

Chapter 2 Assemblers

http://www.intel.com/multi-core/demos.htm

Outline

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

2.1 Basic Assembler Functions

- Figure 2.1 shows an assembler language program 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

L <mark>ine</mark>	Sou	rce statem	ent	
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
105 110	BUFFER	RESB	4096	4096-BYTE BUFFER AREA

110	•			
115	•	SUBROUTI	NE TO READ RECO	RD INTO BUFFER
120	•			
125 `	RDREC	LDX	ZERO	CLEAR LOOP COUNTER
130	·	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	•	SUBROUT	INE TO WRITE REC	ORD 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

- 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	Sou	ırce 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		SŢĀ	LENGTH	0C1036
65	1021		JSUB	WRREC	482061
70	1024		LDL	RETADR	081033
75	1027		RSUB		4C0000
80	102A	EOF !	BYTE	C'EOF'	454F46
85	102D	THREE	<u>WORD</u>	3	000003
90	1030	ZERO	WORD	0	000000
95	1033	RETADR	RESW	1	
100	1036	LENGTH	RESW	1	
105	1039	BUFFER	RESB	4096	
					10

Lir	ie Loc	Sou	rce statem	ent	Object code
110		•			
115		•	SUBROU	TINE TO READ 1	RECORD INTO BUFFER
120		•			-Louis IIIIO DOITEM
125	2039	RDREC	LDX	ZERO	041030
130	203C		LDA	ZERO	001030
135	203F	RLOOP	TD	INPUT	E0205D
140	2042		JEQ	RLOOP	30 <mark>203</mark> F
145	2045		RD	INPUT	D8 <mark>2</mark> 05D
150	2048		COMP	ZERO	28 <mark>1</mark> 030
155	20 4 B		JEQ	EXIT	30 <mark>2057</mark>
160	204E		STCH	BUFFER, X	54 <mark>9</mark> 039
165	2051		TIX	MAXLEN	2C <mark>205E</mark>
170	2054		JLT	RLOOP	38 <mark>203F</mark>
175	2057	EXIT	STX	LENGTH	10 <mark>1036</mark>
180	205A		RSUB		4C <mark>0000</mark>
185	205D	INPUT	BYTE	X'F1'	F1
190	205E	MAXLEN	WORD	4096	001000
195		•			

Line	Loc	Sou	rce statem	ent	Object code
200 205			SUBROU	TINE TO WRITE	RECORD FROM BUFFER
210	2061	WRREC	LDX	ZERO	041030
215	2064	WLOOP	TD	OUTPUT	E02079
220	2067		JEQ	WLOOP	302064
225	206A		LDCH	BUFFER,X	509039
230	206D		WD	OUTPUT	DC2079
235	2070		\mathtt{TIX}	LENGTH	2C1036
240	2073		JLT	WLOOP	382064
245	2076		RSUB		4C0000
250	2079	OUTPUT	BYTE	X'05'	05
255			END	FIRST	

Figure 2.2 Program from Fig. 2.1 with object code.

- A forward reference
 - □ 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 the source 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	<u>Label</u>	OP Code	Operand
100	0 FIRST	STL	RETADR
100	3 CLOOP	JSUB	RDREC
101	 2	 J	 CLOOP
	 3 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)

End record:

Col. 1 E

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

(hexadecimal)

Object code

Figure 2.3 Object program corresponding to Fig. 2.2.

Assembler's Functions

- Convert mnemonic operation codes to their machine language equivalents
 - 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).
 - Check 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.

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.
- Write the OP (Fig. 2.3) and the assembly listing (Fig. 2.2).

- Our simple assembler uses two internal tables: The OPTAB and SYMTAB.
 - OPTAB is used to look up <u>mnemonic operation codes</u> and translate them to their machine language equivalents.
 - **LDA→00**, STL→14, ...
 - SYMTAB is used to store values (addresses) assigned to labels.
 - **■** COPY→1000, FIRST→1000 ...
- Location Counter LOCCTR
 - □ LOCCTR is a variable for assignment addresses.
 - 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.

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

- 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:

```
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
else
 search SYMTAB for OPERAND
 if (found symbol==RSUB||
 if found then
 found symbol== ...||
 store symbol value as operand address
 else
 found symbol==...)
 begin
 store 0 as operand address
 store 0 as operand address
 set error flag (undefined symbol)
  else
 end
 store 0 as operand address end {if symbol}
 set error flag
 else
 store 0 as operand address
assemble the object code inst.__
 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
 28
 end {while not END}
```

2.2 Machine-Dependent Assembler Features

- Indirect addressing
 - Adding the prefix @ to operand (line 70).
- 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	COPY	START	0	COPY FILE FROM INPUT TO OUTPUT
10	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	@RETADR	RETURN TO CALLER
80	EOF	\mathbf{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 READ RECO	ORD 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

100

195	•			
200	•	SUBROUT	INE TO WRITE RE	ECORD 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		JLT	WLOOP	HAVE BEEN WRITTEN
245		RSUB		RETURN TO CALLER
250	OUTPUT	BYTE	X'05'	CODE FOR OUTPUT DEVICE
255		END	FIRST	

Figure 2.5 Example of a SIC/XE program.

2.2 Machine-Dependent Assembler Features

SIC/XE

allocation)

 PC-relative/Base-relative addressing 	op	m
 Indirect addressing 	ор	@m
Immediate addressing	ор	#c
Extended format	+op	m
Index addressing	ор	m, X
 register-to-register instructions 	COMF	PR

larger memory → multi-programming (program

33

2.2 Machine-Dependent Assembler Features

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

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 Modes

- The START statement
 - Specifies a beginning address of 0.
- 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
$$TA - (PC) = disp = 30H - 3H = 2D$$

L <mark>ine</mark>	Loc 0000	Source statement			Object code
5		COPY	START	0	
10	0000	FIRST	\mathtt{STL}	RETADR	17 <mark>2</mark> 02D
12	0003		LDB	#LENGTH	69 <mark>2</mark> 02D
13			BASE	LENGTH	
15	0006	CLOOP	+JSUB	RDREC	4B <mark>1</mark> 01036
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	36

110		•			
115		•	SUBROUT	INE TO READ F	RECORD INTO BUFFER
120		•			
125	1036	RDREC	CLEAR	X	В4 <mark>1</mark> 0
130	1038		CLEAR	A	В4 <mark>0</mark> 0
132	103A		CLEAR	S	в4 <mark>4</mark> 0
133	103C		$+\mathrm{LDT}$	#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	DE <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>C</mark> 003
165	1051		TIXR	${f T}$	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	RECORD FROM BUFFER
210	105D	WRREC	CLEAR	X	В 4 10
212	105F	MIATIC	LDT	LENGTH	774000
215	1062	WLOOP	TD	OUTPUT	E32011
220	1065	WEGGI	JEQ	WLOOP	332FFA
225	1068		LDCH	BUFFER,X	53C003
230	106B		WD	OUTPUT	DF2008
235	106E		TIXR	${f T}$	B8 <mark>5</mark> 0
240	1070		$_{\rm JLT}$	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.

+OP, e=1

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

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

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

xbpe 2: PC-relative

4: base-relative

8: index (m,X)

1: extended

2.2.1 Instruction Formats & Addressing Modes

Extended instruction

15 0006

CLOOP +JSUB RDREC

4B101036

Immediate instruction

55 0020

LDA #3

010003

133 103C

+LDT #4096

75101000

PC relative + indirect addressing (line 70)

2.2.2 Program Relocation

Absolute program, relocatable program

41

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:

- 1. 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.)
- 2. 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.

2.2.2 Program Relocation

- Modification record (direct addressing)
 - M □ 1
 - 2-7 Starting location of the address field to be modified, relative to the beginning of the program.
 - 8-9 Length of the address field to be modified, in half bytes.

M^00007^05

```
HCOPY 000000001077
T_0000000_1 D_1 7202 D_6 9202 D_4 81010360320262900003320074810105 D_2 3F2 FEC 032010
T<sub>0</sub>00001D<sub>1</sub>13<sub>0</sub>0F2016<sub>0</sub>010003<sub>0</sub>0F200D<sub>4</sub>810105D<sub>3</sub>3E2003<sub>4</sub>54F46
T001036,1DB410B400B440,75101000E32019,332FFA,DB2013,A004,332008,57C003,B850
T,001053,1D,3B2FEA,134000,4F0000,F1,B410,774000,E32011,332FFA,53C003,DF2008,B850
T<sub>0</sub>00107007382FEF<sub>4</sub>F0000<sub>0</sub>05
MQ00007,05
 M00000705+COPY
м,000014,05
 M00001405+COPY
M<sub>0</sub>000027<sub>0</sub>5
 M00002705+COPY
E,000000
```

43

2.3 Machine-Independent Assembler Features

- Write the value of a constant operand as a part of the instruction that uses it (Fig. 2.9).
- A literal is identified with the prefix =

```
45 001A ENDFIL LDA =C'EOF' 032010
```

 Specifies a 3-byte operand whose value is the character string EOF.

```
215 1062 WLOOP TD =X'05' E32011
```

□ Specifies a 1-byte literal with the hexadecimal value 05

Li <mark>ne</mark>	So	urce state	ement	
5	COPY	START	0	COPY FILE FROM INPUT TO OUTPUT
10	FIRST	STL	RETADR	SAVE RETURN ADDRESS
13		LDB	#LENGTH	ESTABLISH BASE REGISTER
14		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	=C'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	@RETADR	RETURN TO CALLER
93		LTORG		
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
106	BUFEND	EQU	*	
107	MAXLEN	EQU	BUFEND-BUFFER	MAXIMUM RECORD LENGTH

RDREC

		~~		
110				
115		SUBROUTI	NE TO REÁD RECO	RD 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	#MAXLEN	
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

WRREC

195	•			
200	•	SUBROU'	TINE TO WRITE	RECORD FROM BUFFER
205	•			
210	WRREC	CLEAR	X	CLEAR LOOP COUNTER
212		LDT	LENGTH	
215	WLOOP	${ m TD}$	=X'05'	TEST OUTPUT DEVICE
220		JEQ	WLOOP	LOOP UNTIL READY
225		LDCH	BUFFER,X	GET CHARACTER FROM BUFFER
230		WD	=X'05'	WRITE CHARACTER
235		TIXR	${f T}$	LOOP UNTIL ALL CHARACTERS
240		JLT	WLOOP	HAVE BEEN WRITTEN
245		RSUB		RETURN TO CALLER
255		END	FIRST	

Figure 2.9 Program demonstrating additional assembler features.

- The difference between literal operands and immediate operands
 - **□** =, #
 - Immediate addressing, the operand value is assembled as part of the machine instruction, no memory reference.
 - as a constant at some other memory location. The address of this generated constant is used as the TA for the machine instruction, using PC-relative or base-relative addressing with memory reference.

Literal pools

- □ At the end of the program (Fig. 2.10).
- Assembler directive LTORG, it creates a literal pool that contains all of the literal operands used since the previous LTORG.

Line	Loc	Source statement			Object code
5	0000	COPY	START	0	
10	0000	FIRST	STL	RETADR	17 <mark>2</mark> 02D
13	0003		LDB	#LENGTH	69 <mark>2</mark> 02D
14			BASE	LENGTH	
15	0006	CLOOP	+JSUB	RDREC	4E101036
20	A000		LDA	LENGTH	032026
25	000D		COMP	#0	290000
30	0010		JEQ	ENDFIL	33 <mark>2</mark> 007
35	0013		+JSUB	WRREC	4E10105D
40	0017		J	CLOOP	3F2FEC
4 5	001A	ENDFIL	LDA	=C'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	4B <mark>1</mark> 0105D
70	002A		J	@RETADR	3E <mark>2</mark> 003
93			LTORG		100
	002D	*	=C'EOF'		454F46
95	0030	RETADR	RESW	1	
100	0033	LENGTH	RESW	1	
105	0036	BUFFER	RESB	4096	
106	1036	BUFEND	EQU	*	
107	1000	MAXLEN	EQU	BUFEND-BUFFER	40

RDREC

110		•			
115		•	SUBROUT	TINE TO READ R	ECORD INTO BUFFER
120		•		,	
125	1036	RDREC	CLEAR	X	B 4 10
130	1038		CLEAR	A	B4 <mark>0</mark> 0
132	103A		CLEAR	S	B 4 40
133	103C		$+\mathrm{LDT}$	#MAXLEN	75 <mark>1</mark> 01000
135	1040	RLOOP	${ m TD}$	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	${f T}$	B8 <mark>5</mark> 0
170	1053		JLT	RLOOP	3B <mark>2</mark> FEA
175	1056	EXIT	STX	LENGTH	13 <mark>4</mark> 000
180	1059		RSUB		4F0000
185	105C	INPUT	BYTE	X'F1'	F1

WRREC

				AZ L'E	$F \perp$
195		•			
200		•	SUBROU	TINE TO WRITE	RECORD FROM BUFFER
205					TECOTE TROM DOLLER
210	105D	WRREC	CLEAR	Х	B410
212	105F		$\mathrm{L}\mathrm{D}\mathbf{T}$	LENGTH	774000
215	1062	WLOOP	TD	=X'05'	E32011
220	1065		JEQ	WLOOP	332FFA
225	1068		LDCH	BUFFER,X	53C003
230	106B		WD	=X'05'	DF2008
235	106E		TIXR	<u> </u>	B850
240	1070		JLT	WLOOP	
245	1073			WLOOP	3B2FEF
	10/5		RSUB		4F0000
255			END	FIRST	
	1076	*	=X′05′		05

Figure 2.10 Program from Fig. 2.9 with object code.

- When to use LTORG (page 69, 4th paragraph)
 - The literal operand would be placed too far away from the instruction referencing.
 - Cannot use PC-relative addressing or Base-relative addressing to generate Object Program.
- Most assemblers recognize duplicate literals.
 - By comparison of the character strings defining them.
 - \square =C'EOF' and =X'454F46'

- Allow literals that refer to the current value of the location counter.
 - Such literals are sometimes useful for loading base registers.

```
LDB = *
```

; register B=beginning address of statement=current LOC BASE *

- ; for base relative addressing
- If a literal =* appeared on line 13 or 55
 - □ Specify an operand with value 0003 (Loc) or 0020 (Loc).

- Literal table (LITTAB)
 - Contains the literal name (=C'EOF'), the operand value (454F46) and length (3), and the address (002D).
 - Organized as a hash table.
 - Pass 1, the assembler creates or searches LITTAB for the specified literal name.
 - Pass 1 encounters a LTORG statement or the end of the program, the assembler makes a scan of the literal table.
 - Pass 2, the operand address for use in generating OC is obtained by searching LITTAB.

- Allow the programmer to define symbols and specify their values.
 - Assembler directive EQU.
 - Improved readability in place of numeric values.

```
+LDT #4096

MAXLEN EQU BUFEND-BUFFER (4096)

+LDT #MAXLEN
```

- Use EQU in defining mnemonic names for registers.
 - □ Registers A, X, L can be used by numbers 0, 1, 2.

RMO	0,	1	A	EQU	0
RMO	A,	X	X	EQU	1
			${f L}$	EQU	2

The standard names reflect the usage of the registers.

```
BASE EQU R1
COUNT EQU R2
INDEX EQU R3
```

- Assembler directive ORG
 - Use to indirectly assign values to symbols.

ORG value

- The assembler resets its LOCCTR to the specified value.
- ORG can be useful in label definition.

- The location counter is used to control assignment of storage in the object program
 - In most cases, altering its value would result in an incorrect assembly.
- ORG is used

http://home.educities.edu.tw/wanker742126/index.html

□ SYMBOL is 6-byte, VALUE is 3-byte, and FLAGS is 2-byte.

	SYMBOL	VALUE	FLAGS
STAB (100 entries)			
l	•	•	•

STAB		SYMB	OL	VALUE		FLAGS	
(100 entri	es)	6		3		2	
LOC							
1000	STAB		RESB	1100			
1000	SYMBO	OL	EQU	STAB	+0		
1006	VALU	E	EQU	STAB	+6		
1009	FLAG	S	EQU	STAB	+9		

 Use LDA VALUE, X to fetch the VALUE field form the table entry indicated by the contents of register X.

 All terms used to specify the value of the new symbol — must have been defined previously in the program.

• • •

BETA EQU ALPHA

ALPHA RESW 1

• • •

Need 2 passes

 All symbols used to specify new location counter value must have been previously defined.

ORG	ALPHA	
BYTE1	RESB	1
BYTE2	RESB	1
BYTE3	RESB	1
	ORG	
ALPHA	RESW	1

Forward reference

ALPHA EQU BETA
BETA EQU DELTA
DELTA RESW 1

2.3.3 Expressions

- Allow arithmetic expressions formed
 - \Box Using the operators +, -, \times , /.
 - Division is usually defined to produce an integer result.
 - Expression may be constants, user-defined symbols, or special terms.
 - 106 1036 BUFEND EQU *
 - Gives BUFEND a value that is the address of the next byte after the buffer area.
- Absolute expressions or relative expressions
 - □ A relative term or expression represents some value
 (S+r), S: starting address, r: the relative value.

2.3.3 Expressions

107 1000 MAXLEN EQU BUFEND-BUFFER

- Both BUFEND and BUFFER are relative terms.
- The expression represents absolute value: the difference between the two addresses.
- \Box Loc =1000 (Hex)
- The value that is associated with the symbol that appears in the source statement.
- BUFEND+BUFFER, 100-BUFFER, 3*BUFFER represent neither absolute values nor locations.
- Symbol tables entries

Symbol	Туре	Value
RETADR	R	0030
BUFFER	R	0036
BUFEND	R	1036
MAXLEN	A	1000

2.3.4 Program Blocks

- The source program logically contained main, subroutines, data areas.
 - In a single block of object code.
- More flexible (Different blocks)
 - Generate machine instructions (codes) and data in a different order from the corresponding source statements.
- Program blocks
 - Refer to segments of code that are rearranged within a single object program unit.
- Control sections
 - Refer to segments of code that are translated into independent object program units.

2.3.4 Program Blocks

- Three blocks, Figure 2.11
 - □ Default (USE), CDATA (USE CDATA), CBLKS (USE CBLKS).
- Assembler directive USE
 - Indicates which portions of the source program blocks.
 - At the beginning of the program, statements are assumed to be part of the default block.
 - □ Lines 92, 103, 123, 183, 208, 252.
- Each program block may contain several separate segments.
 - The assembler will rearrange these segments to gather together the pieces of each block.

Main

Line	S	ource staten	nent	
5 10 15 20 25	COPY FIRST CLOOP	START STL JSUB LDA COMP	0 RETADR RDREC LENGTH #0	COPY FILE FROM INPUT TO OUTPUT SAVE RETURN ADDRESS READ INPUT RECORD TEST FOR EOF (LENGTH = 0)
30 35 40		JEQ JSUB J	ENDFIL WRREC CLOOP	EXIT IF EOF FOUND WRITE OUTPUT RECORD LOOP
45 50 55 60	ENDFIL	LDA STA LDA STA	=C'EOF' BUFFER #3 LENGTH	INSERT END OF FILE MARKER SET LENGTH = 3
65 70 92		JSUB J USE	WRREC @RETADR CDATA	WRITE EOF RETURN TO CALLER
95 100 103	RETADR LENGTH	RESW RESW USE	1 CBLKS	LENGTH OF RECORD
105 106 107	BUFFER BUFEND MAXLEN	RESB EQU EQU	4096 * BUFEND-BUFFER	4096-BYTE BUFFER AREA FIRST LOCATION AFTER BUFFER MAXIMUM RECORD LENGTH

RDREC

110	•			
115	•	SUBROUT	INE TO READ	RECORD INTO BUFFER
120	•			
123		USE		
125	RDREC	CLEAR	X	CLEAR LOOP COUNTER
130		CLEAR	A	CLEAR A TO ZERO
132		CLEAR	S	CLEAR S TO ZERO
133		+LDT	#MAXLEN	
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	${f T}$	LOOP UNLESS MAX LENGTH
170		JLT	RLOOP	HAS BEEN REACHED
175	EXIT	STX	LENGTH	SAVE RECORD LENGTH
180		RSUB		RETURN TO CALLER
183		USE	CDATA	
185	INPUT	BYTE	X'F1'	CODE FOR INPUT DEVICE
				^=

WRREC

±00	TT4T O T		43 1 4	CONT TOU TINE OF DESTOR
195	•			
200	•	SUBROUTI	NE TO WRITE RECOR	RD FROM BUFFER
205				
208		USE		
210	WRREC	CLEAR	X	CLEAR LOOP COUNTER
212		LDT	LENGTH	
215	WLOOP	TD	=X'05'	TEST OUTPUT DEVICE
220		JEQ	WLOOP	LOOP UNTIL READY
225		LDCH	BUFFER,X	GET CHARACTER FROM BUFFER
230		WD	=X'05'	WRITE CHARACTER
235		TIXR	${f T}$	LOOP UNTIL ALL CHARACTERS
240		JLT	WLOOP	HAVE BEEN WRITTEN
245		RSUB		RETURN TO CALLER
252		USE	CDATA	
253		LTORG		
255		END	FIRST	

Figure 2.11 Example of a program with multiple program blocks.

2.3.4 Program Blocks

- Pass 1, Figure 2.12
 - □ The block number is started form 0.
 - A separate location counter for each program block.
 - □ The location counter for a block is initialized to 0 when the block is first begun.
 - Assign each block a starting address in the object program (location 0).
 - Labels, block name or block number, relative addr.
 - Working table is generated

Block name	Address End		Length		
default	0	0000	0065	0066	(0~0065)
CDATA	1	0066	0070	000B	(0~000A)
CBLKS	2	0071	1070	1000	(0~0FFF)

Line	Loc/B	lock	Soı	urce statem	ient	Object code
5	0000	0	COPY	START	0	
10	0000	0	FIRST	STL	RETADR	17 <mark>2</mark> 063
15	0003	0	CLOOP	JSUB	RDREC	4B2021
20	0006	0		LDA	LENGTH	032060
25	0009	0		COMP	#0	290000
30	000C	0		JEQ	ENDFIL	33 <mark>2</mark> 006
35	000F	0		JSÜB	WRREC	4B203B
40	0012	0		J	CLOOP	3F2FEE
45	0015	0	ENDFIL	LDA	=C'EOF'	032055
50	0018	0		STA	BUFFER	0F2056
55	001B	0		LDA	#3	010003
60	001E	0		STA	LENGTH	0F2048
65	0021	0		JSUB	WRREC	4B2029
70	0024	0		J	@RETADR	3E203F
92	0000	1		USE	CDATA	<u> </u>
95	0000	1	RETADR	RESW	1	
100	0003	1	LENGTH	RESW	1	
103	0000	2		USE	CBLKS	
105	0000	2	BUFFER	RESB	4096	
106	1000	2	BUFEND	EQU	*	
107	1000		MAXLEN	EQU	BUFEND-BUFFER	70

110			 -	-×-		OT T TIE
115			•			
_			•	SUBROU	TINE TO READ	RECORD INTO BUFFER
120			•			
123	0027	0		USE		
125	0027	0	RDREC	CLEAR	X	B410
130	0029	0		CLEAR	A	B400
132	002B	0		CLEAR	S	B440
133	002D	0		+ LDT	#MAXLEN	75 <mark>1</mark> 01000
135	0031	0	RLOOP	TD	INPUT	E32038
140	0034	0		JEQ	RLOOP	332FFA
145	0037	0		RD	INPUT	DB <mark>2</mark> 032
150	003A	0		COMPR	A,S	A0 <mark>0</mark> 4
155	003C	0		JEQ	EXIT	33 <mark>2</mark> 008
160	003F	0		STCH	BUFFER,X	57 <mark>A</mark> 02F
165	0042	0		TIXR	T	B8 <mark>5</mark> 0
170	0044	0		JLT	RLOOP	3B <mark>2</mark> FEA
175	0047	0	EXIT	STX	LENGTH	13 <mark>2</mark> 01F
180	004A	0		RSUB		4F0000
183	0006	1		USE	CDATA	
185	0006	1	INPUT	BYTE	X'F1'	F1
						71

195 200 205			•	SUBROUTI	NE TO WRITE RECO	ORD FROM BUFFER
208	004D	0		USE		
210	004D	0	WRREC	CLEAR	X	В410
212	004F	0		LDT	LENGTH	7 <mark>72</mark> 017
215	0052	0	WLOOP	TD	=X'05'	E3201B
220	0055	0		JEQ	WLOOP	332FFA
225	0058	0		LDCH	BUFFER,X	53A016
230	005B	0		WD	=X'05'	DF 2012
235	005E	0		TIXR	${f T}$	B850
240	0060	0		JLT	WLOOP	3E2FEF
245	0063	0		RSUB		4F0000
252	0007	1		USE	CDATA	
253				LTORG		
	0007	1	*	=C'EOF		454F46
	000A	1	*	=X'05'		05
255				END	FIRST	

Figure 2.12 Program from Fig. 2.11 with object code.

2.3.4 Program Blocks

- Pass 2, Figure 2.12
 - The assembler needs the address for each symbol relative to the start of the object program.
 - Loc shows the relative address and block number.
 - Notice that the value of the symbol MAXLEN (line 70) is shown without a block number.

```
20 0006 0 LDA LENGTH 032060 0003(CDATA) +0066 =0069 =TA using program-counter relative addressing TA - (PC) =0069-0009 =0060 =disp
```

2.3.4 Program Blocks

- Separation of the program into blocks.
 - Because the large buffer (CBLKS) is moved to the end of the object program.
 - No longer need extended format, base register, simply a LTORG statement.
 - No need Modification records.
 - Improve program readability.

Figure 2.13

 Reflect the starting address of the block as well as the relative location of the code within the block.

Figure 2.14

- Loader simply loads the object code from each record at the dictated.
- □ CDATA(1) & CBLKS(1) are not actually present in OP.

2.3.4 Program Blocks

Figure 2.13 Object program corresponding to Fig. 2.11.

Figure 2.14 Program blocks from Fig. 2.11 traced through the assembly and loading processes.

Control section

- Handling of programs that consist of multiple control sections.
- Each control section is a part of the program.
- Can be assembled, loaded and relocated independently.
- Different control sections are most often used for subroutines or other logical subdivisions of a program.
- The programmer can assemble, load, and manipulate each of these control sections separately.
- More Flexibility then the previous.
- Linking control sections together.

- External references (external symbol references)
 - Instructions in one control section might need to refer to instructions or data located in another section.
- Figure 2.15, multiple control sections.
 - □ Three sections, main COPY, RDREC, WRREC.
 - Assembler directive CSECT.
 - Assembler directives EXTDEF and EXTREF for external symbols.
 - □ The order of symbols is not significant.

```
COPY START 0

EXTDEF BUFFER, BUFEND, LENGTH

EXTREF RDREC, WRREC (symbol name)
```

Line Source statement COPY FILE FROM INPUT TO OUTPUT 5 COPY START 0 6 EXTDEF BUFFER, BUFEND, LENGTH 7 RDREC, WRREC EXTREF SAVE RETURN ADDRESS 10 STL RETADR FIRST RDREC READ INPUT RECORD 15 CLOOP +JSUB TEST FOR EOF (LENGTH = 0) 20 LENGTH LDA 25 #0 COMP EXIT IF EOF FOUND 30 JEO. FMDFTI. 35 +JSUB WRREC WRITE OUTPUT RECORD 40 CLOOP LOOP =C'EOF' INSERT END OF FILE MARKER 45 ENDFIL LDA STA BUFFER 50 #3 SET LENGTH = 355 LDA60 ΔT LENGTH 65 +JSUB WRREC WRITE EOF @RETADR RETURN TO CALLER 70 95 RESW RETADR LENGTH OF RECORD 100 LENGTH RESW 103 LTORG 4096-BYTE BUFFER AREA 105 RESB 4096 BUFFER

BUFEND-BUFFER

106

107

BUFEND

MAXLEN

EQU

EQU

109	RDREC	CSECT		
110	•			
115	•	SUBROUTIN	E TO READ RECORI) INTO BUFFER
120				
122		EXTREF	BUFFER, LENGTH,	BUFEND
125		CLEAR	X	CLEAR LOOP COUNTER
130		CLEAR	A	CLEAR A TO ZERO
132		CLEAR	S	CLEAR S TO ZERO
133		LDT	MAXLEN	
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		JEO	EXTT	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	BALLE	<u> </u>	CODE FOR INPUT DEVICE
190	MAXLEN	WORD	BUFEND-BUFFER	
				00

193	WRREC	CSECT		
195	•			
200	•	SUBROUTI	NE TO WRITE RECOF	RD FROM BUFFER
205	•			
207		EXTREF	LENGTH, BUFFER	
210		CLEAR	X	CLEAR LOOP COUNTER
212		$+\mathrm{LDT}$	LENGTH	
215	WLOOP	TD	=X'05'	TEST OUTPUT DEVICE
220		JEQ	WLOOP	LOOP UNTIL READY
225		+LDCH	BUFFER, X	GET CHARACTER FROM BUFFER
230		$W\!D$	=X'05'	WRITE CHARACTER
235		TIXR	${f T}$	LOOP UNTIL ALL CHARACTERS
240		JLT	WLOOP	HAVE BEEN WRITTEN
245		RSUB		RETURN TO CALLER
255		END	FIRST	

Figure 2.15 Illustration of control sections and program linking.

Figure 2.16, the generated object code.

```
15 0003 CLOOP +JSUB RDREC 4B100000
160 0017 +STCH BUFFER,X 57900000
```

- The LOC of all control section is started form 0
- RDREC is an external reference.
- The assembler has no idea where the control section containing RDREC will be loaded, so it cannot assemble the address.
- The proper address to be inserted at load time.
- Must use extended format instruction for external reference (M records are needed).
- 190 0028 MAXLEN WORD BUFEND-BUFFER
- An expression involving two external references.

Line	Loc	So	Source statement		Object code
5	0000	COPY	START	0	
6			EXTDEF	BUFFER, BUFEND, L	ENGTH
7			EXTREF	RDREC, WRREC	
10	0000	FIRST	STL	RETADR	17 <mark>2</mark> 027
15	0003	CLOOP	+JSUB	RDREC	4B <mark>1</mark> 00000
20	0007		LDA	LENGTH	03 <mark>2</mark> 023
25	A000		COMP	#0	29 <mark>0</mark> 000
30	000D		JEQ	ENDFIL	33 <mark>2</mark> 007
35	0010		+JSUB	WRREC	4B <mark>1</mark> 00000
40	0014		Ĵ	CLOOP	3F <mark>2</mark> FEC
45	0017	ENDFIL	LDA	=C'EOF'	03 <mark>2</mark> 016
50	001A		STA	BUFFER	0F <mark>2</mark> 016
55	001D		LDA	#3	01 <mark>0</mark> 003
60	0020		STA	LENGTH	0F <mark>2</mark> 00A
65	0023		+JSUB	WRREC	4B <mark>1</mark> 00000
70	0027		J	@RETADR	3E <mark>2</mark> 000
95	002A	RETADR	RESW	1	
100	002D	LENGTH	RESW	1	
103			LTORG		
	0030	*	=C'EOF'		454F46
105	0033	BUFFER	RESB	4096	
106	1033	BUFEND	EQU	*	
107	1000	MAXLEN	EQU	BUFEND-BUFFER	92

109	0000	RDREC	CSECT		
110		•			
115		•	SUBROUT	INE TO READ RECO	RD INTO BUFFER
120		•			
122			EXTREF	BUFFER, LENGTH,	BUFEND
125	0000		CLEAR	Х	B410
130	0002		CLEAR	A	B400
132	0004		CLEAR	S	B4 <mark>4</mark> 0
133	0006		\bigcirc LDT	MAXLEN	77 <mark>2</mark> 01E
135	0009	RLOOP	TD	INPUT	E3 <mark>2</mark> 01B
140	000C		JEQ	RLOOP	33 <mark>2</mark> FFA
145	000F		RD	INPUT	DB <mark>2</mark> 015
150	0012		COMPR	A,S	A0 <mark>0</mark> 4
155	0014		JEQ	EXIT	33 <mark>2</mark> 009
160	0017		+STCH	BUFFER,X	57 <mark>9</mark> 00000
165	001B		TIXR	T	B8 <mark>5</mark> 0
170	001D		JLT	RLOOP	3B <mark>2</mark> FE9
175	0020	EXIT	+STX	LENGTH	13 <mark>1</mark> 00000
180	0024		RSUB		4F <mark>0</mark> 000
185	0027	INPUT	BYTE	X'F1'	F1
190	0028	MAXLEN	WORD	BUFEND-BUFFER	000000

193 195	0000	WRREC	CSECT		
200 205		•	SUBROUT	INE TO WRITE RECOR	D FROM BUFFER
207			EXTREF	LENGTH, BUFFER	
210	0000		CLEAR	X	B 41 0
212	0002		$+ \mathrm{LDT}$	LENGTH	77 <mark>1</mark> 00000
215	0006	WLOOP	TD	=X'05'	E3 <mark>2</mark> 012
220	0009		JEQ	WLOOP	33 <mark>2</mark> FFA
225	000C		+LDCH	BUFFER,X	53 <mark>9</mark> 00000
230	0010		WD	=X'05'	DF <mark>2</mark> 008
235	0013		TIXR	T	В8 <mark>5</mark> 0
240	0015		JLT	WLOOP	3B <mark>2</mark> FEE
2 4 5	0018		RSUB		4F <mark>0</mark> 000
255			END	FIRST	H
	001B	*	=X'05'		05

Figure 2.16 Program from Fig. 2.15 with object code.

- The loader will add to this data area with the address of BUFEND and subtract from it the address of BUFFER.
 (COPY and RDREC for MAXLEN)
- □ Line 190 and 107, in 107, the symbols BUFEND and BUFFER are defined in the same section.
- The assembler must remember in which control section a symbol is defined.
- □ The assembler allows the same symbol to be used in different control sections, lines 107 and 190.
- Figure 2.17, two new records.
 - Defined record for EXTDEF, relative address.
 - Refer record for EXTREF.

Define record:	
Col. 1	D
Col. 2–7	Name of external symbol defined in this control section
Col. 8–13	Relative address of symbol within this control section (hexadecimal)
Col. 14–73	Repeat information in Col. 2–13 for other external symbols
Refer record:	
Col. 1	R
Col. 2-7	Name of external symbol referred to in this control section
Col. 8–73	Names of other external reference symbols

The other information needed for program linking is added to the Modification record type. The new format is as follows.

Modification record (revised):

Col. 1	M
Col. 2–7	Starting address of the field to be modified, relative to the beginning of the control section (hexadecimal)
Col. 8–9	Length of the field to be modified, in half-bytes (hexadecimal)
Col. 10	Modification flag (+ or –)
Col. 11-16	External symbol whose value is to be added to or sub-
	tracted from the indicated field

87

- **Modification record**
 - \square M
 - Starting address of the field to be modified, relative to the beginning of the control section (Hex).
 - Length of the field to be modified, in half-bytes.
 - Modification flag (+ or -).
 - External symbol.

M^000004^05+RDREC

M^000028^06+BUFEND

M^000028^06-BUFFER

Use Figure 2.8 for program relocation.

M00000705 M00001405

M00002705

to

M00000705+COPY

M00001405+COPY M00002705+COPY

```
000000001033
HCOPY
DBUFFER,000033BUFEND,001033LENGTH,00002D
RRDREC WRREC
T<sub>0</sub>000000,1 D<sub>1</sub>172027,4 B100000,032023,290000,332007,4 B100000,3 F2 FEC<sub>0</sub>032016,0 F2016
T,00001D,0D,010003,0F200A,4B100000,3E2000
T,000030,03,454F46
MO00004,05,+RDREC
M000011,05,+WRREC
M00002405+WRREC
E000000
HRDREC 00000000002B
RBUFFERLENGTHBUFEND
T,000000,1 D,B410,B400,B440,77201 F,E3201 B,332 F FA,DB201 5,A004,332009,57900000,B850
T<sub>0</sub>00001 D<sub>0</sub>0E<sub>3</sub>B2FE 9<u>13100000</u>4 F0000F 1<u>000000</u>
MQ00001805+BUFFER
M00002105+LENGTH
M00002806+BUFEND
M00002806-BUFFER
 89
```

```
HWRREC 00000000001C

RLENGTHBUFFER

T0000001CB41077100000E32012332FFA53900000DF2008B8503B2FEE4F000005

M00000305+LENGTH

M00000D05+BUFFER

E
```

Figure 2.17 Object program corresponding to Fig. 2.15.

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.

- 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.
- Two types of one-pass assembler. (Fig. 2.18)
 - One type produces object code directly in memory for immediate execution.
 - The other type produces the usual kind of object program for later execution.

Line	Loc	Sou	ırce staten	nent	Object code
0	1000	COPY	START	1000	
1	1000	EOF	BYTE	C'EOF'	454F46
2	1003	THREE	WORD	3	000003
3	1006	ZERO	WORD	0	000000
4	1009	RETADR	RESW	1	
5	100C	LENGTH	RESW	1	
6	100F	BUFFER	RESB	4096	
9		•			
10	200F	FIRST	STL	RETADR	14 <mark>1009</mark>
15	2012	CLOOP	JSUB	RDREC	48
20	2015		LDA	LENGTH	00 <mark>100C</mark>
25	2018		COMP	ZERO	28 <mark>1006</mark>
30	201B		JEQ	ENDFIL	30
35	201E		JSUB	WRREC	48
40	2021		J	CLOOP	30 <mark>2012</mark>
45	2024	ENDFIL	LDA	EOF	00 <mark>1</mark> 000
50	2027		STA	BUFFER	0C <mark>1</mark> 00F
55	202A		LDA	THREE	00 <mark>1003</mark>
60	202D		STA	LENGTH	0C <mark>1</mark> 00C
65	2030		JSUB	WRREC	48
70	2033		${ m LDL}$	RETADR	081009
75	2036		RSUB		4C <mark>0000 ⁹³</mark>

110			1400		-
1:15 1:20		•	SUBROU	JTINE TO REAL	RECORD INTO BUFFER
121	2039	INPUT	BYTE	X'F1'	F1
122 124	203A	MAXLEN	WORD	4096	001000
125	203D	RDREC	LDX	ZERO	04 <mark>1006</mark>
130	2040	-	LDA	ZERO	001006
135	2043	RLOOP	TD	INPUT	E02039
140	2046		JEQ	RLOOP	302043
145	2049		RD	INPUT	D8 <mark>2039</mark>
150	204C		COMP	ZERO	28 <mark>1006</mark>
155	204F		JEQ	EXIT	30
160	2052		STCH	BUFFER,X	54 <mark>900F</mark>
165	2055		TIX	MAXLEN	2C <mark>203A</mark>
170	2058		JLT	RLOOP	38 <mark>2043</mark>
175	205B	EXIT	STX	LENGTH	10 <mark>100C</mark>
180	205E		RSUB		4C <mark>0000</mark>

195					10000	
200 205		· ·	SUBROU	TINE TO WRITE	RECORD FROM	BUFFER
206 207	2061	OUTPUT	BYTE	X'05'	05	
210	2062	WRREC	LDX	ZERO	041006	••
215	2065	WLOOP	${ m TD}$	OUTPUT	E02061	
220	2068		JEQ	WLOOP	302065	
225	206B		LDCH	BUFFER, X	50 <mark>900</mark> F	
230	206E		WD	OUTPUT	DC2061	
235	2071		\mathtt{TIX}	LENGTH	2C100C	•
240	2074		JLT	WLOOP	38 <mark>2065</mark>	
245	2077		RSUB		4C <mark>0000</mark>	
255			END	FIRST	•	

Figure 2.18 Sample program for a one-pass assembler.

- 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.

- Load-and-go one-pass assembler
 - 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 <u>value</u> in the SYMTAB entry; it then inserted this <u>value</u> 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 OP
 - 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.

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

Use EQU, any symbol used on the RHS be defined previously in the source.

LOC				Pass1	2	3
1000	LDA	#0		1000	1000	1000
1003	ALPHA	EQU	BETA	????	????	1003
1003	BETA	EQU	DELTA	????	1003	1003
1003	DELTA	RESW	1	1003	1003	1003

- Need 3 passes!
- Figure 2.21, multi-pass assembler

ER

(a) 103

		(a)	
5	BUFEND	EQU	*
4	BUFFER	RESB	4096
			•
			•
			•
3	PREVBT	EQU	BUFFER-1
2	MAXLEN	EQU	BUFEND-BUFFER
1	HALFSZ	EQU	MAXLEN/2

1	HALFSZ	EQU	MAXLEN/2
2	MAXLEN	EQU	BUFEND-BUFFER
3	PREVBT	EQU	BUFFER-1
			•
			•
			•
4	BUFFER	RESB	4096
5	BUFEND	EQU	*
		(a)	

-		
BUFEND	2034	0
HALFSZ	800	0
PREVBT	1033	0
MAXLEN	1000	0
BUFFER	1034	0
	-	

(f)