

Chapter 10

Linking and Loading

Separate assembly creates ".mob" files

Linking separately-assembled modules creates a ".mac" file

FIGURE 10.2 Step 2

What if load point = 0? Or 500?

FIGURE 10.3	•	LOC		OBJ		SOURCE]			٠,		
	he	x*de)C								,	
	0	*0	•	9004		ja	ad	d				
	1	*1		0001	x:	dw	1					
	2	*2		0008	у:	dw	8					•
	3	*3		0000	z:	đw	0		•			
•	4	*4		0001	add:	ld	Х	· · · · · · · · · · · · · · · · · · ·				
	5	*5		2002		add	У	. *				•
·	6	*6		1003		st	Z					
·	7	* 7		FFFF		halt						•
,	8	*8	====			==== end	of	program			====	====

Correct addresses depend on the load point

FIGURE 10.4		Version 1 d point = 0		rsion 2 point = 500 hex	Assembly Code				
	Loc		Loc						
	0	9004	500	9 504		ja	start		
	1	0001	501	0001	x:	dw	1		
	2	0008	502	0008	у:	dw	8		
	3	0000	503	0000	z:	dw	0		
	4	0001	504	0 501	start:	ld	x		
V	5	2002	505	2 502		add	У		
	6	1003	506	1503	,	st	Z		
	7	FFFF	507	FFFF		halt	•		

Correct addresses depend on the load point

FIGURE 10.4		Version d point			rsion 2 point =	500 hex	Ass	sembly	Code	
	Loc	· · · · · · · · · · · · · · · · · · ·	.	Loc				•		14
	0	9004	•	500	9 504			ja	Simple Q	3 Q
	1		e espera	501	0001		x:	d₩	1	
•	2	0008	i.	502	0008	•	у:	dw	8	
		0000		503	0000		z:	dw	0	
	3			504	0 501	add	:	1d	x	:
	4	0001						add	У	
	5	2 002		505	2 502					
2	6	1003		506	1503			st	Z	
	7	FFFF		507	FFFF			halt		

Use the /p argument to specify the load point

sim /p500

-

Program works when load point = 0

```
FIGURE 10.5
 C:\sim>sim fig1003 \to load point defaults to 0
 Simulator Version x.x
 Starting session. Enter h or ? for help.
 ---- [T7] 0: ja /9 004/ d*
 0: 9004 0001 0008 0000 0001 2002
 1003
 TTTT
 ---- [T7] 0: ja /9 004/ g
 0: ja /9 004/ pc=0001/0004
 4: ld /0 001/ ac=0000/0001
 5: add /2 002/ ac=0001/0009
 6: st /1 003/ m[003]=0000/0009
 7: halt /FFFF /
 Machine inst count = 5 (hex) =
 5 (dec)
 [T7] \alpha
```

Addresses are in bold

The st instruction correctly stores 9 into location 3 (z).

```
6: st /1 003/ m[003]=0000/0009
```

Now let's see if the same program works when the load point is 500. Will it have the correct addresses?

sim fig1003 /p500

It works!

```
FIGURE 10.6 C:\H1>sim /p500 		— load point is 500 hex
 Simulator Version x.x
 Starting session. Enter h or ? for help.
 ---- [T7] 500: ja /9 504/ d*
 2502 1503
 9504
 0001 0008
 0000
 0501
 500:
 ---- [T7] 500: ja /9 504/ g
 500: ja /9 504/ pc=0501/0504
 504: ld /0 501/ ac=0000/0001
 505: add /2 502/ ac=0001/0009
 506: st /1 503/ m[503]=0000/0009
 507: halt /FFFF /
 Machine inst count = 5 (hex) =
 5 (dec)
 [T7] a
```

The st instruction correctly stores 9 into location 503 (the location of z when the load point is 500).

```
506: st /1 503/ m[503]=0000/0009
```


Somehow addresses (and ONLY addresses) were changed to reflect the load point 500. How did **sim** (the OS) know which fields to adjust?

A ".mac" file consists of two parts: the header and the text. The *header* contain R entries which indicate the location of the "relocatable" fields. The *text* is the machine code. A T entry separates the header from the text.

R entries in ".mac" field indicate fields that have to be adjusted.

FIGURE 10.7

How the OS determines the location of the relocatable fields in the loaded program

```
the location of the beginning of the machine code text in memory (i.e., the load point)
```

the pointer value in the R entry

Load Pt Pointer value in R entries

$$500 + 0 = 500$$

$$500 + 4 = 504$$

$$500 + 5 = 505$$

$$500 + 5 = 506$$

locations of relocatable fields

OS adds the load point to the relocatable fields of the program as it sits in memory.

FIGURE 10.8

The pic program provides a conceptual picture of a ".mac" file

pic fig1003.mac

FIGURE 10.9 Conceptual Picture Version x.x

Header:

Type	Address	Symbol
R	0000	
R	0004	
R	0005	
R	0006	
T		

Text:

List file

Loc	Text	Symbol
. 0	9004	
1	0001	
2	8000	
	0000	•
4	0001	
5	2002	
6	1003	
7	FFFF	
Input file	= fig1003.mac	<i>*</i> !

= fig1003.pic

mex program shows hex and ASCII

FIGURE 10.10

```
Module Examiner Version x.x
Header:
 0052
 0000
 0052
 0:
 0052
 0004
 0005
 0052
 0006
 R.R.R.R.
 8:
 0054
Text:
 9004
 0:
 0001
 0000
 0008
 0001
 2002
 1003
```

```
Input file = fig1003.mac
```

List file = fig1003.mex

Don't jump over data. Use end directive instead.

FIGURE 10.11	I	1OC	OBJ	SOURC	E		
	he	x*dec					
e e	0	*0	0001	x:	dw	1	
	1	*1	0008	у:	dw	8	
	2	*2	0000	z:	dw	0	
	3	*3	0000	add:	1d	x	
	4	*4	2001		add	У	
	5	*5	1002		st	Z	
	6	*6	FFFF		halt		
					end	add	en de la companya de La companya de la co
	7	*7 ===	=====	======	== end	d of p	rogram =========

The end directive results in a smalls entry in the header which indicates the entry point relative to the beginning of the module.

FIGURE 10.12	Туре	Address	Symbol
·	R	0003	
	R	0004	
	R	0005	
	s	0003	← small-s entry
	Т		

Absolute addresses should not be relocated. An absolute address in the end directive creates a big-S entry in the header.

					1					
FIGURE 10.13	I	OC	OBJ	SOURCE						1
	he	x*dec								
1	0	*0	0001	x:	dw	1				
	1	*1	0008	у:	dw	8		+		
	2	*2	0000	Z :	dw	0		Y		
	3	*3	0000	add:	1d	0				
	4	*4	2001	•	add	1				
	5	*5	1002		st	2			•	
•	6	*6	FFFF		halt					
					end	3				•
	7	*7			=====	end	of	program] =====	*=======

This is the header for the program in the preceding slide. A big-S entry means that the entry point is absolute—the entry point does not depend on the load point. The lack of R entries means no relocation of addresses will occur.

Type Address Symbol S 0003

Programs consisting of multiple modules are generally better than programs consisting of one big module. With the multiple module approach, the modules need some way to communicate with each other if they are assembled separately.

The two modules in this example are not assembled separately so communication is easy.

```
OBJ
FIGURE 10.15
 LOC
 SOURCE
 hex*dec
 ; call other module sub
 call sub
 *()
 E004 main:
 st
 1 *1
 total
 ; total is in sub
 1008
 2 *2
 halt
 FFFF
 dw
 0011
 end
 main
 ; x is in main
 0003
 sub:
 1d
 Х
 2007
 add
 *6
 F000
 ret
 *7
 34
 0022
 dw
 *8
 0000
 total:
 dw
 ======= end of fig1015.mas
```

Separate assembly results in assembly-time errors

FIGURE 10.16

m1.mas

main: call sub total st halt done: dw 17 **X**: main end

Module 1

m2.mas

ld sub: X add done: ret dw у: total: dw

Module 2

For separate assembly, we need the public and extern directives.

public makes a symbol global.

extern indicates that a symbol is defined in some other module.

Now separate assembly works

FIGURE 10.17

m1.mas

m2.mas

sub call main: total st halt done: 17 dw x: public x extern sub extern total main end

sub: 1d X add У done: ret 34 đw **y:** dw total: public sub public total extern x

Module 1

Module 2

The assembler does not know the addresses of the external symbols *sub* and *total* when it is assembling *m1*, so it uses 0 for their addresses.

call sub st total

is translated to

E000 1000

FIGURE 10.18

Assembly listings

	Module	1						Module 2	2	
LOC hex*dec	OBJ	SOURCE			LO he	C x*de	OBJ C	SOURCE		
0 *0	E000	main:	call	sub	0	*0	0000	sub:	ld	x
1 *1	1000		st	total	1	*1	2003		add	У
2 *2	FFFF	done:	halt		2	*2	F000	done:	ret	
3 *3	0011	x:	đw	17	3	*3	00	у:	dw	34
* .	• •		publi	СХ	4	*4	00202	total:	dw	0
			exter	n sub		:			public	sub
			exter	n total				•	public	total
			end	main					exterr	n x
Input f	ile = m1	.mas			In	put	file	= m2.mas		
Output	file = m1	dom.			Ou	tput	file	= m2.mob		

When the linker combines m1 and m2, It must update addresses. For example, references to total must contain the new address of total, computed as follows:

- 4 (the starting address of module 2 in the combined program)
- + 4 (the address of total relative to the beginning of module 2)
 - 8 (the address of total in the combined program)

The linker must update the address in the add instruction:

- 3 (address in add instruction put there by the assembler)
- + 4 (address at which module 2 starts in the combined program)
 - 7 (new address in the add instruction—the address of y in the combined program)

To assemble and link:

mas m1 mas m2 lin m1 m2

lin creates m1.mac

To see ".mob" and ".mac" files use the **pic** or **mex** programs.

pic m1.mob
mex m1.mob
pic m2.mob
mex m2.mob
pic m1.mac
mex m1.mac

pic output for m1.mob and m2.mob ('^' flags an external symbol)

FIGURE 10.19

Header:		
Туре	a Address	Symbol
E	0000	sub
E	0001	total
P	0003	x
S	0000	
Т		
Text:		
Addre	ess Text	Symbol
0	E000	^sub
1	1000	^total
2	FFFF	
3	0011	x
	1 moh	
Input file	= m1.mob	
List file	= m1.pic	

II and are		
Header:	Address	Symbol
Type _	0000	x
E		Λ
R	0001	
P	0000	sub
P	0004	total
T		
Text:		
Address	Text	Symbol
0	0000	sub^x
. 1	2003	
2	F000	
3	0022	
4	0000	total
Input file	= m2	.mob
rict file	= m2	.pic

mex output for m1.mob

FIGURE 10.20

```
Module Examiner Version x.x
```

Header:

	0:	0045	0000	0073	0075	0062	0000	0045	0001	E.sub.E.
		0074	'							total.P.
	10:	0078	0000	0073	0000	0054				x.s.T
t:		:			•			. •		

Text:

0: E000 1000 FFFF 0011 ...

Input file = m1.mob

List file = m1.mex

There is an E entry in a header for every external reference

```
extern t ; only 1 extern directive

ld t ; first external reference to t

add t ; second external reference to t

st t ; third external reference to t


halt
```

The three E entries are

E	0000	t
E	0001	t
E	0002	t

Step 1 in linking process: read in modules to be linked.

- Addresses in header entries are adjusted.
- The modified header entries are saved in internal tables (P table, E table, R table, and S table). When an R entry is saved, the start address of the associated module is included in the saved R entry.
- The text portions of the modules are loaded one after the other into a text buffer.

Step 2 in the linking process: resolve external references. For each E entry,

- Determine the address in the combined program of the external field (this address is in the saved E entry).
- By searching the P entries, determine the location in the combined program of the symbol referenced.
- Add the address of the symbol referenced to the external field.

Step 3 in the linking process: relocate relocatable fields. For each R entry,

- Get the address of the relocatable field from the R entry.
- Add the module start address (also obtained from the R entry) to the relocatable field in the combined text.

Example of R entry processing

R 0005 0004

Add 0004 to the relocatable field in the combined text at location 5 from the start of the text.

FIGURE 10.22

a) Before resolution of external references Before relocation of addresses

Text for Combined Program

main	0 [E000
	1	1000
	2	FFFF
X	3	0011
sub	4	0 000
	5	2003
	6	F000
y	7	0022
total	8	0000

External reference to sub (location 4)

External reference to total (location 8)

External reference to x (location 3)

Contains address that needs relocation

b) After resolution of external references Before relocation of addresses

Text for Combined Program

main	0 [E004
	1	1008
	2	FFFF
x	3	0011
sub	4	0003
	5	2003
	6	F000
у	7	0022
total	8	0000

Resolved external reference to sub Resolved external reference to total

Resolved external reference to x

Contains address that needs relocation

c) After resolution of external references After relocation of addresses

Text for Combined Program

0	E004
1	1008
2	FFFF
3	0011
4	0003
5	2007
6	F000
7	0022
8	0000
	1 2 3 4 5 6 7

Resolved external reference to sub Resolved external reference to total

Resolved external reference to x Contains adjusted address

Last step in the linking process: output the ".mac" file.

- The saved headers, with all E entries turned into R entries, are outputed.
- The combined text in the text buffer (which now has all its addresses adjusted appropriately) is outputed.

pic output for m1.mac

FIGURE 10.23

a) **pic** Display

Conceptual Picture Version x.x.

Header:

Type	Address	Symbol
P	0003	×
P	0004	sub
P	8000	total
R	0005	
R	0000	
R	0001	
R	0004	
S	0000	
T		•

Text:

Address	Text	Symbol
0	E004	
1	1008	
2	FFFF	
3	0011	* '
4	0003	sub
5	2007	
6	F000	
7	0022	
. 8	0000	total

Input file = m1.mac
List file = m1.pic

mex output for m1.mac

```
b) mex Display
```

Module Examiner Version x.x

Header:

0:	0050	0003	0078	0000	0050	0004	0073	0075	P.x.P.su
8:	0062	0000	0050	0008	0074	006F	0074	0061	b.P.tota
10:	006C	0000	0052	0005	0052	0000	0052	0001	1.R.R.R.
18:	0052	0004	0073	0000	0054	•			R.s.T

Text:

0: E004 1008 FFFF 0011 0003 2007 F000 0022

8: 0000

```
Input file = m1.mac
List file = m1.mex
```

lin creates a file (with extension ".tab") that shows the link process.

See the ".tab" file on the next slide.

FIGURE 10.24 lin Version x.x Table Trace The third file 1 in creates the cat file-a file used by Tables constructed from user-specified modules: sim for source-level tracing. Symbol P Table Address (hex*dec) 3 * 3 x sub 4 * 4 8 * 8 total Symbol [] E Table Address (hex*dec) 0 * 0 sub 1 * 1 total 4 * 4 x R Table Address (hex*dec) Module Address (hex*dec) 5 * 5 4 * 4 Address (hex*dec) S Table Туре 0 * 0 S Text as transformed by E-entry and R-entry processing: After \mathbf{E} After E Address Before E Before R After R hex*dec Before R change> E004 E004 0 *0 E000 *1 1000 change> 1008 1008 1 *2 FFFF ' FFFF FFFF 2 0011 0011 3 *3 \times 0011 sub 0000 change> 0003 0003 *4 4 change> 2007 5 2003 *****5 2003 F000 F000 6 *****6 F000 0022 0022 7 *7 0022 0000 0000 *8 total 0000 8 Output file = m1.macTable file = m1.tabCat file = m1.cat Label status = case sensitive

A *library* is a collection of object modules collected into a single file. Let's create a library consisting of several simple math modules.

A technique for multiplying n by 15: shift n left 4 times (which multiplies by 16) and then subtract n.

$$16 \times n - n = 15 \times n$$

```
; fmult15.mas
FIGURE 10.25
 ; allocate local variable temp
 aloc
 2 mult15:
 ; get parameter (n)
 ldr
 ; get 2n
 addr
 ; save 2n in temp
 str
 ; get 4n
 addr
 ; save 4n in temp
 str
 ; get 8n
 addr
 ; save 8n in temp
 str
 ; get 16n
 addr
 10
 ; get 16n - n = 15n
 subr
 11
 ; deallocate local variable temp
 dloc
 12
 ; product returned in ac reg
 ret
 13
 public mult15
 14
```

To square a whole number n, add the first n odd numbers. For example,

$$3^2 = 1 + 3 + 5 = 9$$

```
; tsquare.mas
FIGURE 10.26
 1
 ; create local variables sum, odd
 2
 aloc
 2 square:
 ldc
 0
 3
 ; initialize sum to 0
 str
 ; initialize odd to 1
 1
 1dc
 0
 str
 6
 ; get parameter (count)
 3:
 ldr
 7 loop:
 ; all done if count = 0
 done
 jz
 8
 ; subtract 1 from count
 @1
 sub
 9
 ; save count
 3
 str
 10
 ; get sum
 ldr
 11
 ; add odd to sum
 addr
 12
 ; save sum
 1
 str
 13
 ; get odd
 0
 ldr
 14
 ; add 2 to odd
 @2
 add
 15
 ; save odd
 0
 str
 16
 100p
 jа
 17
 ; get sum
 1
 ldr
 18 done:
 ; deallocate local variables
 2
 dloc
 19
 ; square returned in ac reg
 ret
 20
 dw
 21 @1:
 dw,
 22 @2:
 public square
 23
```

Now create a function poly that computes 15 x n² that calls the square and mult15 modules.

FIGURE 10.27	1					;	fpoly.n	nas		
	2	poly:	ldr	1		;	get par	rameter to	po.	ly
	3		push			;	create	parameter	to	square
	4		call	square	•			·		
	5		dloc	1		;	remove	parameter		
•	6		push	e de la companya de l		;	create	parameter	to	mult15
	7		call	mult15			•			
i.	8		dloc	1	,	;	remove	parameter		
	9		ret			;	return	result		1
	10		public	poly	•					
	11		extern	square		,				. *
	12		extern	mult15			,			
			v*.		, 					

Create a main module that calls poly, passing it 2.

main module that calls poly


```
fmain.mas
FIGURE 10.28
 ; pass poly 2
 2 main:
 ldc
 push
 call
 poly
 dloc
 ; output is 15 \times 2 squared = 60
 dout
 ldc
 '\n'
 aout
 halt
 extern poly
```

To create an executable program, first assemble. Use file names—not module names

```
mas fmain
mas fmult15
mas fsquare
mas fpoly
```

Next, link all the modules

lin fmain fmult15 fsquare fpoly

It is easy to make an error when linking—you have to remember the names of all the modules that are needed.

lin fmain fpoly

lin would respond with the error message
S y かわらし
Unresolved external reference square

Creating a library fmult15.lib

mas fmult15
mas fsquare
mas fpoly
lib fmult15 fsquare fpoly

Base name of library defaults to base name of first file specified.

Using the library fmult15.lib

lin fmain /Lfmult15

Now you do not have to remember all the modules that fmain requires.

Library format

FIGURE 10.29

fmult15.lib

L Length Object module for mu1t15 Length Object module for square Length Object module for poly

Linking with a library involves five steps. See the next slide.

The /L argument specifies the library (lin assumes the extension ".lib" for library names). lin then performs the following steps:

- 1. lin inputs the specified input files (only fmain.mob in this example), adjusting and saving the header entries, and appending the text to the text in its text buffer. (Initially, the text buffer is empty.)
- 2. For each saved E entry, 11n performs the following operations:
 - a. It gets the external symbol that is stored in the E entry.
 - b. It searches among its saved P entries for an entry for this symbol.
 - c. If it cannot find the required P entry among its saved entries, it then searches for it in the libraries specified on the command line (fmult15.11b in this example). If it finds a module with the required P entry in a library, it inputs this module, adjusting and saving its header entries and appending its text to the text in the text buffer. If, on the other hand, it cannot find the P entry in any library, it generates an "unresolved external reference" error message and terminates.
 - d. Assuming 11n finds the P entry it needs, it resolves the external reference that it is currently processing.
- 3. 1in adjusts all the locations in the text that require it, which are those pointed to by the saved R entries. 1in adjusts these locations by adding to them their corresponding module addresses that also appear in the R table entry (see Figure 10.21).
- 4. lin outputs a header that is appropriate for the final executable program to the output file (fmain.mac in this example). This header consists of all the saved header entries, with all the E entries converted to R entries.
- 5. It outputs the text in the text buffer (which is now resolved and adjusted) to the output file (fmain.mac in this example).

Libraries can be displayed with pic and mex. The next slide shows the mex output for the fmult15.lib library.

FIGURE 10.30

```
004C (L for Library)
Length = 0016 (hex) 22 (decimal)
Header:
 006D 0075
 006C
 00.74
 0031
 0035
 P.mult15
 ~O:
 0050
 0000
 . T
 8:
 0000
 0054
Text:
 5000 6000 5000
 0:
 F501
 4002
 6002
 5000
 6000
 6000
 F601
 8:
 7002
 F000
Length = 0027 (hex) 39 (decimal)
Header:
 000D
 0:
 0052
 0006
 0052
 0007
 0052
 0052
 000F
 R.R.R.R.
 0061
 8:
 0050
 0000
 0073
 0071
 0075
 0072
 0065
 P.square
 10:
 0000
 0054
 · T
Text:
 5000
 4003
 C010
 3013
 0:
 F502
 8000
 5001
 8001
 5003
 4001
 6000
 5001
 4000
 2014
 5000
 9005
 8:
 0001
 4001
 F602 F000
 0002
 10:
Length = 0022 (hex) 34 (decimal)
Header:
 0073
 0071
 0075
 0061
 0072
 0065
 E.square
 0:
 0045
 0002
 0005
 006D 0075
 006C
 0031
 .E.mult1
 8:
 0000
 0045
 0074
 006F
 5.P.poly
 10:
 0.035
 0000
 0050
 0000
 0070
 006C
 0079
 ·T
 18:
 0000
 0054
Text:
 F300 E000
 4001
 F601
 F300
 E000
 F601 F000
 0:
Input file = fmult15.1ib
List file
 = fmult15.mex
```

The linker always links entire object modules from a library even if only one function within a module is needed. See the next slide.

f1, f2, and f3 linked even if only f3 needed.

```
FIGURE 10.31
```

```
public f1
 public f2
 public f3
 aloc 5.
£1:
 ret
 1dc 5
f2:
 ret
 aloc 1
f3:
 ret
```

Can specify multiple libraries

```
lin z1 z2 /Llib1 /Llib2 /Llib3
```

For a link with a library, **lin**'s ".tab" file shows the loading sequence of modules from the library. See the next slide.

```
lin Version x.x Table Trace
FIGURE 10.32
 Tables constructed from user-specified modules:
 P Table empty
 Address (hex*dec) Symbol
 E Table
 2 * 2
 poly
 R Table empty
 S Table empty
 **** Searching for poly in fmult15.lib library
 ***** Inputing poly module from fmult15.1ib library
 Tables updated with header information from poly module:
 Symbol
 Address (hex*dec)
 P Table
 8 * 8
 poly
 Symbol
 Address (hex*dec)
 E Table
 2*2
 poly
 A*10
 square
 D*13
 mult15
 R Table empty
 S Table empty
 **** Searching for square in fmult15.lib library
 ***** Inputing square module from fmult15.lib library
 _______
 Tables updated with header information from square module:
 Address (hex*dec)
 Symbol
 P Table
 8 * 8
 poly.
 10*16
 square
 Symbol
 E Table
 Address (hex*dec)
 2*2
 poly
 A*10
 square
 D*13
 mult15
 Module Address (hex*dec)
 Address (hex*dec)
 R Table
 10*16
 16*22
```

	1D*29	10*16	• *
	1F*31	10*16	
G			•
S Table empt	-y		
			:=== === =====
	ning for mult15 in		
**** Input	ing mult15 module f	rom fmult15.lib li	brary
			========
Tables updat	ed with header info	ormation from mult	15 module:
P Table	Address (hex*dec)	Symbol	•
	8*8	poly	
	10*16	square	
	25*37	mult15	
**			
E Table	Address (hex*dec)	Symbol	
	2*2	poly	
	A*10 D*13	square	
	D. 13	mult15	
R Table	Address (hex*dec)	Module Address	(hex*dec)
	1,6*22	10*16	
	17*23	10*16	
	1D*29	10*16	
•	1F*31	10*16	
S Table empt			
	· 		
Text as tran	sformed by E-entry	and R-entry proces	ssing:
Address	Before E	After E	After E
hex*dec	Before R	Before R	After R
0 *0	0000		
1 *1	8002	8002	8002
2 *2	F300 E000 cl	F300	F300
3 *3	F601	nange> E008 F601	E008
4 *4	FFFD	FFFD	F601
5 * 5	800A	800A	FFFD 800A
6 *6	FFFB	FFFB	FFFB
7 *7	FFFF	FFFF	FFFF
8 *8		ange> 4001	4001
9 *9	_	nange> F300	F300
A *10	•	nange> E010	E010

10*16

FIGURE 10.32	В	*11		0000	change>	F601		F601
(continued)	C	*12		0000	change>	F300		F 300
	D	*13		0000	change>	E025		E025
	E	*14		0000	change>	F601		F601
	F	*15		00,00	change>	F000		F000
	10	*16	square	0000	change>	F502		F502
	11	*1 7		0000	change>	8000		8000
	12	*18		0000	change>	5001		5001
	13	*19		0000	change>	8001		8001
•	14	*20		0000	change>	5000'		5000
	15	*21		0000	change>	4003	•	4003
•	16	*22		0000	change>	C010	change>	C020
	17	*23	-	0000	change>	3013	change>	3023
	18	*24		0000	change>	5003		5003
	19	*25		0000	change>	4001		4001
	1A	*26		0000	change>	6000		6000
	1B	*27	•	0000	change>	5001		5001
	1C	*28		0000	change>	4000		4000
	1D	*29		0000	change>	2014	change>	2024
	1E	*30		0000	change>	5000		5000
	1 F	*31	•	0000	change>	9005	change>	9015
	20	*32		0000	change>	4001		4001
	21	*33	F .	0000	change>	F602		F602
	22	*34		0000	change>	F000		F000
	23	*35		0000	change>	0001		0001
	24	*36		0,000	change>	0002		0002
	25	*37	mult15	0000	change>	F501		F501
	26	*3.8		0000	change>	4002		4002
	27	*39		0000	change>	6002	-	6002
	28	*40		0000	change>	5000		5000
	29	*41		0000	change>	6000		6000
	2 A	*42		0000	change>	5000		5000
	28	*43		0000	change>	60.00		6000
	2°C	*44		0000	change>	5000		5000
	2D	*45		0000	change>			6000
	2E	*46		0000	change>	7002		7002
	2 F	*47		0000	change>	F601	-	F601
	30	*48		0000	change>	F000		F000
	Ou	tput file	= fmai	in.mac				
		ble file		in.tab				
		t file		in.cat				
	_							

Label status = case sensitive

Advantages of separate assembly

- Can control scope of identifiers.
- Saves time to update an executable file you need to reassemble only those modules that are changed, and then link all the modules.
- Can avoid problems because of assembler limitations, such as symbol table size.
- Most important: Can use libraries.

Start-up code

Code that is part of an executable module obtained from a C++ program. Start-up code gets control first from the OS. It handles start-up initialization and then calls main.

Suppose you invoke the test program as follows: test a1 a2 a3

The operating system would then make this command line available to start-up code, which, in turn, would

- 1. Parse (i.e., break up) the command line into its component parts
- 2. Build the two arguments shown in Figure 10.33, commonly named argc and argv, containing information on the command line
- 3. Call the main function, passing it argc and argv.

argc contains the number of items on the command line; argv is a pointer to an array of pointers, which, in turn, point to the individual items on the command

21/11/2

Arguments passed to main

Linking with start-up code sup.mob

Start-up code has an end directive so the order of linking modules is not critical.

```
mas fmain
mas fsub
lin fmain fsum sup
```

FIGURE 10.34

fmain.cpp

```
int main()
{
 ...
 sub();
 ...
 return 0;
}
```

fsub.cpp

```
void sub()
{
...
}
```

How to set up a program to use start-up code

FIGURE 10.35

sup.mas

fmain.mas

```
; main function
main: . . .
call @sub$v
. . .
ldc 0
ret
public main
extern @sub$v
```

fsub.mas

```
; sub function
@sub$v: . . .

. . .


ret


public @sub$v
```


Suppose the **test** program includes start-up code and it is invoked with

sim test a1 a2 a3

The next three slides shows how the **argc** and **argv** parameters are built for this invocation.


```
FIGURE 10.36
  1 ; standard start-up code
 sup.mas
  3 1000:
 đw
 'Z'
 ; to test for null pointer assignment
  4
  5 ;
 initialize sp register
  6 start_up:
 idc 0
  7
 swap
  8
 test if clptr has reached the end of the command line
  9;
 ; get next char in command line
 10 getarg:
 1d
 clptr
 11
 ldi
 12
 jz
 alldone
 ; if null char, all done
 13
 14 ;
 check if too many args-max = 20
 15
 lđ
 argc
 ; get current count
 sub
 @20
 16
 17
 * + 4
 jnz
 1dc
 18
 errmsq1
 ; display error message
 sout
 19
 20
 ja ĺ
 done
 ; terminate execution if count at 20
 21
 move contents of clptr into next avail slot in vector
 22 ;
 23
 ld
 clptr
 ; get address of next arg
 24
 push
 25
 ld
 vectorptr
 26
 sti
 ; put address into vector
 27
 move clptr to end of current argument
 28;
 29
 clptr
 1d
 ldi
 ; get next char in command line
 30 getchar:
 31
 iz
 endarg
 ; ja if null char
 32
 sub
 blank
 33
 jz
 endarg
 ; ja
 if space
 ld.
 ; move command line ptr to next char
 34
 clptr
 add
 @1
 35
 36
 clptr
 st
 37
 getchar
 jа
 3.8
 terminate argument with null character
 39 ;
 40 endarg:
 ldc .
 41
 push
 ; clptr points to where null char goes
 42
 ld
 clptr
 (continued)
```

```
FIGURE 10.36 (continued)
 sti
  43
  44
 increment count in argc
  45 ;
 1d
 argc
  46
 add
 @1
  47
 st
 argc
  48
  49
 prepare for next argument
  50 ;
  51
 move vectorptr to next slot in vector
  52 ;
 ld
 vectorptr
  53
 add
 @1
  54
 vectorptr
 st
  55
  56
 move clptr to beginning of next arg
  57 :
 clptr
 ld
  58 nextarg:
 add
 a1
  59
 st
 clptr
  60
 1di
 61
 sub blank
 62
 ; move over blanks
 jz
 nextarg
 63
 ; now process next arg
 getarg
 jа
 64
 65
 pass argv (the address of vector) and argc args to main
 67
 ; push address of vector
 1dc vector
 68 alldone:
 push
 69
 ; push number of args
 1d
 argc
 70
 push
 71
 call main
 72
 ; deallocate parameters
 dloc 2
 73
 ; save return code from main
 st
 retcode
 74
 final housekeeping code
 76 :
 77
 check if word at loc0 still has 'Z'
 78 :
 1d
 1000
 79 testloc0:
 sub
 80
 ; if still there, ja to done
 jz done
 81
 ; start-up code at loc 0?
 testloc0
 1d
 82
 ; if yes, display null ptr message
 atloc0
 jz
 83
 ; if not, display other message
 errmsg2
 ldc
 84
 (continued)
```

FIGURE 10.36 (continued) iа outmsg 85 errmsg3 ldc 86 atloc0: 87 outmsg: sout 88 ; restore ret code from main retcode 1d 89 done: ; return to op sys (sim) halt 90 91 constants and variables 92 ; 1 93 @1: đw 20 dw 94 @20: ; address of command line 3900 dw 95 clptr: ; array of char ptrs to the arguments vector 96 vectorptr: dw đw 97 blank: ; count of the number of arguments 0 dw 98 argc: ; space for 20 arg pointers 20 dup 0 dw 99 vector: 'Z' dw 100 z: dw 101 retcode: "\nToo many command line arguments\n" 102 errmsg1: đw "\nStart-up code corrupted\n" dw. 103 errmsg2: "\nNull pointer assignment\n" 104 errmsg3:

extern main

end start_up

105

106

Here is a program that accesses the command line arguments. Suppose its executable file is kangaroo.mac.

```
#include <iostream>
FIGURE 10.38
 2 using namespace std;
 int main(int argc, char *argv[])
 = " << argc << endl;
 cout << "argc
 cout << "argv[0] = " << argv[0] << endl;</pre>
 cout << "argv[1] = " << argv[1] << endl;
```

Let's now run the executable file kangaroo.mac with

sim /z kangaroo hello

The /z argument disables sim's debugger. sim

- 1. Loads kangaroo.mac.
- 2. Places the command line (excluding sim itself and any argument that starts with '/' or '-') into main memory starting at location 3900 decimal
- 3. Passes control to start-up code within kangaroo.mac (because of the end statement in start-up code).

Start-up code creates and passes the argc and argv parameters to the main function in kangaroo.mac. The main function then outputs

```
argc = 2
argv[0] = kangaroo
argv[1] = hello
```

FIGURE 10.39

```
1 main:
 ldc @m0 ; cout << "argc = << argc << endl;</pre>
 2
 sout
 ldr 1
 dout
 ldc '\n'
 aout
 ldc @m1
 ; cout << "argv[0] = "<< argv[0] << endl;</pre>
 9
 sout
10
 ldr 2
11
 ldi
12
 sout
13
 1dc
 '\n'
14
 aout
15
16
 ; cout << "argv[1] = "<< argv[1] << endl;</pre>
 1dc
 @m2
17
 sout
18
 ldr 2
19
 add
 @1
20
 ldi
21
 sout
22
 ldc
 '\n'
23
 aout
24
25
 ldc
 0 🐇
26
 ret
27 @m0:
 đw
 "argc
28 @m1:
 "argv[0] = "
 đw
29 @m2:
 dw
 "argv[1] = "
30 @1:
 1
 đw
31
 public main
```

Why main should return a valid error code.

FIGURE 10.40

s1

s2

b1.bat

b2.bat

p1

p2

if p1

then

p2

fi

p1

p2

p1

if errorlevel 1 goto done

p2

:done

UNIX

Microsoft Windows

What is the effect of the **static** keyword on a global variable declaration and on a function definition?

Answer: restricts scope to the file.

```
// module 1
FIGURE 10.41
 // module 2
 void f1();
 int gv;
 void f2();
 static int sgv;
 static void f1()
 extern int gv;
 4
 extern int sgv;
 5
 int main()
 int lv;
 static int slv;
 gv = 0;
 gv = 2;
 f2();
 sgv = 3;
 10
 sgv = 1; // link error
 lv = 4;
 slv = 5;
 11
 f1(); // link error
 12
 return 0;
 13
 void f2()
 14
 15
 gv = 6;
 16
 sgv = 7;
 f1();
 17
 18
```

How does **static** restrict scope?

Answer: by suppressing the generation of a public directive.

FIGURE 10.42

	1 ;	module 1	;	module	2		
	2 main:	ldc 0 ; gv = 0;	@f1\$v:	aloc 1		; ;	allocate lv
		st gv					
	4			lđc 2		;	gv = 2;
. •	5	call @f2\$v ; f2();		st g	v		
	6		· 				
	· 7	ldc 1 ; sgv = 1;		ldc 3		;	sgv = 2;
	8	st sgv		st s	gv		
	9						
	10	call @f1\$v ; f1();		1dc 4		; ·	1v = 4;
	11			str 0	•		
	12	ldc 0					
	13	ret		ldc 5		;	slv = 5;
	14	public main		st @	s0_slv		
	15	extern gv					
	16	extern sgv		dloc 1		;	dealloc lv
	17	extern @f2\$v		ret			
	18	extern @f1\$v	gv:	đw 0)		
	19		sgv:	dw 0) *		
	20		@s0_slv:	dw 0)		
	21			public	gv		
• ; • .	22		;	51 - 2 +1 - 2 - 2 - 1			
	23		@f2\$v:	1dc 6	5	;	gv = 6;
	24			st g	ıv		
	25						
	26	in a standard of the control of the		1dc 7	7	;	sgv = 2;
	27			st s	gv		
	28						
	29	ing a second of the second of		call @	f1\$v	7	f1();
	30						
100	31		A Committee of the Comm	ret			
	32			public	ef2\$v		
					<u> </u>		

It is good that in C++ variables that are not locally defined are not assumed to be external variables—that is, they are not assumed to be global variables defined in another module.

See line 10 in the next slide.

C++ requires a prototype or function definition preceding a call. Thus, the C++ compiler detects the error on line 11. The C compiler does not. Both compilers detect the error on line 10.

```
void test()
FIGURE 10.43
 int main()
 int temp;
 10
 temmp = 22;
 // misspelling of variable temp
 11
 tesst();
 // misspelling of function test
 12
 13
 return 0:
```