LC-3 Assembly Language

(Textbook Chapter 7)

Assembly and assembler

Machine language - binary

Assembly language - symbolic

- Assembler is a program that turns symbols into machine instructions.
 - ISA-specific: close correspondence between symbols and instruction set
 - mnemonics for opcodes
 - labels for memory locations

6 - 2

Syntax of LC-3 assembly: Language elements

- Instructions (we have seen most of them)
- Comments
- Labels
- Declarations
- Assembler directives and trap codes
 Whitespaces (between symbols) and case are ignored.

Instructions

One instruction or declaration per line

Opcodes and Operands

Opcodes

- reserved symbols that correspond to LC-3 instructions
- listed in Appendix A (ex: ADD, AND, ...)

Operands

- Registers: , where is the register number
- Immediate numbers: (decimal), (hex), or (binary)
- Labels: symbolic names of memory locations
- Operands are separated by spaces, tabs, or commas
- Their number, order, and type correspond to the instruction format

Data types

LC-3 has 2 basic data types

- Integer
- · Character

Both are 16 bits wide (a word), though a character is only 8 bits in size.

Comments

- Anything on a line after a semicolon is a comment
- Comments are ignored by assembler
- Used by humans to document/understand programs
- Tips for useful comments:
 - avoid restating the obvious, as "decrement R1"
 - · provide additional insight, as in "accumulate product in R6"
 - · use comments to separate pieces of program

Labels

- Placed at beginning of line
- Assign a symbolic name to their line (its address)
- Symbolic names used to identify memory locations. Two kinds:
 - Location of target of a branch or jump
 - Location of a variable for loading and storing
- Can be 1-20 characters in size

Assembler directives

- Directives or psuedo-ops give information to the assembler.
- Not executed by the program
- · All directives start with a period '.'

Directive	Description		
.ORIG	Where to start in placing things in memory		
.FILL	Declare a memory location (variable)		
.BLKW	Declare a group of memory locations (array)		
.STRINGZ	Declare a group of characters in memory (string)		
. END	Tells assembly where your program source ends		

.ORIG

- Tells simulator where to put your code in memory (starting location)
- · Only one .ORIG allowed per program module
- · PC is set to this address at start up
- · Similar to the main () function in C
- · Example: the standard convention is

.orig x3000

.FILL

- Declaration and initialization of variables
- One declaration per line
- · Always declaring words
- · Examples:

flag	.FILL	x0001
counter	.FILL	x 0002
letter	.FILL	x0041
letters	.FILL	×4241

```
In C
```

.FILL

type varname;

```
Where type is
int (integer)
char (character)
float (floating-point) In LC-3
varname .FILL value
```

- value is required (initialize)
- type is only 16-bit integer

.BLKW

- Reserves (and initializes) a sequence of contiguous memory locations (arrays)
- Examples:

.STRINGZ

- Declare a string of characters
- Automatically terminated with x0000
- Example:

hello .STRINGZ "Hello World!"

. END

- Tells the assembler where your program ends
- Only one .END allowed in your program module
- That's where the assembler stops assembling, NOT where the execution stops!

TRAP

(System Calls)

Very tedious and dangerous for a programmer to deal with I/O.

This is why we like to have an OS.

Need an instruction to get its attention.

Use the **TRAP** instruction and a *trap vector*.

Trap Service Routines

The LC-3 assembler provides "pseudo-instructions" for each trap code, so you don't have to remember them.

Trap Vector	Assembler Name	Usage & Result		
x 20	GETC	Read a character from console into RO, not echoed.		
x 21	OUT	Write the character in R0[7:0] to console.		
x22	PUTS	Write string of characters to console. Start with character at address contained in RO. Stops when 0x0000 is encountered.		
x 23	IN	Print a prompt to console and read in a single character into RO. Character is echoed.		
x24	PUTSP	Write a string of characters to console, 2 characters per address location. Start with characters at address in RO. First [7:0] and then [15:0]. Stops when 0x0000 is encountered.		
x 25	HALT	Halt execution and print message to console.		

To print a character

```
; the char must be in R0[7:0]
TRAP x21
or
```

Trap Examples

OUT

To end the program

To read in a character TRAP x25

```
; will go into R0[7:0],
; no echo.
TRAP x20
```

or

GETC


```
.ORIG x3000
 LD
 R2, Zero
 R0, M0
 LD
 R1, M1
 LD
 BRz
 Done
Loop
 R2, R2, R0
 ADD
 R1, R1, -1
 ADD
 BR
 Loop
 ST
 R2, Res
Done
 HALT
 .FILL x0000
Res
Zero
 .FILL x0000
MO
 .FILL x0007
 .FILL x0003
M1
 . END
```


Simple LC-3 program

What does this program do?

What is in Res at the end?

The assembly process

Convert assembly language file (.asm)
 into an executable file (.obj) for the LC-3 simulator.

First Pass:

- scan program file
- find all labels and calculate the corresponding addresses - the <u>symbol table</u>
- Second Pass:
 - convert instructions to machine language, using information from symbol table

First Pass: The Symbol Table

- Find the .ORIG statement, which tells us the address of the first instruction.
 - Initialize Location Counter (LC), which keeps track of the current instruction.
- 2. For each non-empty line in the program:
 - a) If line contains a label, add label and LC to symbol table.
 - b) Increment LC.
 - NOTE: If statement is .BLKW or .STRINGZ, increment LC by the number of words allocated.
- 3. Stop when .END statement is reached.

NOTE: A line with only a comment is considered an empty line.

Practice: Symbol Table

Build the symbol table for the multiply program:

Symbol	Address		

		.ORIG	x 3000			
x 3000		LD	R2,	Zero		
x 3001		LD	RO,	M 0		
x 3002		LD	R1,	M1		
; begin multiply						
x 3003	Loop	BRz	Done	9		
x 3004		ADD	R2,	R2, R0		
x 3005		ADD	R1,	R1, #-1		
x 3006		BR	Loop			
; end multiply						
x 3007	Done	ST	R2,	Result		
x 3008		HALT				
x 3009	Result	.FILL	x 000	00		
x 300 A	Zero	.FILL	x 000	00		
x 300B	M 0	.FILL	x 000	07		
x 300C	M1	.FILL	x 000	03		
		.END				

2nd Pass: Generating Machine Language

- For each executable assembly language statement, generate the corresponding machine language instruction.
 - If operand is a label, look up the address from the symbol table.

Potential problems:

- Improper number or type of arguments
 - ex: NOT R1,#7
 ADD R1,R2
- Immediate argument too large
 - ex: ADD R1,R2,#1023
- Address (associated with label) more than 256 from instruction
 - · can't use PC-relative addressing mode

The LC-3 Assembler

 Using "assemble" (Unix) or LC3Edit (Windows), generates several different output files.

Multiple Object Files

- An object file is not necessarily a complete program.
 - system-provided library routines
 - code blocks written by multiple developers
- For LC-3 simulator, can load multiple object files into memory, then start executing at a desired address.
 - system routines, such as keyboard input, are loaded automatically
 - loaded into "system memory," below x3000
 - user code should be loaded between x3000 and xFDFF
 - each object file includes a starting address
 - be careful not to load overlapping object files

Linking

Linking is the process of resolving symbols between independent object files.

- Suppose we define a symbol in one module, and want to use it in another
- The directive .EXTERNAL is used to tell the assembler that a symbol is defined in another module
- The linker will search symbol tables of other modules to resolve symbols and complete code generation before loading

Loading

- Loading is the process of copying an executable image into memory.
 - more sophisticated loaders are able to <u>relocate</u> images to fit into available memory
 - must readjust branch targets, load/store addresses

Running

- The loader makes the CPU jump to the first instruction -> .ORIG.
- The program executes
- When execution completes, control returns to the OS or to the simulator
- · Load again to run again with different data (in LC3 we must assemble again, since data is in program)

Recommended exercises:

- Ex 7.1 to 7.5, 7.7 to 7.9
- Especially recommended: 7.13 to 7.15, and 7.18 to 7.24 (yes, all of them except 7.16 and 7.17)