

Assembly Language

Two types of bit patterns

- Instructions
 - Mnemonics for opcodes
 - Letters for addressing modes
- Data
 - Pseudo-ops, also called dot commands

aaa	Addressing Mode	Letters
000 001 010 011 100 101 110	Immediate Direct Indirect Stack-relative Stack-relative deferred Indexed Stack-indexed Stack-indexed	i d n s s sf x sx

Instruction Specifier	Mnemonic	Instruction	Addressing Modes	Status Bits
0000 0000	STOP	Stop execution	U	
0000 0001	RETTR	Return from trap	U	
0000 0010	MOVSPA	Move SP to A	U	
0000 0011	MOVFLGA	Move NZVC flags to A	U	
0000 010a	BR	Branch unconditional	i, x	
0000 011a	BRLE	Branch if less than or equal to	i, x	
0000 100a	BRLT	Branch if less than	i, x	
0000 101a	BREQ	Branch if equal to	i, x	
0000 110a	BRNE	Branch if not equal to	i, x	
0000 111a	BRGE	Branch if greater than or equal to	i, x	
0001 000a	BRGT	Branch if greater than	i, x	
0001 001a	BRV	Branch if V	i, x	
0001 010a	BRC	Branch if C	i, x	
0001 011a	CALL	Call subroutine	i, x	

0001 100r 0001 101r 0001 110r 0001 111r 0010 000r 0010 001r	NOTr NEGr ASLr ASRr ROLr RORr	Bitwise invert r Negate r Arithmetic shift left r Arithmetic shift right r Rotate left r Rotate right r Unary no operation trap	U U U U U U	NZ NZV NZVC NZC C
0010 1aaa 0011 0aaa 0011 1aaa 0100 0aaa 0100 1aaa 0101 0aaa	NOP DECI DECO STRO CHARI CHARO	Nonunary no operation trap Decimal input trap Decimal output trap String output trap Character input Character output Return from call with n local bytes	i d, n, s, sf, x, sx, sxf i, d, n, s, sf, x, sx, sxf d, n, sf d, n, s, sf, x, sx, sxf i, d, n, s, sf, x, sx, sxf	NZV

0110 0aaa	ADDSP	Add to stack pointer (SP) Subtract from stack pointer (SP)	i, d, n, s, sf, x, sx, sxf	NZVC
0110 1aaa	SUBSP		i, d, n, s, sf, x, sx, sxf	NZVC
0111 raaa	ADDr	Add to r Subtract from r Bitwise AND to r Bitwise OR to r Compare r	i, d, n, s, sf, x, sx, sxf	NZVC
1000 raaa	SUBr		i, d, n, s, sf, x, sx, sxf	NZVC
1001 raaa	ANDr		i, d, n, s, sf, x, sx, sxf	NZ
1010 raaa	ORr		i, d, n, s, sf, x, sx, sxf	NZ
1011 raaa	CPr		i, d, n, s, sf, x, sx, sxf	NZVC
1100 raaa 1101 raaa 1110 raaa 1111 raaa	LDr LDBYTEr STr STBYTEr	Load r from memory Load byte from memory Store r to memory Store byte r to memory	i, d, n, s, sf, x, sx, sxf i, d, n, s, sf, x, sx, sxf d, n, s, sf, x, sx, sxf d, n, s, sf, x, sx, sxf	NZ NZ

The unimplemented opcode instructions

- NOPn Unary no operation trap
- NOP Nonunary no operation trap
- DECI Decimal input trap
- DECO Decimal output trap
- STRO String output trap

Pseudo-operations

- ADDRSS The address of a symbol
- ASCII A string of ASCII bytes
- BLOCK A block of bytes
- BURN Initiate ROM burn
- BYTE A byte value
- END The sentinel for the assembler
- EQUATE Equate a symbol to a constant value
- WORD A word value (two bytes)


```
;Stan Warford
;January 13, 2009
;A program to output "Hi"
;
CHARO 0x0007,d ;Output 'H'
CHARO 0x0008,d ;Output 'i'
STOP
.ASCII "Hi"
.END
```


Assembler Output

51 00 07 51 00 08 00 48 69 zz

Program Output

Ηi


```
CHARI
 0x000D,d
 ;Input first character
 0x000E, d
 ;Input second character
CHARI
CHARO
 0x000E,d
 ;Output second character
 0x000D,d
 ;Output first character
CHARO
STOP
.BLOCK
 ;Storage for first char
 ;Storage for second char
.BLOCK
 1
.END
```

Assembler Output

49 00 0D 49 00 0E 51 00 0E 51 00 0D 00 00 00 zz

Program Input

up

Program Output

pu


```
LDA
 0x0011,d
 ;A <- first number
 0x0013,d
 ;Add the two numbers
ADDA
ORA
 0x0015,d
 ;Convert sum to character
STBYTEA 0x0010,d
 ;Store the character
 0x0010,d
 ;Output the character
CHARO
STOP
.BLOCK
 ;Character to output
 1
 ;Decimal 5
.WORD
 5
 ;Decimal 3
.WORD
 ;Mask for ASCII char
.WORD
 0x0030
.END
```

Assembler Output

```
C1 00 11 71 00 13 A1 00 15 F1 00 10 51 00 10 00 00 00 05 00 03 00 30 zz
```

Program Output

8

Assembler Listing

	Object			
Addr	code	Mnemon	Operand	Comment
0000	49000D	CHARI	0x000D,d	;Input first character
0003	49000E	CHARI	0x000E,d	;Input second character
0006	51000E	CHARO	0x000E,d	;Output second character
0009	51000D	CHARO	0x000D,d	;Output first character
000C	00	STOP		
000D	00	.BLOCK	1	;Storage for first char
000E	00	.BLOCK	1	;Storage for second char
000F		.END		

Direct addressing

- Oprnd = Mem[OprndSpec]
- Asmb5 letter: d
- The operand specifier is the address in memory of the operand.

Immediate addressing

- Oprnd = OprndSpec
- Asmb5 letter: i
- The operand specifier is the operand.

```
0000 500048 CHARO 'H',i ;Output 'H'
0003 500069 CHARO 'i',i ;Output 'i'
0006 00 STOP
0007 .END
```

<u>Output</u>

Ηi

The decimal input instruction

- Instruction specifier: 0011 0aaa
- Mnemonic: DECI
- Convert a string of ASCII characters from the input device into a 16-bit signed integer and store it into memory

 $\mathsf{Oprnd} \leftarrow \{decimal\ input\}$

The decimal output instruction

- Instruction specifier: 0011 laaa
- Mnemonic: DECO
- Convert a 16-bit signed integer from memory into a string of ASCII characters and send the string to the output device

 $\{decimal\ output\} \leftarrow Oprnd$

The unconditional branch instruction

- Instruction specifier: 0000 010a
- Mnemonic: BR
- Skips to a different memory location for the next instruction to be executed.

$$PC \leftarrow \{Oprnd\}$$


```
0000
 040005 BR
 0x0005
 ;Branch around data
0003
 0000
 .BLOCK
 ;Storage for one integer
 2
0005
 310003 DECI
 0x0003,d
 ;Get the number
8000
 390003 DECO
 0x0003,d
 ; and output it
 ;Output " + 1 = "
000B
 500020 CHARO
 ' ',i
000E
 '+',i
 50002B CHARO
0011
 500020 CHARO
 ' ',i
 '1',i
0014
 500031 CHARO
0017
 ' ',i
 500020 CHARO
 '=',i
 50003D CHARO
001A
 ' ',i
001D
 500020 CHARO
0020
 C10003 LDA
 0x0003,d
 ;A <- the number
0023
 700001 ADDA
 1,i
 ; Add one to it
0026
 E10003 STA
 0x0003,d
 ;Store the sum
0029
 390003 DECO
 0x0003,d
 ;Output the sum
002C
 STOP
 00
002D
 .END
```

<u>Input</u>

-479

Output

-479 + 1 = -478

The string output instruction

- Instruction specifier: 0100 0aaa
- Mnemonic: STRO
- Send a string of null-terminated ASCII characters to the output device

 $\{string\ output\} \leftarrow Oprnd$

```
0000
 04000D BR
 0x000D
 ;Branch around data
0003
 0000
 .BLOCK
 ;Storage for one integer
 2
0005
 202B20
 " + 1 = \x00"
 .ASCII
 31203D
 2000
000D
 310003 DECI
 0x0003,d
 ;Get the number
0010
 390003 DECO
 0x0003,d
 ; and output it
 410005 STRO
 ;Output " + 1 = "
0013
 0x0005,d
0016
 C10003 LDA
 0x0003,d
 ;A <- the number
 ;Add one to it
0019
 700001 ADDA
 1,i
001C
 E10003 STA
 0x0003,d
 ;Store the sum
001F
 390003 DECO
 0x0003,d
 ;Output the sum
0022
 00
 STOP
0023
 .END
```

<u>Input</u>

-479

Output

-479 + 1 = -478

Interpreting bit patterns

- Dot commands set bit patterns at assembly time
- Executable statements interpret bit patterns at run time

```
0000
 040009 BR
 0x0009
 ;Branch around data
0003
 FFFE
 .WORD
 Oxfffe
 ;First
0005
 00
 .BYTE
 0x00
 ; Second
0006
 'ប'
 ;Third
 55
 .BYTE
0007
 0470
 .WORD
 1136
 ;Fourth
0009
 390003 DECO
 0x0003,d
 ;Interpret First as decimal
 '\n',i
000C
 50000A CHARO
000F
 390005 DECO
 0x0005,d
 ; Interpret Second and Third as decimal
0012
 '\n',i
 50000A CHARO
0015
 0x0006,d
 ;Interpret Third as character
 510006 CHARO
0018
 510008 CHARO
 0x0008,d
 ; Interpret Fourth as character
001B
 00
 STOP
001C
 .END
```

<u>Output</u>

```
0000
 040009 BR
 0x0009
 ;Branch around data
0003
 FFFE
 .WORD
 Oxfffe
 ;First
0005
 00
 .BYTE
 0x00
 ; Second
0006
 'ប'
 ;Third
 55
 .BYTE
0007
 0470
 .WORD
 1136
 ;Fourth
0009
 390003 DECO
 0x0003,d
 ;Interpret First as decimal
 50000A CHARO
 '\n',i
000C
000F
 390005 DECO
 0x0005,d
 ; Interpret Second and Third as decimal
0012
 '\n',i
 50000A CHARO
0015
 ;Interpret Third as character
 510006 CHARO
 0x0006,d
0018
 0x0008,d
 ; Interpret Fourth as character
 510008 CHARO
001B
 00
 STOP
001C
 .END
```

Output

```
-2
85
```

Uр

Disassembler

- The inverse mapping of an assembler is not unique
- Given a bit pattern at level ISA3, you cannot determine the Asmb5 statement that produced it

Assembly Language Program

0000	51000A	CHARO	0x000A,d
0003	51000B	CHARO	0x000B,d
0006	51000C	CHARO	0x000C,d
0009	00	STOP	
000A	50756E	.ASCII	"Pun"
000D		.END	

Assembly Language Program

0000	51000A	CHARO	0x000A,d
0003	51000B	CHARO	0x000B,d
0006	51000C	CHARO	0x000C,d
0009	00	STOP	
000A	50756E	CHARO	0x756E,i
000D		.END	

Program Output

Pun

Mappings

- The mapping from Asmb5 to ISA3 is one-toone
- The mapping from HOL6 to Asmb5 is oneto-many

Symbols

- Defined by an identifier followed by a colon at the start of a statement
- The value of a symbol is the address of the object code generated by the statement

Assembler Listing

```
Object
Addr
 code
 Symbol
 Mnemon
 Operand
 Comment
 main
0000
 04000D
 BR
 ;Branch around data
0003
 0000
 .BLOCK
 ;Storage for one integer
 num:
 " + 1 = \x00"
0005
 202B20 msg:
 .ASCII
 31203D
 2000
 310003 main:
 DECI
000D
 num, d
 ;Get the number
0010
 390003
 DECO
 num,d
 ; and output it
0013
 410005
 msq,d
 ;Output ' + 1 = '
 STRO
0016
 C10003
 ;A := the number
 LDA
 num,d
0019
 700001
 1,i
 ADDA
 ; Add one to it
001C
 E10003
 STA
 num, d
 ;Store the sum
001F
 390003
 DECO
 num, d
 ;Output the sum
0022
 00
 STOP
0023
 .END
Symbol table:
Symbol
 Value
 Symbol
 Value
main
 T000
 0005
 msg
 0003
num
```

<u>Input</u>

-479

<u>Output</u>

-479 + 1 = -478

this: DECO this,d

STOP .END

Assembler Listing

0000 390000 this: DECO this,d

0003 00 STOP 0004 .END

Output

14592

(a) Translation directly to machine language.

(b) Translation to assembly language.

© 2010 Jones and Bartlett Publishers, LLC (www.jbpub.com)

Translating cout

- Translate string output with STRO
- Translate character output with CHARO
- Translate integer output with DECO

High-Order Language


```
#include <iostream>
using namespace std;
int main () {
 cout << "Love" << endl;
 return 0;
}</pre>
```

Assembly Language

0000	410007	STRO	${\tt msg,d}$
0003	50000A	CHARO	'\n',i
0006	00	STOP	
0007	4C6F76 msg:	.ASCII	"Love\x00"
	6500		
000C		.END	

<u>Output</u>

Love

(a) A compiler that translates directly into machine language.

(b) A compiler that translates into assembly language.

(a) A compiler that translates to machine language.

(b) A hypothetical compiler for illustrative purposes.

Global variables

- Allocated at a fixed location in memory with .BLOCK
- Accessed with direct addressing (d)

Assignment statements

- Load the accumulator from the right hand side of the assignment with LDA
- Compute the value of the right hand side of the assignment if necessary
- Store the value to the variable on the left hand side of the assignment with STA

High-Order Language

```
#include <iostream>
using namespace std;

char ch;
int j;

int main () {
 cin >> ch >> j;
 j += 5;
 ch++;
 cout << ch << endl << j << endl;
 return 0;
}</pre>
```


Assembly Language

0000	040006		BR	main	
0003	00	ch:	.BLOCK	1	;global variable #1c
0004	0000	j:	.BLOCK	2	;global variable #2d
		;			
0006	490003	main:	CHARI	ch,d	;cin >> ch
0009	310004		DECI	j,d	; >> j
000C	C10004		LDA	j,d	;j += 5
000F	700005		ADDA	5,i	
0012	E10004		STA	j,d	
0015	D10003		LDBYTEA	ch,d	;ch++
0018	700001		ADDA	1,i	
001B	F10003		STBYTEA	ch,d	
001E	510003		CHARO	ch,d	;cout << ch
0021	50000A		CHARO	'\n',i	; << endl
0024	390004		DECO	j,d	; << j
0027	50000A		CHARO	'\n',i	; << endl
002A	00		STOP		
002B			.END		

<u>Input</u>

M 419

<u>Output</u>

N 424

```
#include <iostream>
using namespace std;

char ch;
int j;

int main () {
 cin >> ch >> j;
 j += 5;
 ch++;
 cout << ch << endl << j << endl;
 return 0;
}</pre>
```

	symbol	value	kind
[0]	ch	0003	sChar
[1]	j	0004	sInt
[2]	•	•	•

```
#include <iostream>
using namespace std;

int j;
float y;

int main () {
 ...
 j = j % 8;
 ...
 y = y % 8; // Compile error
 ...
}
```

	symbol	value	kind
[0]	j	0003	sInt
[1]	y	0005	sFloat
[2]	•	•	•

Trace tags

- Format trace tags
 - Required for global and local variables
- Symbol trace tags
 - Not required for global variables

Format trace tags

- #1c One-byte character
- #1d One-byte decimal
- #2d Two-byte decimal
- #1h One-byte hexadecimal
- #2h Two-byte hexadecimal

The arithmetic shift right instruction

- Instruction specifier: 0001 IIIr
- Mnemonic: ASRr (ASRA, ASRX)
- Performs a one-bit arithmetic shift right on a 16-bit register

$$C \leftarrow r\langle 15 \rangle$$
, $r\langle 1...15 \rangle \leftarrow r\langle 0...14 \rangle$;
 $N \leftarrow r < 0$, $Z \leftarrow r = 0$

The arithmetic shift left instruction

- Instruction specifier: 0001 110r
- Mnemonic: ASLr (ASLA, ASLX)
- Performs a one-bit arithmetic shift left on a 16-bit register

$$C \leftarrow r\langle 0 \rangle$$
, $r\langle 0...14 \rangle \leftarrow r\langle 1...15 \rangle$, $r\langle 15 \rangle \leftarrow 0$; $N \leftarrow r < 0$, $Z \leftarrow r = 0$, $V \leftarrow \{overflow\}$

The rotate left instruction

- Instruction specifier: 0010 000r
- Mnemonic: ROLr (ROLA, ROLX)
- Performs a one-bit rotate left on a 16-bit register

$$\mathbf{C} \leftarrow \mathbf{r}\langle 0 \rangle$$
, $\mathbf{r}\langle 0..14 \rangle \leftarrow \mathbf{r}\langle 1..15 \rangle$, $\mathbf{r}\langle 15 \rangle \leftarrow \mathbf{C}$;

The rotate right instruction

- Instruction specifier: 0010 001r
- Mnemonic: RORr (RORA, RORX)
- Performs a one-bit rotate right on a 16-bit register

$$\mathbf{C} \leftarrow \mathbf{r}\langle 15 \rangle$$
, $\mathbf{r}\langle 1...15 \rangle \leftarrow \mathbf{r}\langle 0...14 \rangle$, $\mathbf{r}\langle 0 \rangle \leftarrow \mathbf{C}$;

Constants

- Equate the constant to its value with .EQUATE
- EQUATE does not generate object code
- The value of the constant symbol is not an address

High-Order Language

```
#include <iostream>
using namespace std;

const int bonus = 5;
int exam1;
int exam2;
int score;

int main () {
 cin >> exam1 >> exam2;
 score = (exam1 + exam2) / 2 + bonus;
 cout << "score = " << score << end1;
 return 0;
}</pre>
```


Assembly Language

```
0000
 040009
 BR
 main
 bonus:
 .EQUATE 5
 ; constant
0003
 0000
 exam1:
 .BLOCK
 ;global variable #2d
 2
0005
 0000
 ;global variable #2d
 exam2:
 .BLOCK
 2
 ;global variable #2d
0007
 0000
 score:
 .BLOCK
 310003 main:
0009
 DECI
 exam1,d
 ;cin >> exam1
000C
 310005
 DECI
 exam2,d
 >> exam2
000F
 C10003
 LDA
 exam1,d
 ;score = (exam1
0012
 710005
 ADDA
 exam2,d
 + exam2)
0015
 2
 1E
 ASRA
0016
 700005
 ADDA
 bonus, i
 + bonus
0019
 E10007
 STA
 score, d
001C
 410026
 STRO
 msg,d
 ;cout << "score = "
001F
 390007
 DECO
 score, d
 << score
0022
 50000A
 CHARO
 '\n',i
 << endl
0025
 00
 STOP
0026
 73636F msg:
 .ASCII
 "score = \x00"
 726520
 3D2000
002F
 .END
```

Symbol table:

Symbol	Value	Symbol	Value
bonus	0005	exam1	0003
exam2	0005	main	0009
msg	0026	score	0007

<u>Input</u>

68 84

<u>Output</u>

score = 81

Assembly Language

```
0000
 31001D main:
 DECI
 exam1,d
 ;cin >> exam1
0003
 31001F
 DECI
 exam2,d
 >> exam2
0006
 C1001D
 LDA
 exam1,d
 ;score = (exam1
0009
 71001F
 ADDA
 exam2,d
 + exam2)
000C
 2
 ASRA
 1E
 700005
000D
 ADDA
 + bonus
 bonus, i
0010
 E10021
 STA
 score, d
0013
 410023
 msq,d
 ;cout << "score = "
 STRO
0016
 390021
 DECO
 score, d
 << score
 '\n',i
0019
 50000A
 CHARO
 << endl
001C
 00
 STOP
 bonus:
 .EQUATE 5
 ; constant
 0000
 ;global variable #2d
001D
 exam1:
 .BLOCK
001F
 0000
 exam2:
 .BLOCK
 2
 ;global variable #2d
0021
 0000
 .BLOCK
 ;global variable #2d
 score:
 2
0023
 73636F msg:
 "score = \xspace"
 .ASCII
 726520
 3D2000
002C
 .END
```

