COP 3402 Systems Software

Assemblers

Thanks to Euripides Montagne

ISA Instruction descriptions

opcode	mnemonic	meaning
0001	LOAD <x></x>	A ← Mem[x]
0010	ADD <x></x>	$A \leftarrow A + Mem[x]$
0011	STORE <x></x>	Mem[x] ← A
0100	SUB <x></x>	$A \leftarrow A - Mem[x]$
0101	IN <device_#></device_#>	A ← read from Device
0110	OUT <device_#></device_#>	A → output to Device
0111	HALT	Stop
1000	JMP <x></x>	PC ← x
1001	SKIPZ	If Z = 1 Skip next instruction
1010	SKIPG	If G = 1 Skip next instruction
1011	SKIPN	If L = 1 Skip next instruction

Assembly language Programming examples

Assign a memory location to each variable:

If necessary to use temporary memory locations, assign labels (names) to them.

Assembly language Programming examples

Mem	ory	Mem	Orv.
000	1245		1245
001	1755 After execution		1755
002	0000 After execution		3000
003	Load <000>	003	Load <000>
004	Add <001>	004	Add <001>
005	Store <002>	005	Store <002>
006	Halt	006	Halt

One Address Architecture

 The instruction format of this one-address architecture consists of 16 bits: 4 bits to represent instructions and 12 bits for addresses:

OP ADDRESS

0001 0000 0001 0001

Assembler: translate Symbolic code to object code(binary)

Assembler Directives

 The next step to improve our assembly language is the incorporation of <u>pseudo-ops (assembler directives)</u> to invoke a special service from the assembler (pseudo-operations do not generate code)

```
.begin → tells the assembler where the program starts
```

- .data → to reserve a memory location.
- .end \rightarrow tells the assembler where the program ends.

<u>Labels</u> are symbolic names used to identify memory locations.

Assembler Directives

This is an example of the usage of assembler directives

```
.begin
```

"Assembly language instructions"

```
halt (return to OS)
.data (to reserve a memory location)
```

.end (tells the assembler where the program ends)

note:

the directive .end can be used to indicate where the program Starts (for eample: ".end <insert label here>"

Assembly language Programming Example 1

<u>Label</u>	<u>opcode</u>	<u>address</u>	
start	.begin in store in store load sub add out halt	x005 a x005 b a TWO b x009	Text section (code)
a b TWO	.data .data .data .end	0 0 2 start	Data section

Assembly language Programming Example 2

	Label	opcode	address
01	Luboi	; This is	<u>uuui 000</u>
02		; a comment	
_		•	
03	start	.begin	x200
04	here	LOAD	sum
05		ADD	а
06		STORE	sum
07		LOAD	b
80		SUB	one
09		STORE	b
0A		SKIPZ	
0B		JMP	here
0C		LOAD	sum
0D		HALT	
0E	sum	.data	x000
0F	а	.data	x005
10	b	.data	x003
11	one	.data	x001
12		.end	start

This program is computing 5 x 3.

ASSEMBLER Pass 1

	<u>Label</u>	opcode
01		; This is
02		; a comi
03	start	.begin
04	here	LOAD
05		ADD
06		STORE
07		LOAD
80		SUB
09		STORE
0 A		SKIPZ
0B		JMP
0C		LOAD
0D		HALT
0E	sum	.data
0F	а	.data
10	b	.data
11	one	.data
12		.end

	-
t	
x200	
sum	x200
а	x201
sum	x202
b	x203
one	x204
b	x205
	x206
here	x207
sum	x208
	x209
x000	x20A
x005	x20B
x003	x20C
x001	x20D
start	x20E
	x200 sum a sum b one b here sum x000 x005 x003 x001

address

Symbol Table

here	x200
sum	x20A
а	x20B
b	x20C
one	x20D

symbol address

In pass one the assembler examines the program line by line in order to built the symbol table.

There is an entry in the symbol table for each label found in the program.

Opcode and Symbol Tables

Opcode table

opcode	mnemonic
0001	LOAD
0010	ADD
0011	STOR
0100	SUB
0101	IN
0110	OUT
0111	HALT
1000	JMP
1001	SKIPZ
1010	SKIPG
1011	SKIPN

Symbol Table

here	x200
sum	x20A
а	x20B
b	x20C
one	x20D

symbol address

Using the symbol table and the opcode table the assembler translates the program to object code.

As the program can be loaded anywhere in memory PC-relative addressing is used to resolve the symbols.

For instance, the offset between LOAD sum and the declaration of sum is 9, because when LOAD sum is fetched for execution, the pc is pointing to the instruction ADD a. (pc + offset = 9)

ASSEMBLER Pass 2

v200

x20E

04	<u>Label</u>		<u>address</u>
01 02		; This is ; a comment	
UZ		, a comment	
03	start	.begin	x200
04	here	LOAD	sum
05		ADD	а
06		STORE	sum
07		LOAD	b
80		SUB	one
09		STORE	b
0A		SKIPZ	
0B		JMP	here
0C		LOAD	sum
0D		HALT	
0E	sum	.data	x000
0F	a	.data	x005
10	b	.data	x003
11	one	.data	x001
12		.end	start

Object code

0001000000001001 (9 is the offset)

the next instruction to be fetch.

	AZUU	oud rouddoud root (9 is the offset)
PC →	x201	001000000001001
	x202	0011000000000111 (7 is the offset)
	x203	000100000001000
0	x204	010000000001000
f	x205	001100000000110
f	x206	
S	x207	
е	x208	All addresses are
t	x209	pc-relative addresses.
	x20A	•
	x20B	(PC + offset)
	x20C	
	x20 D	Recall: PC is always pointing to
	2420 E	riceanir o lo arriago ponting to

Assembly language Programming object code

	<u>Label</u>	<u>opcode</u>	<u>address</u>				
01		; This is					
02		; a commen	t			Object code	
03	start	.begin	x200				
04	here	LOAD	sum		x200	000100000000100	1 (9 is the offset)
05		ADD	а	PC →	x201	001000000000100	1
06		STORE	sum		x202	001100000000011	1 (7 is the offset)
07		LOAD	b		x203	000100000000100	0
80		SUB	one	0	x204	010000000000100	0
09		STORE	b	f	x205	001100000000011	0
0A		SKIPZ		Ť	x206	100100000000000	0
0B		JMP	here	S	x207	100011111111100	0 (-7)
0C		LOAD	sum	е	x208	000100000000000	1 🛉
0D		HALT		t	x209	0111000000000000	0
0E	sum	.data	x000		x20A	000000000000000	0
0F	a	.data	x005		x20B	000000000000010	1
10	b	.data	x003		x20C	00000000000001	1
11	one	.data	x001		x20D	000000000000000	1
12		.end	start		x20E		
							One's
							complement

ASSEMBLER object code

The object code file has several sections:

Header section: Size of code, name source file, size of data

<u>Text section (code)</u>: Object code

<u>Data section</u>: Data (in binary)

Relocation information section: Addresses to be fixed up by the linker

Symbol table section: Global symbols in the program, Imported symbols

<u>Debugging section</u>: Source file and line number information, description of data structures.

ASSEMBLER object code file for the example

Program name: start

Starting address text: x200 Length of text in bytes: x14 Starting address data: x20A Length of data in bytes: 8

Header

Text section

Data section

Loading Object code in Memory

UNIX a.out format

a.out object code format

magic number indicates type of executable file.

bss is an acronym for block storage start.

entry point: starting address of the program