

Role of Assembler

Introduction to Assemblers

- Fundamental functions
 - translating mnemonic operation codes to their machine language equivalents
 - assigning machine addresses to symbolic labels used by the programmer

- Machine dependency
 - different machine instruction formats and codes

Example Program (Fig. 2.1)

- Purpose
 - The main routine reads records from input device (code F1)
 - copies them to output device (code 05)
 - The main routine calls subroutine RDREC to read a record into the buffer and subroutine WRREC to write a record from the buffer to the o/p device

- The end-of-record marked with NULL char(00)
- If (size(rec) > len(buff)) only 1st 4096 bytes are copied
- at the end of the file, writes EOF on the output device, then RSUB to the operating system
- Lines beginning with dot (.) represents Comment
- Line number are just for your reference
- program

Line .	Sour	ce stateme	ent	
5	COPY	START	1000	
10	FIRST	START		COPY FILE FROM INPUT TO OUTPUT
15	CLOOP		RETADR	SAVE RETURN ADDRESS
20	CLOOP	JSUB	RDREC	READ INPUT RECORD
25		LDA	LENGTH .	TEST FOR EOF (LENGTH = 0)
		COMP	ZERO	
30 35		JEQ	ENDFIL	EXIT IF EOF FOUND
		JSUB	WRREC	WRITE OUTPUT RECORD
40		J	CLOOP	LOOP
45	ENDFIL	LDA	EOF	INSERT END OF FILE MARKER
50		STA	BUFFER	
55		LDA	THREE	SET LENGTH = 3
60		STA	LENGTH	
65		JSUB	WRREC	WRITE EOF
70		LDL	RETADR	GET RETURN ADDRESS
75		RSUB		RETURN TO CALLER
80	EOF	BYTE	C'EOF'	
85	THREE	WORD	3	
90	ZERO	WORD	0	
95	RETADR	RESW	1	
100	LENGTH	RESW	1	LENGTH OF RECORD
105	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
110				
115	- ·	SUBROUT	INE TO READ RECO	PRD INTO BUFFER
120	•			
125	RDREC	LDX	ZERO	CLEAR LOOP COUNTER
130		LDA	ZERO	CLEAR A TO ZERO
135	RLOOP	TD	INPUT	TEST INPUT DEVICE
140		JEQ	RLOOP	LOOP UNTIL READY
145		RD	INPUT	READ CHARACTER INTO REGISTER A
150		COMP	ZERO	TEST FOR END OF RECORD (X'00')
155		JEQ	EXIT	FXIT LOOP IF EOR
160		STCH	BUFFER, X	STORE CHARACTER IN BUFFER
165		TIX	MAXLEN	LOOP UNLESS MAX LENGTH
170		JLT	RLOOP	HAS BEEN REACHED
175	EXIT	STX	LENGTH	SAVE RECORD LENGTH
180		RSUB		RETURN TO CALLER
185	INPUT	BYTE	X'F1'	CODE FOR INPUT DEVICE
190	MAXI.EN	WORD	4096	
195				
200		SUBROUTI	NE TO WRITE REC	ORD FROM BUFFER
205				
210	WRREC	LDX	ZERO	CLEAR LOOP COUNTER
215	WLOOP	TD	OUTPUT	TEST OUTPUT DEVICE
220		JEQ	WLOOP	LOOP UNTIL READY
225		LDCH	BUFFER, X	GET CHARACTER FROM BUFFER
230		WD	OUTPUT	WRITE CHARACTER
235		TIX	LENGTH	LOOP UNTIL ALL CHARACTERS
240		JLT	WLOOP	HAVE BEEN WRITTEN
245		RSUB		RETURN TO CALLER
250	OUTPUT	BYTE	x'05'	CODE FOR OUTPUT DEVICE
255		END	FIRST	

Figure 2.1 Example of a SIC assembler language program.

Figure 2.1 (Pseudo code)

```
Program copy {
 save return address;
cloop: call subroutine RDREC to read one record;
 if length(record)=0 {
 call subroutine WRREC to write EOF;
 } else {
 call subroutine WRREC to write one record;
 goto cloop;
 }
 load return address
 return to caller
}
```

An Example (Figure 21

EOR: character x'00'

An Example (Figure 2.1, Cont.)

```
Subroutine WDREC {
 clear X register to 0;
 wloop: get character from buffer[X]
 write character from X to output device
 X++;
 if X < length(record)
 goto wloop;
 return
```

Assembler Directives

- Pseudo-Instructions
 - Not translated into machine instructions
 - Providing information to the assembler
- Basic assembler directives
 - START
 - END
 - BYTE
 - WORD
 - RESB
 - RESW

Line	Loc	Sou	irce staten	nent	Object code
5	1000	COPY	START	1000	
10	1000	FIRST	STL	RETADR	141033
15	1003	CLOOP	JSUB	RDREC	482039
20	1006		LDA	/ LENGTH	001036
25	1009		COMP /	ZERO	281030
30	100C		JEQ /	ENDFIL	301015
35	100F		JSUB /	WRREC	482061
40	1012		J /	CLOOP	3C1003
45	1015	ENDFIL	LDA/	EOF	00102A
50	1018		STA	BUFFER	0C1039
55	101B		LDA	THREE	00102D
60	101E		STA	LENGTH	0C1036
65	1021		JSUB	WRREC	482061
70	1024		LDL	RETADR	081033
75	1027		/ RSUB		4C0000
80	102A	EOF /	BYTE	C'EOF'	454F46
85	102D	THREE /	WORD	3	000003
90	1030	ZERO 🖟	WORD	0	000000
95	1033	RETADR	RESW	1	
100	1036	LENGTH	RESW	1	
105	1039	BUFFER	RESB	4096	
110					

110					
115			SUBROU'	FINE TO READ REG	CORD INTO BUFFER
120					
125	2039	RDREC	LDX	ZERO	041030
130	203C		LDA	ZERO	001030
135	203F	RLOOP	TD	INPUT	E0205D
140	2042		JEQ	RLOOP	30203F
145	2045		RD	INPUT	D8205D
150	2048		COMP	ZERO	281030
155	204B		JEQ	EXIT	302057
160	204E		STCH	BUFFER, X	549039
165	2051		TIX	MAXLEN	2C205E
170	2054		JLT	RLOOP	38203F
175	2057	EXIT	STX	LENGTH	101036
180	205A		RSUB		4C0000
185	205D	INPUT	BYTE	X'F1'	F1
190	205E	MAXLEN	WORD	4096	001000
Married Market Street					

195					
200			SUBROU!	PINE TO WRITE R	ECORD FROM BUFFER
205					
210	2061	WRREC	LDX	ZERO	041030
215	2064	WLOOP	TD	OUTPUT	E02079
220	2067		JEQ	WLOOP	302064
225	206A		LDCH	BUFFER, X	509039
230	206D		WD	OUTPUT	DC2079
235	2070		TIX	LENGTH	2C1036
240	2073		JLT	WLOOP	382064
245	2076		RSUB		4C0000
250	2079	OUTPUT	BYTE	X'05'	05
255			END	FIRST	

Assembler's functions

- Convert mnemonic <u>operation codes</u> to their machine language equivalents Ex Translate STL to 14 (line no 10)
- Convert symbolic <u>operands</u> to their equivalent machine addresses Ex: RETADR TO 1033 (line no 10)
- Build the machine instructions in the proper format
- Convert the <u>data constants</u> to internal machine representations Translate EOF to 454F46 (line no 80)
- Write the object program and the assembly listing

Difficulties: Forward Reference

• Forward reference: reference to a label that is defined later in the program.

Loc Label	<u>Operator</u>	<u>Operand</u>
1000 FIRST	STL RE	ETADR
1003 CLOOP /	JSUB	RDREC
(. (
1012	CLOOI	
		•••
1033 RETADRRES	SW 1	

- Because of forward reference most assemblers make two passes over the source program
- In addition the assembler must process assembler directives
- The assembler must write the generated object code onto some o/p device. This object code later loaded to memory for execution
- The simple object program format consist of 3 types of records

Object Program Format

• Header Record

Col. 1 H

Col. 2~7 Program name

Col. 8~13 Starting address (hex)

Col. 14-19 Length of object program in bytes (hex)

Object Program Format

• Text Record

Col.1 T

Col.2~7 Starting address in this record (hex)

Col. 8~9 Length of object code in this record in bytes (hex)

Col. 10~69 Object code (69-10+1)/6=10 instructions

End Record

Col.1 E

Col.2~7 Address of first executable instruction (hex)

(END program_name)

Fig. 2.3

H COPY 001000 00107A

T 001000 1E 141033 482039 001036 281030 301015 482061 ...

T 00101E 15 0C1036 482061 081044 4C0000 454F46 000003 000000

T 002039 1E 041030 001030 E0205D 30203F D8205D 281030 ...

T 002057 1C 101036 4C0000 F1 001000 041030 E02079 302064 ...

T 002073 07 382064 4C0000 05

E 001000

Two Pass Assembler

- Pass 1
 - Assign addresses to all statements in the program
 - Save the values assigned to all labels for use in Pass 2
 - Perform some processing of assembler directives
- Pass 2
 - Assemble instructions
 - Generate data values defined by BYTE, WORD
 - Perform processing of assembler directives not done in Pass 1
 - Write the object program and the assembly listing

Two Pass Assembler

- Read from input line
 - LABEL, OPCODE, OPERAND

Data Structures

- Operation Code Table (OPTAB)
- Symbol Table (SYMTAB)
- Location Counter(LOCCTR)

OPTAB (operation code table)

- Content
 - menmonic, machine code (instruction format, length) etc.
 - Used for
 - PASS1: Used to lookup mnemonic opcode and validate opcode in source program
 - PASS2: translate them to their machine language equivalent
- Characteristic
 - static table
- Implementation
 - array or hash table, easy for search

SYMTAB (symbol table)

Content

- label name, value, flag, (type, length) etc.
- Used for
- PASS 1: Labels are entered into Symbol table as they are encountered in source program along with their assigned address (from LOCCTR)
- PASS 2: Symbols used as operands are looked up in Sym tab to obtain the addresses to be inserted in the assembler instructions
- Characteristic
 - dynamic table (insert, delete, search)
- Implementation
 - hash table, non-random keys, hashing function

COPY	1000
FIRST	1000
CLOOP	1003
ENDFIL	1015
EOF	1024
THREE	102D
ZERO	1030
RETADR	1033
LENGTH	1036
BUFFER	1039
RDREC	2039

Location Counter(LOCCTR)

- A variable used to help in assignment of addresses
- LOCCTR is initialized to the beginning address specified in the START statement
- After each source statement is processed the length of the assembled instruction or data area o be generated is added to LOCCTR
- Whenever we reach a label in the source program, the current value of LOCCTR gives the address to be associated with the label

Pass 1: begin read first input line if OPCODE = 'START' then begin save #[OPERAND] as starting address initialize LOCCTR to starting address write line to intermediate file read next input line end (if START) 6186 initialize LOCCTR to 0 while OPCODE ≠ 'END' do begin if this is not a comment line then begin if there is a symbol in the LABEL field then begin search SYMTAB for LABEL if found then set error flag (duplicate symbol) else insert (LABEL, LOCCTR) into SYMTAB end (if symbol) search OPTAB for OPCODE if found then add 3 {instruction length} to LOCCTR else if OPCODE = 'WORD' then add 3 to LOCCTR else if OPCODE = 'RESW' then add 3 * #[OPERAND] to LOCCTR else if OPCODE = 'RESB' then add #[OPERAND] to LOCCTR else if OPCODE = 'BYTE' then begin find length of constant in bytes add length to LOCCTR end (if BYTE) else set error flag (invalid operation code) end {if not a comment} write line to intermediate file read next input line end {while not END} write last line to intermediate file save (LOCCTR - starting address) as program length end (Pass 1)

Pass 2: begin read first input line (from intermediate file) if OPCODE = 'START' then begin write listing line read next input line end (if START) write Header record to object program initialize first Text record while OPCODE ≠ 'END' do begin if this is not a comment line then begin search OPTAB for OPCODE if found then begin if there is a symbol in OPERAND field then begin search SYMTAB for OPERAND if found then store symbol value as operand address else begin store 0 as operand address set error flag (undefined symbol) end end (if symbol) else store 0 as operand address assemble the object code instruction end (if opcode found) else if OPCODE = 'BYTE' or 'WORD' then convert constant to object code if object code will not fit into the current Text record then begin write Text record to object program initialize new Text record end add object code to Text record end (if not comment) write listing line read next input line end (while not END) write last Text record to object program write End record to object program write last listing line end (Pass 2)

Example program

SUM START 1000 FIRST LDX **ZERO** ZERO LDA LOOP ADD TABLE,X TIX COUNT LOOP JLT STA TOTAL **RSUB** TABLE RESW 2000 COUNT RESW ZERO WORD TOTAL RESW **END** FIRST

Example program

1000	SUM	START	ľ	1000
1000	FIRST LDX		ZERO	
1003		LDA		ZERO
1006	LOOP ADD		TABLI	Ξ , X
1009		TIX		COUNT
100C		JLT		LOOP
100F		STA		TOTAL
1012		RSUB		
1015	TABLE	RESW	2000	
1018	COUNT	RESW	1	
101B	ZERO WORI)	0	
101E	TOTAL	RESW	1	
1021		END		FIRST

OPTAB				
Mnemonic	Opcode			
LDX	04			
LDA	00			
ADD	18			
STA	0C			
RSUB	4C			
TIX	2C			
JLT	38			

SYMTAB				
Name	LOCCTR			
FIRST	1000			
LOOP	1006			
TABLE	1015			
COUNT	1018			
ZERO	101B			
TOTAL	101E			

- Machine Dependent Assembler Features
 - instruction formats and addressing modes
 - program relocation

Instruction Format and Addressing Mode

• SIC/XE

- PC-relative or Base-relative addressing: op m
- Indirect addressing:(avoids another instruction)op @m
- Immediate addressing(no memory fetch) op #c
- Extended format: +op m
 (programs responsibility to specify this mode when required)
- Index addressing: op m,x
- register-to-register instructions in place of reg-to-memory
- larger memory -> multi-programming (program allocation)
- BASE is used in conjunction with base relative address

An SIC/XE Example

Loc		Source state	ment	Object code
0000	COPY	START	0	
0000	FIRST	STL	RETADR	17202D
0003		LDB	#LENGTH	69202D
		BASE	LENGTH	
0006	CLOOP	+JSUB	RDREC	4B101036
000A		LDA	LENGTH	032026
000D		COMP	#0	290000
0010		JEQ	ENDFIL	332007
0013		+JSUB	WRREC	4B10105D
0017		J	CLOOP	3F2FEC
001A	ENDFIL	LDA	EOF	032010
001D		STA	BUFFER	0F2016
0020		LDA	#3	010003
0023		STA	LENGTH	0F200D
0026		+JSUB	WRREC	4B10105D
002A		J	@RETADR	3E2003
002D	EOF	BYTE	C'EOF'	454F46
0030	RETADR	RESW	1	
0033	LENGTH	RESW	1	
0036	BUFFER	RESB	4096	

	· ·			
	5±	SUBROUTINE T	O READ RECORD IN	TO BUFFER
1036	RDREC	CLEAR	X	B410
1038		CLEAR	A	B400
103A		CLEAR	S	B440
103C		+LDY	#4096	75101000
1040	RLOOP	TD	INPUT	E32019
1043		JEQ	RLOOP	332FFA
1046		TD	INPUT	DB2013
1049		COMPR	A,S	A004
104B		JEQ	EXIT	332008
104E		STCH	BUFFER,X	57C003
1051		TIXR	T	B850
1053		JLT	RLOOP	3B2FEA
1056	EXIT	STX	LENGTH	134000
1059		RSUB		4F0000
105C	INPUT	BYTE	X'F1'	F1

SUBROUTINE TO READ RECORD INTO BUFFER

105D	WRREC	CLEAR	X	B410
105F		LDT	LENGTH	774000
1062	WLOOP	TD	OUTPUT	E32011
1065		JEQ	WLOOP	332FFA
1068		LDCH	BUFFER,X	53C003
106B		WD	OUTPUT	DF2008
106E		TIXR	T	B850
1070		JLT	WLOOP	3B2FEF
1073		RSUB		4F0000
1076	OUTPUT	BYTE	X'05'	05
		END	FIRST	

PC-Relative Addressing Modes

- PC-relative
 - 10 0000 FIRST STL RETADR 17202D

op(6)
$$|\mathbf{n}| \mathbf{I} |\mathbf{x}| \mathbf{b} |\mathbf{p}| \mathbf{e}$$
 disp(12)

$$(14)_{16}$$
 1 1 0 0 1 0 $(02D)_{16}$

- displacement= RETADR PC = 30-3 = 2D
- 40 0017 J CLOOP 3F2FEC

op(6)
$$|\mathbf{n}| \mathbf{I} |\mathbf{x}| \mathbf{b} |\mathbf{p}| \mathbf{e}$$
 disp(12)

$$(3C)_{16}$$
 1 1 0 0 1 0 (FEC) $_{16}$

• displacement= CLOOP-PC= 6 - 1A= -14= FEC

Base-Relative Addressing Modes

- Base-relative
 - base register is under the control of the programmer
 - 12 LDB #LENGTH
 - 13 BASE LENGTH
 - 160 104E STCH BUFFER, X 57C003


```
op(6) |\mathbf{n}| \mathbf{I} |\mathbf{x}| \mathbf{b} |\mathbf{p}| \mathbf{e} disp(12)
```

```
(54)_{16} 111100(003)_{16}
(54) 111010036-1051 = -101B_{16}
```

- displacement= BUFFER B = 0036 0033 = 3
- NOBASE is used to inform the assembler that the contents of the base register no longer be relied upon for addressing

Immediate Address Translation

Immediate addressing


```
• 133 103C +LDT #4096 75101000

op(6) n I x b p e disp(20)

(74)<sub>16</sub> 010001 (01000)<sub>16</sub>
```

Immediate Address Translation (Cont.)

• Immediate addressing

	• 12	0003	LDB	#LENGTH 69202D
	op(6)	n I x b	pe	disp(12)
(68) ₁₆	0 1	0010	(02D) ₁₆	
(68) ₁₆	0 1	0000	(033)	690033

- the immediate operand is the symbol LENGTH
- the address of this symbol LENGTH is loaded into register B
- LENGTH=0033=PC+ displacement = 0006+02D
- if immediate mode is specified, the target address becomes the operand

Indirect Address Translation

- Indirect addressing
 - target addressing is computed as usual (PC-relative or BASE-relative)
 - only the n bit is set to 1
 - 70 002A J @RETADR 3E2003

$$op(6)$$
 $n \mid I \mid x \mid b \mid p \mid e$ $disp(12)$

```
(3C)_{16} 100010 (003)<sub>16</sub>
```

- TA=RETADR=0030
- TA=(PC)+disp=002D+0003

Program Relocation

- More than one program share the memory
- In advance programs running concurrently??
- Then we would load without overlap or waste of space
- But not practical to plan program execution (jobs summited nor time)
- So load whenever there is room in memory
- Then actual staring address is not known until loads time.

Program Relocation

- Example
 - Absolute program, starting address 1000

e.g. 55 101B

LDATHREE

00102D

• Relocate the program to 2000

e.g. 55 101B

LDATHREE

00202D

- Each Absolute address should be modified
- Example
 - Except for absolute address, the rest of the instructions need not be modified
 - not a memory address (immediate addressing)
 - PC-relative, Base-relative
 - The only parts of the program that require modification at load time are those that specify direct addresses

Program Relocation

- Eg SIC absolute program
- Line 55 00102D
- Load at 2000
- Then 102D will not contain the value needed
- Assembler doesn't know the actual address, so it cannot make the changes
- But identification and modification can be told by the assembler to loader
- An object program containing modification information is relocatable program

Example SIC/XE

圖2.7 程式重定位範例

Relocatable Program

- Modification record
 - Col 1 M
 - Col 2-7 Starting location of the address field to be modified, relative to the beginning of the program
 - Col 8-9 length of the address field to be modified, in half- bytes

Object Code

```
HCOPY Q00000Q01077

T00000Q1D17202D69202D4B10103603202629000Q3320074B10105D3F2FEC032010
T00001D130F20160100030F200D4B10105D3E2003454F46

T0010361DB41QB40QB44Q7510100QE32019332FFADB2013A00433200857C003B850
T0010531D3B2FEA1340004F000QF1B41077400QE32011332FFA53C003DF2008B850
T001070Q73B2FEF4F0000Q05
HC0000705
HC0000705
HC0000705
HC0000705
HC0000705
```

圖2.8 相對於圖2.6的目的程式

