for input record

Test your understanding

- Write a sequence of instructions for SIC to set ALPHA equal to the product of BETA and GAMMA. Assume ALPHA, BETA and GAMMA are defined as in slide.
- ❖ Write a sequence of instructions for SIC/XE to set ALPHA equal to 4 * BETA – 9. Assume ALPHA and BETA are defined as in slide.

Homework

Write a program for SIC/XE that contains routines. The routines read records from an input device (identified with device code F1) and copies them to an output device (code 05). This main routine calls subroutine RDREC to read a record into a buffer and subroutine WRREC to write the record from the buffer to the output device. Each subroutine must transfer the record one character at a time because the only I/O instructions available are RD and WD.

Homework


```
Program copy {
 save return address;
 cloop: call subroutine RDREC to read one record;
 if length(record)=0 {
 call subroutine WRREC to write EOF;
 } else {
 call subroutine WRREC to write one record;
 goto cloop;
 load return address
 return to caller
```

Homework (Cont.)


```
EOR:
Subroutine RDREC {
 clear A, X register to 0:
 character x'00'
 read character from uput device to A register
 rloop:
 if not EOR {
 store character into buffer[X];
 X++;
 if X < maximum length
 goto rloop;
 store X to length(record);
 return
```

Homework (Cont.)


```
Subroutine WDREC {
 clear X register to 0;
 wloop: get character from buffer[X]
 write character from X to output device
 X++;
 if X < length(record)
 goto wloop;
 return
```