

Assemblers

System Software by Leland L. Beck Chapter 2

Role of Assembler

Chapter 2 -- Outline

- Basic Assembler Functions
- Machine-dependent Assembler Features
- Machine-independent Assembler Features
- Assembler Design Options

Introduction to Assemblers

Fundamental functions

- translating mnemonic operation codes to their machine language equivalents
- assigning machine addresses to symbolic labels

Machine dependency

different machine instruction formats and codes

Example Program (Fig. 2.1)

Purpose

- 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
- program

Example Program (Fig. 2.1)

- 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)
 - the end of the file is indicated by a zero-length record
- Subroutines (JSUB, RSUB)
 - □ RDREC, WRREC
 - save link register first before nested jump

Assembler Directives

- Pseudo-Instructions
 - Not translated into machine instructions
 - Providing information to the assembler
- Basic assembler directives
 - START

 - BYTE
 - WORD
 - RESB
 - RESW

Object Program

Header

```
Col. 1 H
```

Col. 2~7 Program name

Col. 8~13 Starting address (hex)

Col. 14-19 Length of object program in bytes (hex)

Text

Col.1 T

Col.2~7 Starting address in this record (hex)

Col. 8~9 Length of object code in this record in bytes (hex)

Col. 10~69Object code (69-10+1)/6=10 instructions

End

Col.1 E

Col.2~7 Address of first executable instruction (hex)

(END program_name)

Fig. 2.3

```
H COPY 001000 00107A

T 001000 1E 141033 482039 001036 281030 301015 482061 ...

T 00101E 15 0C1036 482061 081044 4C0000 454F46 000003 000000

T 002039 1E 041030 001030 E0205D 30203F D8205D 281030 ...

T 002057 1C 101036 4C0000 F1 001000 041030 E02079 302064 ...

T 002073 07 382064 4C0000 05

E 001000
```

Figure 2.1 (Pseudo code)

```
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
```

An Example (Figure 2.1, Cont.)

```
EOR:
Subroutine RDREC {
 character x'00'
 clear A, X register to 0
 read character from input 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
```


An Example (Figure 2.1, 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
```

Assembler's functions

- Convert mnemonic <u>operation codes</u> to their machine language equivalents
- Convert symbolic <u>operands</u> to their equivalent machine addresses ✓
- Build the machine instructions in the proper <u>format</u>
- Convert the <u>data constants</u> to internal machine representations
- Write the <u>object program</u> and the assembly listing

Example of Instruction Assemble

Forward reference

Difficulties: Forward Reference

 Forward reference: reference to a label that is defined later in the program.

Loc		Label	Operator	Operand	
	1000	FIRST	STL	RETADR	
//	1003	CLOOP	JSUB	RDREC	
	1012	•••	J	CLOOP	•••
	•••	•••	•••	•••	•••
	1033	RETADR	RESW	1	

Two Pass Assembler

Pass 1

- Assign addresses to all statements in the program
- Save the values assigned to all labels for use in Pass 2
- Perform some processing of assembler directives

Pass 2

- Assemble instructions
- Generate data values defined by BYTE, WORD
- Perform processing of assembler directives not done in Pass 1
- Write the object program and the assembly listing

Two Pass Assembler

- Read from input line
 - □ LABEL, OPCODE, OPERAND

Data Structures

- Operation Code Table (OPTAB)
- Symbol Table (SYMTAB)
- Location Counter(LOCCTR)

OPTAB (operation code table)

Content

menmonic, machine code (instruction format, length) etc.

Characteristic

□ static table

Implementation

array or hash table, easy for search

SYMTAB (symbol table)

- Content
 - □ label name, value, flag, (type
- Characteristic
 - dynamic table (insert, delete
- Implementation
 - hash table, non-random key

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

Homework #3

SUM	START	4000
FIRST	LDX	ZERO
	LDA	ZERO
LOOP	ADD	TABLE,X
	TIX	COUNT
	JLT	LOOP
	STA	TOTAL
	RSUB	
TABLE	RESW	2000
COUNT	RESW	1
ZERO	WORD	0
TOTAL	RESW	1
	END	FIRST

End of Sec 2-1

Assembler Design

- Machine Dependent Assembler Features
 - instruction formats and addressing modes
 - program relocation
- Machine Independent Assembler Features
 - literals
 - symbol-defining statements
 - expressions
 - program blocks
 - control sections and program linking

Machine-dependent Assembler Features

Sec. 2-2

- Instruction formats and addressing modes
- Program relocation

Instruction Format and Addressing Mode

SIC/XE

- PC-relative or Base-relative addressing: op m
- Indirect addressing: op @m
- □ Immediate addressing: op #c
- □ Extended format: +op m
- □ Index addressing: op m,x
- register-to-register instructions
- larger memory -> multi-programming (program allocation)
- **Example program**

Translation

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 address field
 - base-relative: 0~4095
 - pc-relative: -2048~2047
- □ Format 4: 20-bit address field

PC-Relative Addressing Modes

PC-relative

```
□ 10 0000 FIRST STL RETADR 17202D
 |\mathbf{n}| \mathbf{I} |\mathbf{x}| \mathbf{b} |\mathbf{p}| \mathbf{e}|
 disp(12)
 op(6)
 (14)_{16} 1 1 0 0 1 0 (02D)_{16}
 □ displacement= RETADR - PC = 30-3 = 2D
 0017 J CLOOP 3F2FEC
40
 |\mathbf{n}|\mathbf{I}|\mathbf{x}|\mathbf{b}|\mathbf{p}|\mathbf{e}|
 op(6)
 disp(12)
 (3C)_{16} 1 1 0 0 1 0 (FEC) <sub>16</sub>
 displacement= CLOOP-PC= 6 - 1A= -14= FEC
```

Base-Relative Addressing Modes

Base-relative

base register is under the control of the programmer

□ 12 LDB #LENGTH

□ 13 BASE LENGTH

□ 160 104E STCH BUFFER, X 57C003

```
op(6) \begin{bmatrix} n & I & x & b & p & e \end{bmatrix} disp(12)


(54)<sub>16</sub> 111100 (003)<sub>16</sub>

(54) 111010 0036-1051= -101B<sub>16</sub>
```

- □ displacement= BUFFER B = 0036 0033 = 3
- NOBASE is used to inform the assembler that the contents of the base register no longer be relied upon for addressing

Immediate Address Translation

Immediate addressing


```
133 103C +LDT #4096 75101000

op(6) n I x b p e disp(20)

(74)<sub>16</sub> 0 1 0 0 0 1 (01000)<sub>16</sub>
```

Immediate Address Translation (Cont.)

Immediate addressing

- the immediate operand is the symbol LENGTH
- the address of this symbol LENGTH is loaded into register B
- LENGTH=0033=PC+displacement=0006+02D
- if immediate mode is specified, the target address becomes the operand

Indirect Address Translation

- Indirect addressing
 - □ target addressing is computed as usual (PCrelative or BASE-relative)
 - only the n bit is set to 1
 - **70** 002A

@RETADR 3E2003

```
|\mathbf{n}| \mathbf{I} |\mathbf{x}| \mathbf{b} |\mathbf{p}| \mathbf{e}|
op(6)
 disp(12)
```

 $(3C)_{16}$ 100010 $(003)_{16}$

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

Program Relocation

Example Fig. 2.1

□ *Absolute program*, starting address 1000

e.g. 55 101B

LDA THREE 00102D

Relocate the program to 2000

e.g. 55 101B

LDA THREE

00202D

Each Absolute address should be modified

Example Fig. 2.5:

- Except for absolute address, the rest of the instructions need not be modified
 - not a memory address (immediate addressing)
 - PC-relative, Base-relative
- The only parts of the program that require modification at load time are those that specify direct addresses Chap 2

Example

圖2.7 程式重定位範例

Relocatable Program

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, in halfbytes

Object Code

圖2.8 相對於圖2.6的目的程式

End of Sec 2-2

Machine-Independent Assembler Features

Literals
Symbol Defining Statement
Expressions
Program Blocks
Control Sections and Program
Linking

Literals

Design idea

- Let programmers to be able to write the value of a <u>constant</u> operand as a part of the instruction that uses it.
- This avoids having to define the constant elsewhere in the program and make up a label for it.

Example

e.g. 45 00	01A	ENDFIL	LDA	=C'EOF'	032010
93			LTOR	3	
002D		*	=C'EO	F'	454F46
e.g. 215 10	062	WLOOP	TD	=X'05'	E32011

Literals vs. Immediate Operands

Immediate Operands

- The operand value is assembled as <u>part of the</u> machine instruction
- □ e.g. 55 0020

LDA #3

010003

032010

Literals

- The assembler generates the specified value as a constant <u>at some other memory location</u>
- □ e.g. 45 001A ENDFILLDA =C'EOF'

Compare (Fig. 2.6)

□ e.g. 45 001A ENDFIL LDA EOF 032010

80 002D EOF BYTE C'EOF'454F46

Literal - Implementation (1/3)

Literal pools

- Normally literals are placed into a pool at the end of the program
 - see Fig. 2.10 (END statement)
- In some cases, it is desirable to place literals into a pool at some other location in the object program
 - assembler directive LTORG
 - reason: keep the literal operand close to the instruction

Literal - Implementation (2/3)

Duplicate literals

- □ e.g. 215 1062 WLOOP TD =X'05'
- □ e.g. 230 106B WD =X'05'
- The assemblers should recognize duplicate literals and store only one copy of the specified data value
 - Comparison of the defining expression
 - Same literal name with different value, e.g. LOCCTR=*
 - Comparison of the generated data value
 - The benefits of using generate data value are usually not great enough to justify the additional complexity in the assembler

Literal - Implementation (3/3)

LITTAB

□ literal name, the operand value and length, the address assigned to the operand

Pass 1

- □ build LITTAB with literal name, operand value and length, leaving the address unassigned
- □ when LTORG statement is encountered, assign an address to each literal not yet assigned an address

Pass 2

- □ search LITTAB for each literal operand encountered
- generate data values using BYTE or WORD statements
- generate modification record for literals that represent an address in the program

Symbol-Defining Statements

Labels on instructions or data areas

the value of such a label is the address assigned to the statement

Defining symbols

- symbol EQU value
- □ value can be: □ constant, □ other symbol, □ expression
- making the source program easier to understand
- no forward reference

Symbol-Defining Statements

Example 1

```
□ MAXLEN EQU 4096
```

+LDT #MAXLEN +LDT #4096

Example 2 (Many general purpose registers)

```
BASE EQU R1
```

- □ COUNT EQU R2
- □ INDEX EQU R3

Example 3

MAXLEN EQU BUFEND-BUFFER

ORG (origin)

- Indirectly assign values to symbols
- Reset the location counter to the specified value
 - ORG value
- Value can be: □ constant, □ other symbol, □ expression
- No forward reference
- Example

□ SYMBOL: 6bytes

□ VALUE: 1word

□ FLAGS: 2bytes

□ LDA VALUE, X

	SYMBOL	VALUE	FLAGS
STAB			
(100 entries)			
	•	•	•
	•	•	•
	•	•	•
			\circ

ORG Example

Using EQU statements

□ STAB RESB 1100

□ SYMBOL EQU STAB

□ VALUE EQU STAB+6

□ FLAG EQU STAB+9

Using ORG statements

□ STAB RESB 1100

ORG STAB

□ SYMBOL RESB 6

VALUE RESW 1

□ FLAGS RESB 2

ORG STAB+1100

Expressions

- Expressions can be classified as <u>absolute</u> expressions or relative expressions
 - MAXLEN
 EQU BUFEND-BUFFER
 - BUFEND and BUFFER both are relative terms,
 representing addresses within the program
 - However the expression BUFEND-BUFFER represents an absolute value
- When relative terms are paired with opposite signs, the dependency on the program starting address is canceled out; the result is an absolute value

SYMTAB

- None of the <u>relative terms</u> may enter into a multiplication or division operation
- Errors:
 - BUFEND+BUFFER
 - □ 100-BUFFER
 - □ 3*BUFFER
- The type of an expression
 - keep track of the types of all symbols defined in the program
 Symbol
 Type
 Value

Symbol	Type	Value
RETADR	R	30
BUFFER	R	36
BUFEND	R	1036
MAXLEN	A	1000

Example 2.9

SYMTAB

Name	Value	
COPY	0	
FIRST	0	
CLOOP	6	
ENDFIL	1A	
RETADR	30	
LENGTH	33	
BUFFER	36	
BUFEND	1036	
MAXLEN	1000	
RDREC	1036	
RLOOP	1040	
EXIT	1056	
INPUT	105C	
WREC	105D	
WLOOP	1062	

LITTAB

C'EOF'	454F46	3	002D
X'05'	05	1	1076

Program Blocks

Program blocks

- refer to segments of code that are rearranged within a single object program unit
- USE [blockname]
- □ Default block
- □ Example: Figure 2.11
- Each program block may actually contain several separate segments of the source program

Program Blocks - Implementation

Pass 1

- each program block has a separate location counter
- each label is assigned an <u>address</u> that is relative to the start of the block that contains it
- at the end of Pass 1, the latest value of the <u>location</u>
 <u>counter</u> for each block indicates <u>the length of that block</u>
- the assembler can then assign to each block a starting address in the object program

Pass 2

The address of each symbol can be computed by adding the assigned block starting address and the relative address of the symbol to that block

Figure 2.12

Each source line is given a relative address assigned and a block number

Block name	Block number	Address	Length
(default)	0	0000	0066
CDATA	1	0066	000B
CBLKS	2	0071	1000

For absolute symbol, there is no block number

п line 107

Example

- □ 20 0006 0 LDA LENGTH 032060
- □ LENGTH=(Block 1)+0003= 0066+0003= 0069
- □ LOCCTR=(Block 0)+0009= 0009

Program Readability

Program readability

- □ No extended format instructions on lines 15, 35, 65
- □ No needs for base relative addressing (line 13, 14)
- LTORG is used to make sure the literals are placed ahead of any large data areas (line 253)

Object code

- It is not necessary to physically rearrange the generated code in the object program
- □ see Fig. 2.13, Fig. 2.14

HCOPY 000000001071

T0000001E1720634B20210320602900003320064B203B3F2FEE0320550F20560100
T00001E090F20484B20293E203F

T0000271DB410B400B44075101000E32038332FFADB2032A00433200857A02FB850
T000044093B2FEA13201F4F0000
T00006C01F1
T00004D19B410772017E3201B332FFA53A016DF2012B8503B2FEF4F0000
T00006D04454F4605
E000000

圖2.13 對應於圖2.11中的目的程式

Control Sections and Program Linking

- 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
 - instruction in one control section may need to refer to instructions or data located in another section
 - because of this, there should be some means for linking control sections together
 - □ Fig. 2.15, 2.16

External Definition and References

- External definition
 - □ EXTDEF name [, name]
 - EXTDEF names symbols that are defined in this control section and may be used by other sections
- **External reference**
 - EXTREF name [,name]
 - EXTREF names symbols that are used in this control section and are defined elsewhere

Example

□ 15 0003 CLOOP +JSUB RDREC 4B100000

□ 160 0017 +STCH BUFFER,X 57900000

□ 190 0028 MAXLEN WORD BUFEND-BUFFER 000000 Chap 2

Implementation

- The assembler must include information in the object program that will cause the loader to insert proper values where they are required
 - Define record
 - □ Col. 1 D
 - □ Col. 2-7 Name of external symbol defined in this control section
 - □ Col. 8-13 Relative address within this control section (hexadeccimal)
 - □ Col.14-73 Repeat information in Col. 2-13 for other external symbols

Refer record

- □ Col. 1 D
- □ Col. 2-7 Name of external symbol referred to in this control section
- □ Col. 8-73 Name of other external reference symbols

Modification Record

Modification record

- □ Col. 1 M
- □ Col. 2-7 Starting address of the field to be modified (hexiadecimal)
- □ Col. 8-9 Length of the field to be modified, in half-bytes (hexadeccimal)
- □ Col.11-16 External symbol whose value is to be added to or subtracted from the indicated field
- □ Note: control section name is automatically an external symbol, i.e. it is available for use in Modification records.

Example

- □ Figure 2.17
- □ M00000405+RDREC
- □ M00000705+COPY

External References in Expression

Earlier definitions

required all of the relative terms be paired in an expression (an absolute expression), or that all except one be paired (a relative expression)

New restriction

- Both terms in each pair must be relative within the same control section
- Ex: BUFEND-BUFFER
- Ex: RDREC-COPY
- In general, the assembler cannot determine whether or not the expression is legal at assembly time. This work will be handled by a linking loader.

Assembler Design Options

One-pass assemblers
Multi-pass assemblers
Two-pass assembler with overlay
structure

Two-Pass Assembler with Overlay Structure

For small memory

- pass 1 and pass 2 are never required at the same time
- three segments
 - root: driver program and shared tables and subroutines
 - pass 1
 - pass 2
- □ tree structure
- overlay program

One-Pass Assemblers

Main problem

- forward references
 - data items
 - labels on instructions

Solution

- data items: require all such areas be defined before they are referenced
- labels on instructions: no good solution

One-Pass Assemblers

Main Problem

- forward reference
 - data items
 - labels on instructions

Two types of one-pass assembler

- □ load-and-go
 - produces object code directly in memory for immediate execution
- the other
 - produces usual kind of object code for later execution

Load-and-go Assembler

Characteristics

- Useful for program development and testing
- Avoids the overhead of writing the object program out and reading it back
- Both one-pass and two-pass assemblers can be designed as load-and-go.
- However one-pass also avoids the over head of an additional pass over the source program
- For a load-and-go assembler, the actual address must be known at assembly time, we can use an absolute program

Forward Reference in One-pass Assembler

- For any symbol that has not yet been defined
 - 1. omit the address translation
 - 2. insert the symbol into SYMTAB, and mark this symbol undefined
 - 3. the address that refers to the undefined symbol is added to a list of forward references associated with the symbol table entry
 - 4. when the definition for a symbol is encountered, the proper address for the symbol is then inserted into any instructions previous generated according to the forward reference list

Load-and-go Assembler (Cont.)

- At the end of the program
 - any SYMTAB entries that are still marked with * indicate undefined symbols
 - search SYMTAB for the symbol named in the END statement and jump to this location to begin execution
- The actual starting address must be specified at assembly time
- Example
 - □ Figure 2.18, 2.19

Producing Object Code

 When <u>external working-storage devices</u> are not available or too slow (for the intermediate file between the two passes

Solution:

- When definition of a symbol is encountered, the assembler must generate another Tex record with the correct operand address
- The loader is used to complete forward references that could not be handled by the assembler
- The object program records must be kept in their original order when they are presented to the loader
- **Example:** Figure 2.20

Multi-Pass Assemblers

- Restriction on EQU and ORG
 - no forward reference, since symbols' value can't be defined during the first pass
- Example
 - Use link list to keep track of whose value depend on an undefined symbol
- Figure 2.21