System Programming Assembler

Prepared By, Prof. Rohan C Prajapati IT, GIT, Gandhinagar

Introduction

- There are two main classes of programming languages: *high level* (e.g., C, Pascal) and *low level*.
- Assembly Language is a low level programming language. Programmers code symbolic instructions, each of which generates machine instructions.
- An *assembler* is a program that accepts as input an assembly language program (source) and produces its machine language equivalent (object code) along with the information for the loader.


Figure 1. Executable program generation from an assembly source code

Advantages of coding in assembly language are:

- Provides more control over handling particular hardware components
- May generate smaller, more compact executable modules
- Often results in faster execution

Disadvantages:

- Not portable
- More complex
- Requires understanding of hardware details (interfaces)

Assembler:

- An assembler does the following:
- 1. Generate machine instructions
 - evaluate the mnemonics to produce their machine code
 - evaluate the symbols, literals, addresses to produce their equivalent machine addresses
 - convert the data constants into their machine representations
- 2. Process pseudo operations

2. Two Pass Assembler

- A two-pass assembler performs two sequential scans over the source code:
- Pass 1: symbols and literals are defined
- Pass 2: object program is generated
- *Parsing*: moving in program lines to pull out op-codes and operands

Data Structures:

- Location counter (LC): points to the next location where the code will be placed
- *Op-code translation table*: contains symbolic instructions, their lengths and their op-codes (or subroutine to use for translation)
- Symbol table (ST): contains labels and their values
- String storage buffer (SSB): contains ASCII characters for the strings
- Forward references table (FRT): contains pointer to the string in SSB and offset where its value will be inserted in the object code


Figure 2. A simple two pass assembler.


Example 1: Decrement number 5 by 1 until it is equal to zero.

	Assembly language Program		memory address	object co in memo	
		0100H	\	¥	
	LDA	#5	0100	01	
			0101	00	
			0102	05	
LOOP:	SUB	#1	0103	1 D	
			0104	00	
			0105	01	
	COMP	#0	0106	29	
			0107	00	
			0108	00	
	JGT	LOOP	0109	34	
			010A	01	placed in Pass 1
			010B	01 03 4C	_
	RSUB		010C	4Ć	
			010D	00	
			010E	00	
	END				

Op-code Table

Mnemonic	Addressing mode	Opcode
LDA	immediate	01
SUB	immediate	1D
COMP	immediate	29
LDX	immediate	05
ADD	indexed	18
TIX	direct	2C
JLT	direct	38
JGT	direct	34
RSUB	implied	4C

Symbol Table

Symbol	Value
LOOP	0103

Example 2: Sum 6 elements of a list which starts at location 200.


		ly language gram	memory address	object code in memory	
	START	0100H	\	⊬	
	LDA	#0	0100	01	
			0101	00	
			0102	00	
	LDX	#0	0103	05	
			0104	00	
			0105	00	
LOOP:	ADD	LIST, X	0106	18	
			0107	01	placed in Pass 2
			0108	12	
	TIX	COUNT	0109	2C	
			010A	01 15}←	placed in Pass 2
			010B	<u>15</u> ∫ ▼	
	ЛLТ	LOOP	010C	38	
			010 D	<u>01</u> } ←	placed in Pass 1
			010E	<u>06</u> J	
	RSUB		010F	4C	
				00	
			0111		
LIST:	WORD	200	0112	00	
			0113		
		_		00	
COUNT	: WORD	6	0115		
				00	
			0117	06	
	END				

Symbol Table

Symbol	Address
LOOP	0106
LIST	0112
COUNT	0115


Forward References Table


Offset	SSB pointer		
	for the symbol		
0007	DC00		
000A	DC05		


• Pass1

- All symbols are identified and put in ST
- All op-codes are translated
- Missing symbol values are marked


Translator Routine


Flowchart of a translator routine

Pass 2


- Fills addresses and data that was unknown during Pass 1.


Second pass of a two-pass assembler.

Relocatable Code

- Producing an object code, which can be placed to any specific area in memory?
- *Direct Address Table (DAT):* contains offset locations of all direct addresses in the program (e.g., 8080 instructions that specify direct addresses are LDA, STA, all conditional jumps...). To relocate the program, the loader adds the loading point to all these locations.


Assembler output for a relocatable code.

DAT

0007
000A
000D

Example 3: Following relocatable object code and DAT are generated for Example 1.

		ly language gram	memory address	object code in memory
	START		\	¥
	LDA	#0	0000	01
			0001	00
			0002	00
	LDX	#0	0003	05
			0004	00
			0005	00
LOOP:	ADD	LIST, X	0006	18
			0007	00
			8000	<u>12</u>
	TIX	COUNT	0009	2C
			000A	00
			000B	<u>15</u>
	JLT	LOOP	000C	38
			000D	<u>00</u>
			000E	<u>06</u>
	RSUB		000F	4C
			0010	00
			0011	00
LIST:	WORD	200	0012	00
			0013	02
			0014	
COUNT	: WORD	6	0015	
			0016	00
			0017	06
	END			

• Forward and backward references in the machine code are generated relative to address 0000. To relocate the code, the loader adds the new loadpoint to the references in the machine code which are pointed by the DAT.

• One-Pass Assemblers

- Two methods can be used:
- Eliminating forward references
- Either all labels used in forward references are defined in the source program before they are referenced, or forward references to data items are prohibited.
- - Generating the object code in memory
- No object program is written out and no loader is needed. The program needs to be re-assembled every time.

Multi-Pass Assemblers

Make as many passes as needed to process the definitions of symbols.

• Example 3:

A	EQU	В
В	EQU	C
C	DS	1

• 3 passes are required to find the address for A.

Such references can also be solved in two passes: entering symbol definitions that involve forward references in the symbol table. Symbol table also indicates which symbols are dependent on the values of others.

Example 4:

A	EQU	В
В	EQU	Γ
C	EQU	Γ
D	DS	1

At the end of Pass 1:

Symbol Table

A	&1	В	0				
В	&1	D	_	→ A	0		
С	&1	D	0				
D		200	_	_ → B		C	0

After evaluating dependencies:

Symbol Table

A	2	200	0
В	2	200	0
С	2	200	0
D	2	200	0

THANK YOU...