Introduction to Computing Systems from bits & gates to C & beyond

Chapter 7

LC-3 Assembly Language

It's hard to write code in 1's & 0's!

- Assembly language makes it easy
 to write Machine Language code
 each line of assembly language is translated
 - into a single ML instruction
- A program called the Assembler does the translation and provides useful tools:
 - use of labels symbolic names for address locations
 - automatic conversion of binary / hex / decimal
 - pseudo-ops

Assembly Language Instructions

Formats

- LABEL OPCODE OPERANDS ; COMMENTS
- LABEL PSEUDO-OPS ; COMMENTS

Opcode

Symbolic name for the 4-bit ML opcode

Label

- Symbolic name for a memory location. It is used to:
 - indicate the target of a branch instruction, e.g. AGAIN in location 0B
 - indicate the location of a stored value or array, e.g. NUMBER and SIX

Comments

intended for humans only: explanation of code, visual display

Pseudo-Ops ...

- ... are directives to the assembler
 - they are not translated into ML instructions
- LC-3 Pseudo-Ops:
 - .ORIG address Tells assembler where to locate the program in memory (starting address).
 - .FILL value Store value in the this location in memory.
 - .BLKW n Set aside a block of n words in memory.
 - .STRINGZ string Store the string, one character per word, in memory. Add a word of x0000 after the string.
 - .END Marks the end of the source program (not to be confused with the instruction HALT!)
 - .EXTERNAL The label so indicated is allocated in another module.

A partial assembly sample

```
.ORIG
 x3000
 AND R1, R1, b1 0 0000
 x3000:
 ADD
 R1, R1, b1 0 1010
 x3001:
 AND
 R1, R1, #0
 x3002:
 LD
 R2, b0 0000 0010
 ADD
 R1, R1, #10
 x3003: LD
 R3, b0 0000 0100
 LD
 R2, Twenty
 x3004:
 TRAP b0010 0101
 LD
 R3, Ess
 x3005:
 b0000 0000 0001 0100 ; x0014
 HALT
 x3006:
Twenty .FILL
 \times 0014
 x3007:
 .BLKW 2
 x3008: b0000 0000 0101 0011 ; x0053
Ess.FILL "S".STRINGZ
 b0000 0000 0100 1000 ; x0048 = 'H'
 x3009:
 "Hi"
 x300A:
 b0000\ 0000\ 0110\ 1001\ ; x0069 = 'i'
 .BLKW 3
 x300B: x0000 ; null terminator
 .END
 x300C:
 x300D:
 x300E:
```

The Assembly Process

Objective

- Translate the AL (Assembly Language) program into ML (Machine Language).
- Each AL instruction yields one ML instruction word.
- Interpret pseudo-ops correctly.

Problem

- An instruction may reference a label.
- If the label hasn't been encountered yet, the assembler can't form the instruction word

Solution

Two-Pass Assembly - 1

- First Pass generating the symbol table
 - Scan each line
 - Keep track of current address
 - Increment by 1 for each instruction
 - Adjust as required for any pseudo-ops (e.g. .FILL or .STRINGZ, etc.)
 - For each label
 - Enter it into the symbol table
 - Allocate to it the current address
 - Stop when .END is encountered

Symbol Table example

Symbol	Address
Again	x3053
Number	x3057
Six	x3058

```
; Program to multiply a number by six
 .ORIG
 x3050
x3050
 LD R1, SIX
x3051
 LD
 R2, NUMBER
x3052
 AND R3, R3, #0
 ; The inner loop
x3053
 AGAIN
 ADD R3, R3, R2
x3054
 ADD R1, R1, #-1
x3055
 BRp AGAIN
x3056
 HALT
x3057
 NUMBER .BLKW
x3058
 SIX .FILL x0006
 .END
```

Two-Pass Assembly - 2

- Second Pass generating the ML program
 - Scan each line again
 - Translate each AL instruction into ML
 - Look up symbols in the symbol table instruction
 - Ensure that labels are no more than +256 / -255 lines from instruction
 - Determine operand field for the instruction
 - Fill memory locations as directed by pseudo-ops
 - Stop when .END is encountered

Assembled code

Symbol	Address
Again	x3053
Number	x3057
Six	x3058

```
\times 3050
 0010 001 0 0000 0111 ; LD R1, SIX
x3051
 0010 010 0 0000 0101
 ; LD R2, NUMBER
x3052
 0101 011 011 1 00000
 ; AND R3, R3, #0
x3053
 0001 011 011 0 00 010 ; ADD R3, R3, R2
x3054
 0001 001 001 1 11111
 ; ADD R1, R1, #-1
x3055
 0000 001 1 1111 1101
 ; BRp AGAIN
x3056
 1111 0000 0010 0101
 ; HALT
x3057
 ; .BLKW 1
x3058
 0000 0000 0000 0110
 ; .FILL x0006
```

Object File

- Each source file is translated into an object file
 - a list of ML instructions including the symbol table.
- A complete program may include several source and/or object files:
 - Source files written in Assembly by the programmer
 - Library files provided by the system (OS or other)
 - Compiled HLL libraries
- The object files must be linked
 - One object file will be the "main"
 - All cross-referenced labels in symbol tables will be resolved Copyright ©2003 The McGraw-Hill Companies, Inc. Permission required for reproduction or display.

The end result ...

- ... is the executable image (.exe file)
 - this is a file ("image") of the finalized list of ML instructions,
 - with all symbolic references resolved
 - it is loaded by copying the list into memory, starting at the
 - address specified in the .ORIG directive
 - it is run by copying the starting address to the PC