SYSTEMS PROGRAMMING LAB(Prof: prabhakar Rao)

Name: B. Naga Vinay Regno: 10mse1064

1) Text editor code:

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
#include<stdlib.h>
void menu();
void create();
void add();
void view();
int main()
menu();
getch();
void menu()
{
int c;
do
{
printf("\nMENU\n");
printf("1.FILE CREATION\n");
printf("2.ADD\n");
printf("3.VIEW\n");
printf("4.EXIT\n");
printf("\nENTER YOUR CHOICE : ");
scanf("%d",&c);
switch(c)
{
case 1:
create();
break;
case 2:
add();
break;
case 3:
view();
break;
case 4:
exit(0);
break;
default:
break;
while(c!=4);
void create()
FILE *fp;
```

```
char name[20],inp[40];
printf("\nENTER THE FILENAME: ");
scanf("%s",&name);
fp=fopen(name,"w");
printf("\nENTER THE CONTENTS: ");
fflush(stdin);//allows you to flush [clear] the input buffer
gets(inp);
fprintf(fp,"%s",inp);
fclose(fp);
void add()
FILE *fp;
char name[20],inp[40];
printf("\nENTER THE FILE NAME: ");
scanf("%s",&name);
fp=fopen(name,"a");
if(fp==NULL)
printf("\nERROR:file not found\n");
getch();
menu();
printf("\nENTER THE FILE CONTENTS: ");
fflush(stdin);//allows you to flush [clear] the input buffer
gets(inp);
fprintf(fp,"%s",inp);
fclose(fp);
printf("\nCONTENTS ADDED\n");
getch();
void view()
FILE *fp;
char a[15];
char fname[20];
printf("\nENTER THE FILENAME: ");
scanf("%s",&fname);
fp=fopen(fname,"r");
if(fp==NULL)
printf("ERROR:file not found\n");
getch();
menu();
while((fscanf(fp,"%s",a))!=EOF)
printf("%s",a);
//a=fgetc(fp);
getch();
fclose(fp);
```

output:

```
D:\windows softwares\Dev-Cpp\ConsolePauser.exe
1.FILE CREATION
2.ADD
3.UIEW
4.EXIT
ENTER YOUR CHOICE : 1
ENTER THE FILENAME: vinay.txt
ENTER THE CONTENTS: hai this is vinay
nenu
1.FILE CREATION
2.ADD
3.UIEW
4.EXIT
ENTER YOUR CHOICE : 2
ENTER THE FILE NAME: vinay.txt
ENTER THE FILE CONTENTS: working in lab
CONTENTS ADDED
MENU
1.FILE CREATION
2.ADD
3.UIEW
4.EXIT
ENTER YOUR CHOICE : 3
ENTER THE FILENAME: vinay.txt
haithisisvinayworkinginlab
MENU
1.FILE CREATION
2.ADD
2.UIEU
3.VIEW
4.EXIT
ENTER YOUR CHOICE : _
```

2)pass1 assembler code:

#include<stdio.h>

```
#include<conio.h>
#include<string.h>
main()
{
 char opcode[10],operand[10],label[10],code[10][10],ch;
 char mnemonic[10][10]={"START","LDA","STA","LDCH","STCH","END"};
```

```
int locctr,start,len,i=0,j=0;
FILE *fp1,*fp2,*fp3;
fp1=fopen("INPUT.DAT","r");
fp2=fopen("SYMTAB.DAT","w");
fp3=fopen("OUT.DAT","w");
fscanf(fp1,"%s%s%s",label,opcode,operand);
if(strcmp(opcode,"START")==0)
{
 start=atoi(operand);
 locctr=start;
 fprintf(fp3,"%s\t%s\t%s\n",label,opcode,operand);
 fscanf(fp1,"%s%s%s",label,opcode,operand);
}
else
 locctr=0;
while(strcmp(opcode,"END")!=0)
 fprintf(fp3,"%d",locctr);
 if(strcmp(label,"**")!=0)
 fprintf(fp2,"%s\t%d\n",label,locctr);
 strcpy(code[i],mnemonic[j]);
 while(strcmp(mnemonic[j],"END")!=0)
 if(strcmp(opcode,mnemonic[j])==0)
 locctr+=3;
 break;
 }
```

```
strcpy(code[i],mnemonic[j]);
 j++;
 }
 if(strcmp(opcode,"WORD")==0)
  locctr+=3;
 else if(strcmp(opcode,"RESW")==0)
  locctr+=(3*(atoi(operand)));
 else if(strcmp(opcode,"RESB")==0)
  locctr+=(atoi(operand));
 else if(strcmp(opcode,"BYTE")==0)
  ++locctr;
 fprintf(fp3,"\t%s\t%s\t%s\n",label,opcode,operand);
 fscanf(fp1,"%s%s%s",label,opcode,operand);
fprintf(fp3, "%d\t%s\t%s\t", locctr, label, opcode, operand);
fclose(fp1);fclose(fp2);fclose(fp3);
printf("\n\nThe contents of Input Table :\n\n");
fp1=fopen("INPUT.DAT","r");
ch=fgetc(fp1);
while(ch!=EOF)
 printf("%c",ch);
 ch=fgetc(fp1);
printf("\n\nThe contents of Output Table :\n\n\t");
fp3=fopen("OUT.DAT","r");
ch=fgetc(fp3);
while(ch!=EOF)
```

```
printf("%c",ch);
  ch=fgetc(fp3);
 }
 len=locctr-start;
 printf("\nThe length of the program is %d.\n\n",len);
 printf("\n\nThe contents of Symbol Table :\n\n");
 fp2=fopen("SYMTAB.DAT","r");
 ch=fgetc(fp2);
 while(ch!=EOF)
 {
  printf("%c",ch);
  ch=fgetc(fp2);
 }
 fclose(fp1);
 fclose(fp2);
 fclose(fp3);
 getch();
}
```

Output:

```
D:\windows softwares\Dev-Cpp\ConsolePauser.exe
The contents of Input Table :
** START 2000

** LDA FIVE

** STA ALPHA

** LDCH CHARZ

** STCH C1

ALPHA RESW 3

FIVE WORD 5

CHARZ BYTE C'Z'

C1 RESB 7

** END **
The contents of Output Table :
 2000
FIVE
ALPHA
CHARZ
C1
3
 START
LDA
STA
LDCH
2000
2003
 ××
 ××
 2006
 ××
 ALPHA
FIVE
CHARZ
 5
C' Z'
7
 C1
 2032
 END
The length of the program is 32.
The contents of Symbol Table :
ALPHA
FIVE
CHARZ
 2012
2021
2024
2025
```

pass2 Assembler:

```
#include<stdio.h>
#include<string.h>
#include<stdlib.h>
main()
{
 char a[10],ad[10],label[10],opcode[10],operand[10],mnemonic[10],symbol[10],ch;
 int i,address,code,add,len,actual_len;
FILE *fp1,*fp2,*fp3,*fp4;
```

```
fp1=fopen("assmlist.dat","w");
fp2=fopen("symtab.dat","r");
fp3=fopen("intermediate.dat","r");
fp4=fopen("optab.dat","r");
fscanf(fp3,"%s%s%s",label,opcode,operand);
if(strcmp(opcode,"START")==0)
 fprintf(fp1, "\t%s\t%s\t", label, opcode, operand);
 fscanf(fp3,"%d%s%s%s",&address,label,opcode,operand);
}
while(strcmp(opcode,"END")!=0)
 if(strcmp(opcode,"BYTE")==0)
 fprintf(fp1,"%d\t%s\t%s\t",address,label,opcode,operand);
 len=strlen(operand);
 actual_len=len-3;
 for(i=2;i<(actual_len+2);i++)
 itoa(operand[i],ad,16);
 fprintf(fp1,"%s",ad);
 fprintf(fp1,"\n")
 else if(strcmp(opcode,"WORD")==0)
 {
 len=strlen(operand);
 itoa(atoi(operand),a,10);
 fprintf(fp1, "%d\t%s\t%s\t000000\%s\n", address, label, opcode, operand, a);
```

```
}
else if((strcmp(opcode,"RESB")==0)||(strcmp(opcode,"RESW")==0))
 fprintf(fp1,"%d\t%s\t%s\t%s\n",address,label,opcode,operand);
}
else
{
 rewind(fp4);
 fscanf(fp4,"%s%d",mnemonic,&code);
 while(strcmp(opcode,mnemonic)!=0)
 {
 fscanf(fp4,"%s%d",mnemonic,&code);
 }
 if(strcmp(operand,"**")==0)
 {
 fprintf(fp1, "%d\t%s\t%s\t%d0000\n", address, label, opcode, operand, code);
 }
 else
 rewind(fp2);
 fscanf(fp2,"%s%d",symbol,&add);
 while(strcmp(operand,symbol)!=0)
 fscanf(fp2,"%s%d",symbol,&add);
 }
 fprintf(fp1, "%d\t%s\t%s\t%d\d'n", address, label, opcode, operand, code, add);
 }
}
fscanf(fp3,"%d%s%s%s",&address,label,opcode,operand);
```

```
}
fprintf(fp1,"%d\t%s\t%s\n",address,label,opcode,operand);
printf("Finished");
fclose(fp1);
fclose(fp2);
fclose(fp3);
fclose(fp4);
printf("\n\nThe contents of symbol Table :\n\n");
fp2=fopen("symtab.dat","r");
ch=fgetc(fp2);
while(ch!=EOF)
{
 printf("%c",ch);
 ch=fgetc(fp2);
}
fclose(fp2);
printf("\n\nThe contents of opcode Table :\n\n");
fp4=fopen("optab.dat","r");
ch=fgetc(fp4);
while(ch!=EOF)
 printf("%c",ch);
 ch=fgetc(fp4);
fclose(fp4);
printf("\n\nThe contents of intermediate Table :\n\n");
```

```
fp3=fopen("intermediate.dat","r");
 ch=fgetc(fp3);
 while(ch!=EOF)
 printf("%c",ch);
 ch=fgetc(fp3);
 }
 fclose(fp3);
 printf("\n\nThe contents of assm list Table :\n\n");
 fp1=fopen("assmlist.dat","r");
 ch=fgetc(fp1);
 while(ch!=EOF)
 printf("%c",ch);
 ch=fgetc(fp1);
 }
 fclose(fp1);
 getch();
OUTPUT:
```

```
D:\windows softwares\Dev-Cpp\ConsolePauser.exe
Finished
The contents of symbol Table :
ALPHA
FIVE
CHARZ
 2012
2015
2018
Č1
 2019
The contents of opcode Table :
LDA 00
STA 0C
LDCH 50
STCH 54
END
The contents of intermediate Table :
** START 2000
2000 ** LDA FIVE
2003 ** STA ALPHA
2006 ** LDCH CHARZ
2009 ** STCH C1
2012 ALPHA RESW 1
2015 FIVE WORD 5
2018 CHARZ BYTE C'EOF'
2019 C1 RESB 1
2020 ** END **
The contents of assm list Table :
 2000
FIVE
ALPHA
CHARZ
 START
LDA
STA
 ××
 02015
02012
502018
2000
 ××
2003
2006
 ××
 ××
2009
 STCH
 C1
 542019
 ××
2012
2015
 ALPHA
FIVE
 5
C'EOF'
 WORD
 000005
 CHÁRZ
2018
2019
2020
 454f 46
 C1
 END
```

SINGLE PASS ASSEMBLER CODE:

```
#include<stdio.h>
#include<stdio.h>
#include<stdlib.h>
#define q 11//no. of mnemonics in the array A
int main()
{
int lc,ad,address,err=0;
int s,num,l,i=0,j,n=0,line=1,f=0,f1=0,t=0,ni=0,m=0,t1;
FILE *fp1,*fp2,*fp3,*fp4;
char lab[10],op[10],val[10],code[10];
```

```
char a[20][15]={"STA","STL","LDA","LDB","J","JEQ","J","SUB","COMP","STCH","ADD","SUB"};
char b[20][15]={"14","32","03","69","34","30","48","28","24","16","0C"};
char sym[15][10];
int symadd[15];
//clrscr();
fp1=fopen("INPUT.DAT","r");
fp2=fopen("OBJFILE.DAT","w");
fp3=fopen("ERROR.DAT","w");
fp4=fopen("SYMTAB.DAT","w");
while((!feof(fp1)))
{
fscanf(fp1,"%s\t%s\t%s",lab,op,val);
t++;
m++;
if(strcmp(op,".")==0)
m=0;
else if(strcmp(op,"END")==0)
break;
t=t-1;
m--;
fclose(fp1);
fp1=fopen("INPUT.DAT","r");
fscanf(fp1,"%s\t%s\t%x",lab,op,&lc);
fprintf(fp3,"----\n");
fprintf(fp3,"LINE NO.\t|ERROR FOUND\n");
fprintf(fp3,"----");
fprintf(fp4,"SYMBOL\tADDRESS");
s=lc;
```

```
fprintf(fp2, "H^%s^00\%x^%x\n", lab, lc, t*3);\\
fprintf(fp2,"T^00%x^",lc);
if(m>10)
fprintf(fp2,"1E");
else
fprintf(fp2,"%x",m*3);
 while((op,".")!=0&&(!feof(fp1)))
 {
 fscanf(fp1,"%s\t%s\t%s",lab,op,val);
 line++;
 if(strcmp(lab,"$")!=0)
 {
 for(i=0;i< n;i++)
 if(strcmp(lab,sym[i])==0)
 f=1;
 break;
 if(f==0)
 strcpy(sym[n],lab);
 symadd[n]=lc;
 fprintf(fp4,"\n%s\t%x",lab,lc);
 n++;
 }
 if(f==1){
```

```
fprintf(fp3,"%d\t\t|SYMBOL ALREADY DEFINED\n",line);err++;}
num=atoi(val);
if(strcmp(op,"RESW")==0)
lc=lc+(num*3);
else if(strcmp(op,"RESB")==0)
lc=lc+num;
else if(strcmp(op,"BYTE")==0)
 {
 num=strlen(val)-3;
 lc=lc+num;
 for(i=2,j=0;i<strlen(val)-1;i++)
 {
 code[j]=val[i];
 j++;
 code[j]='\0';
 fprintf(fp2,"^%s",code);
else
 lc=lc+3;
if(strcmp(op,".")==0)
break;
```

```
while(strcmp(op,"END")!=0&&(!feof(fp1)))
 fscanf(fp1,"%s\t%s\t%s",lab,op,val);
 line++;
 if(strcmp(op,"END")==0)
 break;
 if((strcmp(lab,"\$")!=0)\&\&((strcmp(op,"RESW")!=0||strcmp(op,"RESB")!=0||strcmp(op,"WORD")!=0||strcmp(op,"BYT)|\\
E")==0)))
 {
 for(i=0;i< n;i++)
 {
 if(strcmp(lab,sym[i])==0)
 f=1;
 strcpy(sym[n],lab);
 symadd[n]=lc;
 fprintf(fp4,"\n%s\t%x",lab,lc);
 n++;
 }
 fprintf(fp3,"\n\%d\t\t|SYMBOL\ ALREADY\ DEFINED");err++;\}
 else \ if (strcmp(op, "RESW") == 0 \ | \ | \ strcmp(op, "RESB") == 0 \ | \ | \ strcmp(op, "WORD") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ | \ strcmp(op, "BYTE") == 0 \ | \ strcmp(op, "B
```

```
fprintf(fp3,"\n%d\t\t|Declaration not allowed here",line);
if(strcmp(op,"RESW")!=0\&\&strcmp(op,"RESB")!=0\&\&strcmp(op,"WORD")!=0\&\&strcmp(op,"BYTE")!=0)\\
 for(i=0;i<q;i++)
 {
 if(strcmp(op,a[i])==0)
 {
 strcpy(code,b[i]);
 f1=0;
 break;
 f1=1;
 }
 if(f1==1){
 fprintf(fp3,"\n%d\t\t|WRONG OPCODE",line);err++;}
 for(i=0;i<n;i++)
 if(strcmp(val,sym[i])==0)
 address=symadd[i];
 f=0;
 break;
 f=1;
 }
 if(f){
 fprintf(fp3,"\n%d\t\t|UNDEFINED SYMBOL",line);err++;}
 }
if(ni<10)
```

```
{
 fprintf(fp2,"^%s%x",code,address);
 ni++;
 }
 else
 fprintf(fp2,"T^00%x^",lc);
 if(m>10)
 {
 fprintf(fp2,"1E");
 m=m-10;
 }
 else
 {
 fprintf(fp2,"%x",m*3);
 fprintf(fp2,"^%s%x",code,address);
 ni=0;
 lc=lc+3;
 fprintf(fp2,"\nE^00%x",s);
 fprintf(fp3,"No of errors=%d\n-----",err);
 printf("Output file:OBJCODE.DAT\nErrors are described in ERROR.DAT\nSymbol table is in the file:SYMTAB.DAT");
 void
 fcloseall(int);
getch();
OUTPUT:
```

```
D:\windows softwares\Dev-Cpp\ConsolePauser.exe

Output file:OBJCODE.DAT
Errors are described in ERROR.DAT
Symbol table is in the file:SYMTAB.DATThe intermediate table is:

theassemblelist contains

the desysmbolktable contains

Process exited normally.
Press any key to continue . . . _
```

PASS1DIRECTLINKING LOADER:

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
#include<stdlib.h>
struct estab
{
 char csect[10];
 char sym_name[10];
 int add,length;
}

table[10];
 int main()
{
 char input[10];
 int i,count=0,start,length,loc;
FILE *fp1,*fp2;
fp1=fopen("linkin.dat","r");
```

```
fp2=fopen("linkout.dat","w");
printf("\nEnter the location where the program has to be located: ");
scanf("%x",&start);
fprintf(fp2, "CSect\tSym_Name\tAddress\t\tLength\n");
rewind(fp1);
while(!feof(fp1))
{
fscanf(fp1,"%s",input);
if(strcmp(input,"H")==0)
{
fscanf(fp1,"%s",input);
strcpy(table[count].csect,input);
strcpy(table[count].sym_name,"**");
fscanf(fp1,"%s",input);
table[count].add=atoi(input)+start;
fscanf(fp1,"%x",&length);
table[count++].length=length;
fscanf(fp1,"%s",input);
if(strcmp(input,"D")==0)
{
fscanf(fp1,"%s%x",input,&loc);
while(strcmp(input,"R")!=0)
strcpy(table[count].csect,"**");
strcpy(table[count].sym_name,input);
table[count].add=loc+start;
table[count++].length=0;
fscanf(fp1,"%s%x",input,&loc);
```

```
}
while(strcmp(input,"T")!=0)
fscanf(fp1,"%s",input);
if(strcmp(input,"T")==0)
while(strcmp(input,"E")!=0)
fscanf(fp1,"%s",input);
fscanf(fp1,"%s",input);
start=start+length;
}
for(i=0;i<count;i++)
//fcloseall();
fclose(fp1);
fclose(fp2);
FILE *p2;
p2=fopen("linkout.dat","r");
char ch1;
ch1=fgetc(p2);
while(ch1!=EOF)
  printf("%c",ch1);
  ch1=fgetc(p2);
fclose(p2);
getch();
```

```
Enter the location where the program has to be located: 4000

CSect Sym_Name Address Length

PROGA ** 4000 70

*** LISTA 4040 0

*** ENDA 4054 0

PROGB ** 4070 888

*** LISTB 4000 0

*** ENDB 4000 0

PROGC ** 4068 57

*** LISTC 4128 0

*** ENDC 413a 0
```

PASS2 DIRECT LINKING LOADER:

```
#include<stdio.h>
#include<string.h>
#include<stdlib.h>
int main()
{
FILE *f1,*f2,*f3;
int csaddr,progaddr,execaddr,cslen,i,j,k=0,staddr1,staddr2,addr2;
int modadr,val1,adr2,outadr1,esadr;
char outadr[10],adr1[10],name[20],val[10],pname[10],symname[10],adr[10];
char I[10],line[80],len[10],staddr[10],addr1[10];
f3=fopen("estab.txt","r");
f2=fopen("dupout.txt","w");
//clrscr();
printf("Enter the starting address\n");
scanf("%d",&progaddr);
```

```
csaddr=progaddr;
execaddr=progaddr;
do
{
if(k==0)
f1=fopen("link2in.txt","r");
if(k==1)
f1=fopen("linking2.txt","r");
do
{
fscanf(f1,"%s",line);
if(line[0]=='H')
{
for(i=9,j=0;i<15,j<6;i++,j++)
addr[j]=line[i];
addr[j]='\0';
for(i=16,j=0;i<20,j<5;i++,j++)
len[j]=line[i];
len[j]='\0';
cslen=atoi(len);
else if(line[0]!='E')
fscanf(f1,"%s",line);
if(line[0]=='T')
for(i=2,j=0;i<8,j<6;i++,j++)
```

```
staddr[j]=line[i];
staddr[j]='\0';
staddr1=atoi(staddr);
staddr2=staddr1+progaddr;
i=12;
while(line[i]!='$')
if(line[i]!='^')
{
printf("00\%d\t\%c\%c\n",staddr2,line[i],line[i+1]);
fprintf(f2,"00\%d\t\%c\%c\n",staddr2,line[i],line[i+1]);
staddr2++;
i=i+2;
else
i++;
fclose(f2);
else if(line[0]=='M')
for(i=13,j=0;line[i]!='$',j<5;i++,j++)
name[j]=line[i];
name[j]='\0';
do
fscanf(f3,"%s%s%s%s",pname,symname,adr,l);
if(strcmp(name,symname)==0)
```

```
for(i=2,j=0;i<8,j<6;i++,j++)
adr1[j]=line[i];
adr1[j]='\0';
adr2=atoi(adr1);
adr2=adr2+progaddr;
f2=fopen("dupout.txt","r");
fscanf(f2,"%s%s",outadr,val);
printf("The address after modification\n");
do
outadr1=atoi(outadr);
if(adr2==outadr1)
val1=atoi(val);
esadr=atoi(adr);
modadr=val1+esadr;
printf("%s\t\t%d\n",outadr,modadr);
fscanf(f2,"%s%s",outadr,val);
while(!feof(f2));
}while(!feof(f3));
}while(line[0]!='E');
}
else
```

```
for(i=2,j=0;i<8,j<6;i++,j++)
addr1[j]=line[i];
addr1[j]='\0';
if(strcmp(addr,addr1)==0)
addr2=atoi(addr1);
execaddr=csaddr+cslen;
else
csaddr=csaddr+cslen;
fscanf(f1,"%s",line);
}while(!feof(f1));
k++;
}while(k<=2);</pre>
fclose(f1);
fclose(f2);
fclose(f3);
printf("The exec addr is %d",execaddr);
getch();
D:\windows softwares\Dev-Cpp\ConsolePauser.exe
 1 999
12 23
13 90
94 90
95 27
address after modification
47
```

```
ABSOLUTE LOADER CODE:
#include<stdio.h>
#include<conio.h>
#include<string.h>
char input[10],label[10],ch1,ch2;
int addr,w=0,start,ptaddr,I,length=0,end,count=0,k,taddr,address,i=0;
FILE *fp1,*fp2;
void check();
int main()
fp1=fopen("INPUT.DAT","r");
fp2=fopen("OUTPUT.dat","w");
fscanf(fp1,"%s",input);
printf("\n\t\t\t\ABSOLUTE LOADER\n");
fprintf(fp2,"MEMORY ADDRESS\t\t\tCONTENTS");
while(strcmp(input,"E")!=0)
if(strcmp(input,"H")==0)
fscanf(fp1,"%s %x %x %s",label,&start,&end,input);
address=start;
else if(strcmp(input,"T")==0)
I=length;
ptaddr=addr;
fscanf(fp1,"%x %x %s",&taddr,&length,input);
```

addr=taddr;

```
if(w==0)
ptaddr=address;
w=1;
for(k=0;k<(taddr-(ptaddr+l));k++)
{
address=address+1;
fprintf(fp2,"xx");
count++;
if(count==4)
fprintf(fp2," ");
i++;
if(i==4)
fprintf(fp2,"\n\x\t\t",address);
i=0;
count=0;
if(taddr==start)
fprintf(fp2, "\n\n%x\t\t", taddr);
fprintf(fp2,"\%c\%c",input[0],input[1]);\\
check();
fprintf(fp2,"%c%c",input[2],input[3]);
check();
fprintf(fp2,"%c%c",input[4],input[5]);
```

```
check();
fscanf(fp1,"%s",input);
}
else
fprintf(fp2,"%c%c",input[0],input[1]);
check();
fprintf(fp2,"%c%c",input[2],input[3]);
check();
fprintf(fp2,"%c%c",input[4],input[5]);
check();
fscanf(fp1,"%s",input);
}
/*fprintf(fp2,"\n---
fclose(fp1);
fclose(fp2);
printf("\n\n The contents of output file:\n\n");
fp2=fopen("OUTPUT.DAT","r");
ch2=fgetc(fp2);
while(ch2!=EOF)
printf("%c",ch2);
ch2=fgetc(fp2);
}
fclose(fp1);
fclose(fp2);
getch();
```

```
void check()
{
 count++;
 address++;
 taddr=taddr+1;
 if(count==4)
 {
 fprintf(fp2," ");
 i++;
 if(i==4)
 {
 fprintf(fp2,"\n\n%x\t\t",taddr);
 i=0;
 }
 count=0;
}
```

```
_ _ _ X
D:\windows softwares\Dev-Cpp\ConsolePauser.exe
 ABSOLUTE LOADER
The contents of output file:
MEMORY ADDRESS
 CONTENTS
1000
 14103348 20390010 36281030 30101548
1010
 20613C10
 0300102A
 ØC1Ø39ØØ
 102D0C10
1020
 36482061
 0810334C
 0000454F
 460000003
1030
 000000xx
 XXXXXXXX
 XXXXXXXXX
1040
 xxxxxxxx xxxxxx04 10300010
 30E0205D
1050
 30203FD8 205D2810 30302057 5490392C
1060
 205E3820 3F
```

RELOCATION LOADER:

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
#include<stdlib.h>
void convert(char h[12]);
char bitmask[12];
char bit[12]={0};
int main()
{
 char add[6],length[10],input[10],binary[12],relocbit,ch,pn[5];
int start,inp,len,i,address,opcode,addr,actualadd,tlen;
FILE *fp1,*fp2;
//clrscr();
printf("\n\n Enter the actual starting address : ");
scanf("%x",&start);
fp1=fopen("RLIN.DAT","r");
fp2=fopen("RLOUT.DAT","w");
fscanf(fp1,"%s",input);
fprintf(fp2," -----\n");
fprintf(fp2," ADDRESS\tCONTENT\n");
while(strcmp(input,"E")!=0)
if(strcmp(input,"H")==0)
fscanf(fp1,"%s",pn);
fscanf(fp1,"%x",add);
fscanf(fp1,"%x",length);
```

```
fscanf(fp1,"%s",input);
if(strcmp(input,"T")==0)
fscanf(fp1,"%x",&address);
fscanf(fp1,"%x",&tlen);
fscanf(fp1,"%s",bitmask);
address+=start;
convert(bitmask);
len=strlen(bit);
if(len>=11)
len=10;
for(i=0;i<len;i++)
fscanf(fp1,"%x",&opcode);
fscanf(fp1,"%x",&addr);
relocbit=bit[i];
if(relocbit=='0')
actualadd=addr;
else
actualadd=addr+start;
fprintf(fp2,"\n %x\t\t%x%x\n",address,opcode,actualadd);
address+=3;
fscanf(fp1,"%s",input);
}
fprintf(fp2," -----\n");
int fcloseall(void);
```

```
printf("\n\n The contents of output file is in RLOUT.DAT:\n\n");
fp2=fopen("RLOUT.DAT","r");
ch=fgetc(fp2);
while(ch!=EOF)
printf("%c",ch);
ch=fgetc(fp2);
fclose(fp2);
getch();
void convert(char h[12])
{
int i,l;
strcpy(bit,"");
l=strlen(h);
for(i=0;i<l;i++)
switch(h[i])
{
case '0':
  strcat(bit,"0");
  break;
case '1':
  strcat(bit,"1");
  break;
case '2':
  strcat(bit,"10");
  break;
```

```
case '3':
  strcat(bit,"11");
  break;
case '4':
  strcat(bit,"100");
  break;
case '5':
  strcat(bit,"101");
  break;
case '6':
  strcat(bit,"110");
  break;
case '7':
  strcat(bit,"111");
  break;
case '8':
  strcat(bit,"1000");
  break;
case '9':
  strcat(bit,"1001");
  break;
case 'A':
  strcat(bit,"1010");
  break;
case 'B':
  strcat(bit,"1011");
  break;
case 'C':
  strcat(bit,"1100");
```

```
break;

case 'D':

strcat(bit,"1101");

break;

case 'E':

strcat(bit,"1110");

break;

case 'F':

strcat(bit,"1111");

break;

}
```

}

OUTPUT:

<u>□ INTPUT:</u> RLOUT - Notepad			
File Edit For	mat View Help		
ADDRESS	CONTENT		4
5000	144033		
5003			
5006	104036		
5009	284030		
500c	304015		
500f	485061		
5012	3c4003		
5015	20402a		
5018	1c4039		
501b	30402d		
6500	1d4036		
6503	485061		
6506	184033		
6509	4c1000		
650c	801000		
650f	601003		

PASS1 MACROPROCESSOR:

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
#include<stdlib.h>
int main()
```

```
FILE *f1,*f2,*f3;
char mne[20],opnd[20],la[20];
f1=fopen("minp2.txt","r");
f2=fopen("ntab2.txt","w+");
f3=fopen("dtab2.txt","w+");
fscanf(f1,"%s%s%s",la,mne,opnd);
while(strcmp(mne,"MEND")!=0)
if(strcmp(mne,"MACRO")==0)
{
fprintf(f2,"%s\n",la);
fprintf(f3,"%s\t%s\n",la,opnd);
}
else
fprintf(f3,"%s\t%s\n",mne,opnd);
fscanf(f1,"%s%s%s",la,mne,opnd);
fprintf(f3,"%s",mne);
fclose(f1);
fclose(f2);
fclose(f3);
printf("PASS 1 is successful\n");
FILE *fp1;
fp1=fopen("minp2.txt","r");
printf("The input program is:\n");\\
char ch;
 ch=fgetc(f1);
 while(ch!=EOF)
 {
```

```
printf("%c",ch);
  ch=fgetc(f1);
}
fclose(fp1);
printf("\n\n\nthe name table contains\n");
FILE *fp2;
fp2=fopen("ntab2.txt","r");
char ch1;
 ch1=fgetc(fp2);
 while(ch1!=EOF)
 {
  printf("%c",ch1);
  ch1=fgetc(fp2);
 }
fclose(fp2);
printf("\n\n\the definition table contains\n");
FILE *fp3;
fp3=fopen("dtab2.txt","r");
char ch2;
 ch2=fgetc(fp2);
 while(ch2!=EOF)
  printf("%c",ch2);
  ch2=fgetc(fp2);
}
fclose(fp3);
getch();
return 0;
```

```
D:\windows softwares\Dev-Cpp\ConsolePauser.exe
 ASS 1 is successful
 it program is:
MACRO &A,&B
LDA &A
 1000
N1,N2
 SAMPLE
 the name table contains
EX1
 definition table contains
&A,&B
&A
&A
&B
 LDA
 STA
MEND
PASS2 MACROPROCESSOR:
```

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
#include<stdlib.h>
int main()
FILE *f1,*f2,*f3,*f4,*f5;
int i,len;
char mne[20],opnd[20],la[20],name[20],mne1[20],opnd1[20],arg[20];
//clrscr();
f1=fopen("minp2.txt","r");
f2=fopen("ntab2.txt","r");
f3=fopen("dtab2.txt","r");
f4=fopen("atab2.txt","w+");
f5=fopen("op2.txt","w");
fscanf(f1,"%s%s%s",la,mne,opnd);
while(strcmp(mne,"END")!=0)
```

```
{
if(strcmp(mne,"MACRO")==0)
fscanf(f1,"%s%s%s",la,mne,opnd);
while(strcmp(mne,"MEND")!=0)
fscanf(f1,"%s%s%s",la,mne,opnd);
else
fscanf(f2,"%s",name);
if(strcmp(mne,name)==0)
len=strlen(opnd);
for(i=0;i<len;i++)
if(opnd[i]!=',')
fprintf(f4,"%c",opnd[i]);
else
fprintf(f4,"\n");
fseek(f2,SEEK_SET,0);
fseek(f4,SEEK_SET,0);
fscanf(f3,"%s%s",mne1,opnd1);
fprintf(f5,".\t%s\t%s\n",mne1,opnd);
fscanf(f3,"%s%s",mne1,opnd1);
while(strcmp(mne1,"MEND")!=0)
if((opnd1[0]=='&'))
```

```
fscanf(f4,"%s",arg);
fprintf(f5,"-\t%s\t%s\n",mne1,arg);
}
else
fprintf(f5,"-\t%s\t%s\n",mne1,opnd1);
fscanf(f3,"%s%s",mne1,opnd1);
else
fprintf(f5,"%s\t%s\t%s\n",la,mne,opnd);
}
fscanf(f1,"%s%s%s",la,mne,opnd);
}
fprintf(f5,"%s\t%s\t%s\n",la,mne,opnd);
fclose(f1);
fclose(f2);
fclose(f3);
fclose(f4);
fclose(f5);
printf("pass2\n");
FILE *fp1;
fp1=fopen("minp2.txt","r");
printf("The input program is:\n");
char ch;
 ch=fgetc(f1);
 while(ch!=EOF)
  printf("%c",ch);
  ch=fgetc(f1);
```

```
}
fclose(fp1);
printf("\n\n\nthe name table contains\n");
FILE *fp2;
fp2=fopen("ntab2.txt","r");
char ch1;
 ch1=fgetc(fp2);
 while(ch1!=EOF)
{
  printf("%c",ch1);
  ch1=fgetc(fp2);
}
fclose(fp2);
printf("\n\n\n);
FILE *fp3;
fp3=fopen("dtab2.txt","r");
char ch2;
 ch2=fgetc(fp3);
 while(ch2!=EOF)
  printf("%c",ch2);
  ch2=fgetc(fp2);
fclose(fp3);
printf("\n\n\the attribute table contains\n");
FILE *fp4;
fp4=fopen("atab2.txt","r");
char ch3;
 ch3=fgetc(fp4);
```

```
while(ch3!=EOF)
 printf("%c",ch3);
  ch3=fgetc(fp4);
 }
fclose(fp4);
printf("\n\nthe\ expanded\ \ table\ contains\n");
FILE *fp5;
fp5=fopen("op2.txt","r");
char ch4;
 ch4=fgetc(fp5);
 while(ch4!=EOF)
 {
  printf("%c",ch4);
  ch4=fgetc(fp5);
}
fclose(fp5);
getch();
```

```
D:\windows softwares\Dev-Cpp\ConsolePauser.exe
pass2
 input program is:
MACRO &A,&B
LDA &A
STA &B
MEND —
The
EX1
 1000
N1,N2
SAMPLE
 START
N1
N2
 f 1 \\ 1
the name table contains
EX1
the definition table contains
EX1 &A,&B
LDA &A
STA &B
MEND
the attribute
N1
N2
 table contains
the expanded
SAMPLE START
- EX1
- LDA
 table contains
1000
N1,N2
N1
N2
 1
1
```

SINGLE PASS MACROPROCESSOR:

```
#include<stdio.h>
#include<conio.h>
#include<string.h>
#include<stdlib.h>
int main()
{
 int n,flag,i;
 char ilab[20],iopd[20],oper[20],NAMTAB[20][20];
 FILE *fp1,*fp2,*DEFTAB;

 fp1=fopen("macroin.dat","r");
```

```
fp2=fopen("macroout.dat","w");
n=0;
rewind(fp1);
fscanf(fp1,"%s%s%s",ilab,iopd,oper);
while(!feof(fp1))
{
 if(strcmp(iopd,"MACRO")==0)
 {
 strcpy(NAMTAB[n],ilab);
 DEFTAB=fopen(NAMTAB[n],"w");
 fscanf(fp1,"%s%s%s",ilab,iopd,oper);
 while(strcmp(iopd,"MEND")!=0)
 {
 fprintf(DEFTAB,"%s\t%s\t%s\n",ilab,iopd,oper);
 fscanf(fp1,"%s%s%s",ilab,iopd,oper);
 fclose(DEFTAB);
 flag=0;
 for(i=0;i<n;i++)
 {
 if(strcmp(iopd,NAMTAB[i])==0)
 flag=1;
 DEFTAB=fopen(NAMTAB[i],"r");
 fscanf(DEFTAB,"%s%s%s\n",ilab,iopd,oper);
```

```
while(!feof(DEFTAB))
 {
 fprintf(fp2, "%s\t%s\t%s\n", ilab, iopd, oper);
 fscanf(DEFTAB,"%s%s%s",ilab,iopd,oper);
 }
 break;
 if(flag==0)
fprintf(fp2,"%s\t%s\t%s\n",ilab,iopd,oper);
 fscanf(fp1,"%s%s%s",ilab,iopd,oper);
 }
fprintf(fp2,"%s\t%s\t%s\n",ilab,iopd,oper);
 printf("\n The input table for the
single pass macro processor\n");
 FILE *f1;
 f1=fopen("MACROIN.DAT","r");
 char ch;
 ch=fgetc(f1);
 while(ch!=EOF)
 {
 printf("%c",ch);
 ch=fgetc(f1);
 }
 fclose(f1);
```

printf("\n\n\nthe macro output

```
contains\n");
FILE *f2;
f2=fopen("macroout1.dat","r");
char ch1;
ch1=fgetc(f2);
while(ch1!=EOF)
{
 printf("%c",ch1);
 ch1=fgetc(f2);
}
fclose(fp2);
 getch();
```

OUTPUT:

```
The input table for the single pass macro processor

Hi MACRO **

*** LDA NI

*** STA N3

*** MEND **

*** STA N4

*** MEND **

*** MEND **

*** MIL N2

*** STA N5

*** MEND **

*** STA N5

*** MEND **

*** STA N5

*** MEND **

*** STA N5

*** STA N1

*** M1 **

*** STA N5

*** STARI 1000

*** M1

*** M1  N2

*** STARI 1000

*** STA
```

```
LEXICAL ANALYSER:
#include<stdio.h>
#include<conio.h>
#include<string.h>
int main()
{
int i,j,k,p,c;
char s[120],r[100];
char par[6]={'(',')','{','}','[',']'};
char\ sym[9] = \{'.',';',':',','<','>','?','$','#'\};
char key[9][10]={"main","if","else","switch","void","do","while","for","return"};
char dat[4][10]={"int","float","char","double"};
char opr[5]={'*','+','-','/','^'};
FILE *fp;
printf("\n\n\t Enter the file name:: ");
scanf("%s",s);
fp=fopen(s,"r");
c=0;
printf("\n\n\t Enter the any key to process:: ");
do
fscanf(fp,"%s",r);
getch();
for(i=0;i<6;i++)
if(strchr(r,par[i])!=NULL)
printf("\n paranthesis :%c",par[i]);
for(i=0;i<9;i++)
if(strchr(r,sym[i])!=NULL)
```

printf("\n symbol :%c",sym[i]);

```
for(i=0;i<9;i++)
if(strstr(r,key[i])!=NULL)
printf("\n keyword :%s",key[i]);
for(i=0;i<4;i++)
if((strstr(r,dat[i])\&\&(!strstr(r,"printf")))!=NULL)\\
{
printf("\n data type :%s",dat[i]);
fscanf(fp,"%s",r);
printf("\n identifiers :%s",r);
}
for(i=0;i<5;i++)
if(strchr(r,opr[i])!=NULL)
printf("\n operator :%c",opr[i]);
p=c;
c=ftell(fp);
while(p!=c);
return 0;
```

```
_ O
 X
D:\windows softwares\Dev-Cpp\ConsolePauser.exe
 Enter the any key to process::
 keyword :void
 keyword :void
paranthesis :(
paranthesis :)
keyword :main
paranthesis :{
data type :int
identifiers :i,j,k;
paranthesis :(
 paranthesis :>
symbol :;
 paranthesis :(
paranthesis :)
symbol :;
symbol :,
 paranthesis :(
 paranthesis :)
symbol :;
symbol :,
 symbol :,
paranthesis :(
 paranthesis :)
symbol :;
 symbol :;
<u>keyword :return</u>
```

```
parsetree:
#include<stdio.h>
#include<conio.h>
#include<string.h>
char str[10],out,in,output[10],input[10],temp,ch;
char tl[10]={'x','+','*','(',')','$','@'};
char ntl[10]={'E','e','T','t','F'};
int err=0,flag=0,i,j,k,l,m;
char c[10][10][7]={{{"Te"},{"ERROR!"},{"ERROR!"},{"ERROR!"}},
 {"ERROR!","+Te","ERROR!","ERROR!","@","@"},
 {"Ft","ERROR!","ERROR!","Ft","ERROR!","ERROR!"},
 {"ERROR!","@","*Ft","ERROR!","@","@"},
 {"x","ERROR!","ERROR!","(E)","ERROR!","ERROR!"}};
struct stack
 {
 char sic[10];
```

```
int top;
 };
void push(struct stack *s,char p)
 {
 s->sic[++s->top]=p;
 s->sic[s->top+1]='\0';
 }
char pop(struct stack *s)
 {
 char a;
 a=s->sic[s->top];
 s->sic[s->top--]='\0';
 return(a);
 }
char sttop(struct stack *s)
 {
 return(s->sic[s->top]);
void pobo(struct stack *s)
 //printf("%s\n",str);
 m=0;
 while(str[m]!='\0')
 m++;
 m--;
```

```
while(m!=-1)
 if(str[m]!='@')
 push(s,str[m]);
 m--;
 }
 }
void search(int I)
 {
 for(k=0;k<7;k++)
 if(in==tl[k])
 break;
 if(l==0)
 strcpy(str,c[l][k]);
 else if(l==1)
 strcpy(str,c[l][k]);
 else if(l==2)
 strcpy(str,c[l][k]);
 else if(l==3)
 strcpy(str,c[l][k]);
 else strcpy(str,c[l][k]);
int main()
{
 FILE *fp1,*fp2;
 struct stack s1;
 struct stack *s;
```

```
s=&s1;
 s->top=-1;
 fp2=fopen("out.txt","w");
 fprintf(fp2,"\t\tPARSING TABLE\n~
\label{temperature} $$ t = = = -n \cdot h \cdot t + t^* \cdot t(t) \cdot t^* \cdot t''; $$
 for(i=0;i<5;i++)
 {
 fprintf(fp2,"%c\t",ntl[i]);
 for(j=0;j<6;j++)
 if(strcmp(c[i][j],"ERROR!")==0)
 fprintf(fp2,"ERROR!\t");
 else
 fprintf(fp2,"%c->%s\t",ntl[i],c[i][j]);\\
 fprintf(fp2,"\n\n");
 }
 fprintf(fp2," \t====
push(s,'$');
push(s,'E');
fp1=fopen("inp.txt","r");
fscanf(fp1,"%s",input);
 fprintf(fp2,"\n\nTHE BEHAVIOUR OF THE PARSER FOR GIVEN INPUT STRING IS:\n\n");
 fprintf(fp2,"STACK\tINPUT\tOUTPUT\n");
 i=0;
 in=input[i];
 fprintf(fp2,"%s\t",s->sic);
```

```
for(k=i;k<strlen(input);k++)
fprintf(fp2,"%c",input[k]);
if(strcmp(str,"")!=0)
fprintf(fp2,"\t%c->%s",ntl[j],str);
fprintf(fp2,"\n");
while ((s->sic[s->top]!='\$')\&\&err!=1\&\&strcmp(str,"ERROR!")!=0)
 {
 strcpy(str,"");
 flag=0;
 for(j=0;j<7;j++)
 if(in==tl[j])
 flag=1;
 break;
 if(flag==0)
 in='x';
 flag=0;
 out=sttop(s);
 for(j=0;j<7;j++)
 if(out==tl[j])
 {
 flag=1;
 break;
```

```
}
if(flag==1)
{
 if(out==in)
 {
 temp=pop(s);
 in=input[++i];
 //if(str=='@')
 //temp=pop(s);
 //
 err=1;
 }
 else
 {
 strcpy(str,"ERROR!");
 err=1;
}
else
 flag=0;
 for(j=0;j<5;j++)
 if(out==ntl[j])
 {
 flag=1;
 break;
 }
 if(flag==1)
 {
 search(j);
```

```
temp=pop(s);
 pobo(s);
 }
 else
 {
 strcpy(str,"ERROR!");
 err=1;
 }
 }
 if(strcmp(str,"ERROR!")!=0)
 {
 fprintf(fp2,"%s\t",s->sic);
 for(k=i;k<strlen(input);k++)
 fprintf(fp2,"%c",input[k]);
 if((strcmp(str,"")!=0)\&\&(strcmp(str,"ERROR!")!=0))
 fprintf(fp2,"\t%c->%s",ntl[j],str);
 fprintf(fp2,"\n");
 }
if(strcmp(str,"ERROR!")==0)
fprintf(fp2,"\n\nTHE STRING IS NOT ACCEPTED!!!!");
//printf("\nTHE STRING IS ACCEPTED!!!");
}
```

