Assembler

Assembler

- 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

Assembler Functions

- Convert mnemonic operation codes to their machine language equivalents
 - eg: translate STL to 14
- Convert symbolic operands to their equivalent machine addresses
 - eg: translate RETADDR to 1033
- Build the *machine instructions* in the *proper format*
- Convert the data constants to internal machine representations
 - eg: translate EOF to 454F46
- Write the object program and the assembly listing

Assembly language Program (Data Movement)

Label	Instruction	Operand
TEST	START	1003
FIRST	LDA	FIVE
	STA	ALPHA
FIVE	WORD	5
ALPHA	RESW	1
	END	FIRST

LDA	00
STA	0C

Assembly language Program (Data Movement)

Loc	Label	Instruction	Operand	Object Code
1003	TEST	START	1003	
1003	FIRST	LDA	FIVE	00100C
1006		STA	ALPHA	0C1009
1009	FIVE	WORD	5	000005
100C	ALPHA	RESW	1	****
100F		END	FIRST	

Assembler

- Forward reference: reference to a label that is defined later in the program.
- Most assemblers make two passes over the source program
- First pass: Scans the source program for label definitions
- Second pass: Performs most of the actual translation

- 3 types of records
 - Header record, Text record, End record
- Header Record
 - Program name, starting address and length of the program
- Text Record
 - Translated (machine code) instructions and data of the program together with an indication of the address where they are to be loaded
- End Record
 - Marks the end of the program and specifies the address in the program where the execution is to begin
 - Taken from the operand of the program's END statement
 - If no operand is specified, address of the first executable instruction is used

Header Record

```
Col. 1
H
Col. 2-7
Program name
Col. 8-13
Starting address of the 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 the program (hexadecimal)
```

- H_ATEST _A001003_A00000C
- T_{\(\times\)001003_{\(\times\)09_{\(\times\)}001009_{\(\times\)}0C100C_{\(\times\)}000005}}
- E_^001003

Loc	Label	Instruction	Operand	Object Code
1003	TEST	START	1003	
1003	FIRST	LDA	FIVE	001009
1006		STA	ALPHA	0C100C
1009	FIVE	WORD	5	000005
100C	ALPHA	RESW	1	****
		END	FIRST	

EXAMPLE

SUM START 4000

FIRST LDA ALPHA

ADD INCR

SUB ONE

STA BETA

LDA GAMMA

ADD INCR

SUB ONE

STA DELTA

ONE WORD 1

ALPHA RESW :

BETA RESW 1

GAMMA RESW 1

DELTA RESW 1

INCR RESW 1

END FIRST

Mnemonic Operation	Machine Language
Code	Equivalent
ADD	18
LDA	00
SUB	1C
STA	0C

EXAMPLE

4000	SUM	START	4000	
4000	FIRST	LDA	ALPHA	00401B
4003		ADD	INCR	184027
4006		SUB	ONE	1C4018
4009		STA	BETA	1C401E
400C		LDA	GAMMA	004021
400F		ADD	INCR	184027
4012		SUB	ONE	1C4018
4015		STA	DELTA	0C4024
4018	ONE	WORD	1	000001
401B	ALPHA	RESW	1	
401E	BETA	RESW	1	
4021	GAMMA	RESW	1	
4024	DELTA	RESW	1	
4027	INCR	RESW	1	
		END	FIRST	

ОРТАВ				
Mnemonic Operation Code	Machine Language Equivalent			
ADD	18			
LDA	00			
SUB	1C			
STA	0C			

SYMTAB			
Symbol	Address		
ONE	4018		
ALPHA	401B		
ВЕТА	401E		
GAMMA	4021		
DELTA	4024		
INCR	4027		

- Two major internal data structures:
 - Operation Code Table (OPTAB)
 - Symbol Table (SYMTAB)
- Variable: Location Counter(LOCCTR)

- Operation Code Table (OPTAB)
 - Used to look up mnemonic operation codes and translate them into machine language equivalents
 - Contains the mnemonic operation code and its machine language equivalent

• In more complex assemblers, contains information like instruction format and length

- Characteristic
 - Static table
 - Entries are not normally added or deleted

Mnemonic Operation Code	Machine Language Equivalent	Length (bytes)
ADD	18	3
LDA	00	3

- Pass 1
 - Used to look up and validate opcodes in the source program
- Pass 2
 - Used to translate the operation codes to machine language
- Implementation
 - Organized as a hash table with mnemonic operation code as the key
 - Provides retrieval with minimum of searching
 - Information in OPTAB is predefined when the assembler itself is written

- Symbol Table (SYMTAB)
 - Used to store values (addresses) assigned to labels
 - Includes the name and value for each label
 - Flags to indicate error conditions, e.g. duplicate definition of labels
 - May contain other information about the data area or instruction labeled like type or length
- Characteristic
 - dynamic table (insert, delete, search)
 - Deletion is performed rarely
- Implementation
 - hash table
 - For efficiency of insertion and retrieval

LABEL	Address (LOCCTR value)
FIRST	1003
FIVE	1009
ALPHA	100C

• Pass1

 Labels are entered into the symbol table along with their assigned addresses (from LOCCTR)

Pass2

 Address of the symbols used as operands are looked up in SYMTAB to insert the address in the assembled instructions

LOCCTR

- Used to help in the assignment of addresses
- Initialized to the beginning address specified in the START statement
- After each source statement is processed, the length of the assembled instruction or data area to be generated is added
- Gives the address of a label
- Counted in bytes

Two Pass Assembler

• Pass 1

- Assign addresses to all statements in the program
- Save the values (addresses) assigned to all labels for use in Pass 2
- Perform some processing of assembler directives.
 - This includes processing that affects the address assignments such as determining the length of the data areas defined by BYTE, RESB etc.

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

Pass 1 Algorithm

```
Pass 1:
begin
  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
  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)
 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)
  write last line to intermediate file
  save (LOCCTR - starting address) as program length
end (Pass 1)
```

Pass 2 Algorithm

```
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
 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
 search SYMTAB for OPERAND
 if found then
 store symbol value as operand address
 else
 begin
 store 0 as operand address
 set error flag (undefined symbol)
 end
 end (if symbol)
 else
 store 0 as operand address
 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
 end (while not END)
 write last Text record to object program
 write End record to object program
 write last listing line
 end (Pass 2)
```

Line	Sour	urce statement			
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	BUFFER	RESB	4096	4096-BYTE BUFFER AREA	
110					
115		SUBROUT	INE 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		
195					
200		SUBROUT	INE TO WRITE REC	ORD FROM BUFFER	
205					
210	WRREC	LDX	ZERO	CLEAR LOOP COUNTER	
215	WLOOP	TD	CUTPUT	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.

Line	Loc	Source statement			Object code
5	1000	COPY	START	1000	
10	1000	FIRST	STL	RETADR	141033
15	1003	CLOOP	JSUB	RDREC	482039
20	1006	02001	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	00102A
50	1018		STA	BUFFER	0C1039
55	101B		LDA	THREE	00102D
60	101E		STA	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	WORD	3	000003
90	1030	ZERO	WORD	0	000000
95	1033	RETADR	RESW	1	
100	1036	LENGTH	RESW	1	
105	1039	BUFFER	RESB	4096	
110					
115			SUBROUT	INE TO READ RECO	RD INTO BUFFER
120					
125	2039	RDREC	LDX	ZERO	041030
130	203C		LDA	ZERO	001030
135	203F	RLOOP	TD	INPUT	E0205D
140	2042		JEQ	RLOOP	30203F
145	2045		RD	INPUT	D8205D
150	2048		COMP	ZERO	281030
155	204B		JEQ	EXIT	302057
160	204E		STCH	BUFFER, X	549039
165	2051		TIX	MAXLEN	2C205E
170	2054		JLT	RLOOP	38203F
175	2057	EXIT	STX	LENGTH	101036
180	205A		RSUB		4C0000
185	205D	INPUT	BYTE	X'F1'	F1
190	205E	MAXLEN	WORD	4096	001000
195		-			
200			SUBROUT	INE TO WRITE REC	ORD FROM BUFFER
205		-			
210	2061	WRREC	LDX	ZERO	041030
215	2064	WLOOP	TD	CUTPUT	E02079
220	2067		JEQ	WLOOP	302064
225	206A		LDCH	BUFFER, X	509039
230	206D		WD	OUTPUT	DC2079
235	2070		TIX	LENGTH	2C1036
240	2073		JLT	WLOOP	382064
245	2076		RSUB		400000
250	2079	OUTPUT	BYTE	X'05'	05
255			END	FIRST	

Figure 2.2 Program from Fig. 2.1 with object code.

Figure 2.3 Object program corresponding to Fig. 2.2.

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

End record:

Col. 1 E

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

(hexadecimal)

Questions

1. Consider the statements in SIC program. Consider the program being assembled using a 2 pass assembler.

Line no	Location	Label	Opcode	Operand
10	1000	LENGTH	RESW	4
20		NEW	WORD	3

What will be the address value assigned to the symbol NEW during pass 1?

2. Write a sequence of instructions for SIC/ XE to find the average of three numbers, BETA, GAMMA and DELTA. (3)

(5)

- 3. Explain the format of the object program generated by a two-pass SIC Assembler, highlighting the contents of each record type. (3)
- 4. Explain the data structures used and their purposes in a two-pass assembler. (3)
- 5. What is the difference between the instructions LDA #5 and LDA FIVE? Explain how each instruction is executed. (3)
- 6. What are the uses of OPTAB and SYMTAB during the assembling process? Specify the uses of each during pass 1 and pass2 of a two pass assembler. (3)

Questions

- 7. What is meant by forward reference? How it is resolved by two pass assembler? (3)
- 8. Let A,B & C are arrays of 10 words each. Write a SIC/XE program to add the corresponding elements of A & B and store the result in C (6)
- 9. Write the sequence of instructions in SIC/XE to add two integer arrays S and T and store the contents to array Z. S and T each contains 10 integers (4)
- 10. Write the sequence of instructions in SIC, to transfer the string "UNIVERSITY" stored at location LOCA1 to LOCA2. (4)
- 11. Write a sequence of instructions for SIC/XE to set ALPHA equal to 4*BETA-9. Use immediate addressing modes for constants and assume ALPHA and BETA to be floating point numbers (4)

PGM	START	1000
	LDF	#4
	MULF	BETA
	SUBF	#9
	STF	ALPHA
BETA	BYTE	09 11 0A 23 24 56 ; 6 byte floating point number
ALPHA	RESB	6
	END	1000

Questions

12. Generate the assembled object program for the below SIC program. The machine code for the instructions used are: LDX - 04, LDA - 00, ADD - 18, TIX - 2C, STA - 0C, JLT - 38 and RSUB - 4C. Show the location counter value for each instruction (6)

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

Label	Oncode	Operand	ObjectCode
Laber		Operand	Objectedae
SUM	START	4000	
FIRST	LDX	ZERO	045788
	LDA	ZERO	005788
LOOP	ADD	TABLE,X	18C015
	TIX	COUNT	2C5785
	JLT	LOOP	384006
	STA	TOTAL	0C578B
	RSUB		4C0000
TABLE	RESW	2000	
COUNT	RESW	1	
ZERO	WORD	0	000000
TOTAL	RESW	1	
	END	FIRST	
	SUM FIRST LOOP TABLE COUNT ZERO	SUM START FIRST LDX LDA LOOP ADD TIX JLT STA RSUB TABLE RESW COUNT RESW ZERO WORD TOTAL RESW	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

H^SUM^4000^78E

T^4000^15^045788^005788^18C015^2C5785^384006^0C578B^4C0000

T^5788^3^000000

E^4000