Chapter 11

Implementing an Assembler and a Linker Using C++ and Java

An assembler must handle

- Absolute address
- Signed numbers
- Unsigned numbers
- External label
- Internal (i.e., local) label
- Public label
- Null-terminated string
- String that is not null-terminated
- "Label + unsigned_number" expression
- "Label unsigned_number" expression
- · //*//
- "* + unsigned_number" expression
- "* unsigned_number" expression
- dup modifier
- equ symbol

11.2.1 Specifications for a Simple Assembler

We will call our first assembler version masv1. It will work like mas, with the following exceptions:

The command line format of masv1 is

masv1 <infilename>

If <infilename> does not include an extension, then masv1 adds ".mas" to it. masv1 never prompts the user for any input.

The output file name is always

<infilename_less_extension>.mac

- masv1 does not support list files, configuration files, the !-directive, and the &-directive.
- masv1 treats all numbers as decimal.
- masv1 is always case sensitive when processing labels.
- masv1 does not support strings. Thus, none of the following statements are allowed:

ldc 'A'
s1: dw "ABC"
s2: dw 'ABC'

- masv1 does not support comments or lines containing only a label. However, it allows completely blank lines.
- The operand field may contain only a label, or an integer with an optional leading sign.
- The only directive masv1 supports is the dw directive.
- masv1 supports only the instructions in the standard instruction set.
- masv1 uses a symbol table that can hold at most 20 entries (this small upper limit makes it easy to test the code in masv1 that handles symbol table overflow).
- masv1 should correctly handle filenames that include "." (representing the current directory) or ".." (representing the parent directory).
- When started, masv1 should display the following message (insert your own name):

masv1 written by . . .

masv1, like mas, should return an error code of 1 on any error, and 0, otherwise. masv1 should detect the following errors:

- Invalid operation (an item in the operation field other than a valid instruction mnemonic or dw)
- Ill-formed label in the label field
- Ill-formed label in operand field

- Undefined label in the operand field
- Duplicate label (two or more lines starting with the same label)
- Address or operand out of range. The operands in dw statements and the values in the x and y fields of instructions have ranges as follows:

```
dw operand: -32768 to 65535 x field value: 0 to 4095 y field value: 0 to 255
```

For example, some illegal statements are

```
dw 66000
ld 4096
aloc 256
aloc -1
```

- Symbol table overflow
- Program too big (i.e., bigger than 4096 words)
- Incorrect number of command-line arguments
- Cannot open input file
- Cannot open output file

Whenever masv1 detects an error, it should display an error message and terminate. The error message should include the line number on which the error occurs, the input file name, the line itself, and a description of the error. Here, for example, is a typical error message:

```
ERROR on line 1 of aprog4.mas: a?b: ldc 5
Ill-formed label in label field
```

masv1 should not check if an instruction has the proper number of arguments. Missing operands should default to 0; extra operands should be ignored.

Assembler pseudocode—pass 1

FIGURE 11.1

```
Set location_counter to 0.
Open input file as a text file
Open output file as a binary file
// Pass 1
Loop until no more input
 Read one line from the input file.
 If the current line starts with a label,
 get the label and enter it and the current value
 of location_counter into the symbol table.
 Get the operand on the current line.
 If the operand is a label,
 output 'R' and the current value of
 location_counter to the output file.
 Add 1 to location_counter
```

Output 'T'
Reset input file to the beginning.

Pass 2

```
// Pass 2
Loop until no more input
 Read one line from the input file.
 Get the operation (a mnemonic or dw) from the current line.
 If the operation is a mnemonic,
 look up the opcode in opcode table and save it in opcode.
 Get the operand from the current line.
 If the operand is a label,
 look up its address in the symbol table and save
 it in operand_value.
 // operand is a number
 else
 convert the operand to binary
 and save it in operand_value.
 If the operation is a mnemonic,
 construct the machine language instruction from
 opcode and operand_value, and save in machine_word.
 // operation is a dw
 else
 copy operand_value to machine_word.
 Output machine_word.
```

Symbol table How to implement?

FIGURE 11.2	mnemonic	opcode	
	"ld"	0	
	"st"	1	
	"add"	2	
	·		
	•	•	

Relationship of opcode index (position of its mnemonic in an alphabetized table) and the opcode

Opcodes (hex)	Length	Index Range	(decimal)	Formula
0 - E	4	0 -	14	index
FO - FE	8	15 -	29	0xF0 + (index - 15)
FFO - FFE	12	30 -	44	0xFF0 + (index - 30)
FFF0 - FFFF	16	45 -	60	0xFFF0 + (index - 45)

Computing an opcode from its table index

$$0xF0 + (index - 15)$$

For example, the index of desp is 22 decimal. Thus, its opcode is

$$0xF0 + (22 - 15) = F7 \text{ hex}$$

Opcode table in Java

```
String opcode_table[] = {
FIGURE 11.4
 // opcode 0
 "ld",
 // opcode 1
 "st",
 // opcode 2
 "add",
 // opcode F7
 "desp",
 // opcode F8
 "????",
 // opcode F9
 "????",
 // opcode FFF4
 "????",
 // opcode FFF5
 "uout",
 // opcode FFFF
 "halt"
 } ;
```

Implement the symbol table using the SymbolTable class

```
class SymbolTable {
FIGURE 11.5
 private String symbol[];
 // label array
 // address array
 private short address[];
 // index of next available slot
 private int index;
 public SymbolTable(int size)
 // Constructor creates symbol and address arrays
 // and initializes index.
 public void enter(String label, short address)
 // Enters label/address into table.
 public short search(String label)
 // Returns address of label.
```

Assembler should check for duplicate labels when making an entry into the symbol table.

FIGURE 11.6	1		1d	x
	2		add	\mathbf{Y}_{i}
: :	3		st	z,
	4		halt	
	5	x:	đw	2
	6	x:	dw	3
	7	z:	đw	0

Text files

Contain ASCII codes exclusively. A ".mas" file is an example of a text file.

Binary files

- Do not contain ASCII codes exclusively.
- ".mob" and ".mac" files are binary files.
- No translation of end-of-line markers occurs during input or output of binary files.

```
FIGURE 11.7
 Creates text file.
 a)
 1 import java.io.*;
 2 class P1
 3
 public static void main(String[] args) throws IOException {
 PrintWriter outStream =
 new PrintWriter(new FileOutputStream("outfile1"));
 short x = 10;
 outStream.print(x); // contents of x converted to ASCII decimal
 outStream.close();
 10
 11 }
```

0: 3130

see Version x.x

b)

10

Input file = outfile1
List file = outfile1.see

```
Creates binary file
C)
  1 import java.io.*;
  2 class P2
  3
 public static void main(String[] args) throws IOException {
 5
 DataOutputStream outStream =
 6
 new DataOutputStream(new FileOutputStream("outfile2"));
 short x = 10;
 outStream.writeShort(x); // contents of x outputed as is
 outStream.writeByte('C');
  10
 outStream.close():
  11
 12 }
d)
see Version x.x
 000A 43
 0:
Input file = outfile2
List file = outfile2.see
```

```
FIGURE 11.8 a)
1 #incl
```

```
1 #include <fstream>
 2 using namespace std;
  4 int main() {
 ofstream outStream;
 outStream.open("outfile3");
 short x = 10;
 outStream << x;
 outStream.write((char *)&x, sizeof(x));
 outStream.close();
 return 0;
  11
12 }
 _ extra byte inserted during output
b)
see Version x.x
 10...
 3130 ODOA 00
Input file = outfile3
List file = outfile3.see
```

```
Creates binary file

1 #include <fstream>
2 using namespace std;
```

```
3
  int main() {
 ofstream outStream;
 outStream.open("outfile4", ios::binary);
6
 short x = 10;
 outStream.write((char *)&x, sizeof(x));
 outStream << 'C';
 outStream.close();
10
 return 0;
11
```

see Version x.x

d)

0: 0A00 43

Input file = outfile4
List file = outfile4.see

Binary input file in Java

Binary input file in C++

In C++, create an input stream with 1fstream, and read using its read function. For example, to read from the binary file infile2, use

```
Use on systems that do not
 use single newline to terminate
 text line.
ifstream inStream;
inStream.open("infile2", ios::binary);
char b;
short x;
inStream.read(&b, sizeof(b));
inStream.read((char *)&x, sizeof(x));
```

Reading the input text file

In Java we create an input stream for the input text file with

In C++ we use

```
ifstream inStream;
inStream.open(inFileName);
```

where infilename is a string that contains the input file name. We can then read one line in Java with

```
buffer = inStream.readLine();
or in C++ with
```

```
inStream.getline(buffer, sizeof(buffer));
```

where buffer is a string variable in Java and a char array in C++.

Creating an R entry

During pass 1, as the assembler scans each line, it tests if the operand field contains a label. If it does, it outputs the appropriate R entry. To output the first field of an R entry (the letter (R')), we can use

```
in Java, or
outStream << 'R';
in C++ Then to output the required address (the address of the current)</pre>
```

in C++. Then to output the required address (the address of the current line), we can simply output the address in the location counter with

```
outStream.writeShort(location_counter)
in Java, or with
```

outStream.writeByte('R');

```
outStream.write((char *)&location_counter, 2);
in C++.
```

assemble method in Assembler class constructs machine word

FIGURE 11.10

```
class Assembler {
 private String opcodeTable[] = {
 "ld", // opcode 0
 "st", // opcode 1
 "add", // opcode 2
 public short assemble (String mnemonic, String operand, SymbolTable s)
 // Assembles machine word from mnemonic and operand using
 // the symbol and opcode tables.
```

Constructing the machine word requires shifting. For example, for a 4-bit opcode:

Machine_word = (short)(opcode <<12) | operand_value;

11.2.7 Writing Machine Text to the Output File

In pass 2, the assembler again scans each line of the source program. For each line, the assembler constructs the machine word into an instruction or a data word using the information in the opcode and symbol tables. Then to output the machine word, use

```
outStream.writeShort(machine_word);
```

in Java, or

```
outStream.write((char *)&machine_word, 2);
```

in C++, where machine_word is the variable containing the constructed machine word.

To handle endian problem (e.g., if assembler written in Java and linker in C++ on a PC).

FIGURE 11.1

Using reverseOrder

Use

```
outStream.writeShort(reverseOrder(machine_word));
```

instead of

```
outStream.writeShort(machine_word);
```

11.3.1 Specifications for a Simple Linker

Our first version of a linker will be a simplified version of 1in called 1inv1. It will work like 1in with the following exceptions:

• The format of the command line is

```
linv1 <infilename> <infilename> . . .
```

If <infilename> does not include an extension, linv1 adds ".mob" to it. At least one <infilename> must be specified. linv1 never prompts the user for any input.

The output file name is always

```
<first_infilename_less_extension>.mac
```

- linv1 is always case sensitive when processing labels.
- linv1 does not support linking with libraries.
- linv1 does not support list, answer, table, or cat files.
- linv1 uses P, E, and R tables that can hold at most five entries (this small upper limit makes it easy to test the code in linv1 that handles P, E, and R table overflow).
- linv1 should correctly handle filenames that include "." (representing the current directory) or ".." (representing the parent directory).
- When started, linv1 should display the following message (insert your own name):

```
linv1 written by . . .
```

linv1, like lin, should return an error code of 1 on any error, and 0, otherwise. If any of the following errors occur during a link, linv1 should generate an error message and terminate:

- Unresolved external symbol
- Duplicate public symbol
- More than one starting address

Linker should detect these errors

- Linked program too large (greater than 4096 words)
- Unlinkable input file (i.e., a file without a valid header or text)
- P, E, or R table overflow
- Incorrect number of command-line arguments
- Cannot open input file
 - Cannot open output file

Error messages should include specific information on the error whenever possible. For example, if an external symbol is unresolved, the error message should indicate which external symbol.

As linker loads modules, it keeps track of its module's starting address

The linker determines the address (relative to the beginning of the machine code text) of the object module it is processing by using the relationship

address of current object module

address of previous object module

size of the text in the previous object module

and stores it in a variable named module_address. The address of the first module, of course, is 0.

... the tree day and who in the abiact module it morror

Implement the P, E, R, and S tables using classes.

```
a) 14 - Ajessa (* 11
 class P // class for the P table
 private String symbol[];
 private short address[];
 private int index; //index of next available slot
 private static final int maxSize = 5;
 public P()
 // constructor
 public int search(String s)
 // finds symbol in table and returns its index
 public short getAddress(int i)
 // returns address of entry at index i
 public String getSymbol(index i)
 // returns symbol of entry at index i
 public int size()
 // returns current size of table
 public void enter(short add, String sym)
 // enters new symbol and address
 public void write (DataOutputStream s)
 // writes out table
```

Implement the text buffer using a class.

```
FIGURE 11.13
 b)
 class T // class for the text buffer
 (continued)
 private final int mainMemorySize = 4096;
 private short buffer[];
 private int index;
 public T
 // constructor
 public void add(short x)
 // add word to buffer
 public void relocate(int address, int change)
 // add change to word at address
 public void write(DataOutputStream) throws IOException
 // writes out text
```

FIGURE 11.14

Linker pseudocode—phase 1

```
// Phase 1
Open output file as a binary file
Set module_address to 0
Clear text_buffer
For each file on the command line
 Open file as a binary file
 Read file into file_buffer.
 Loop
 Get header entry
 If T entry
 Move text into text_buffer following the
 text that is already there
 Set module_address to
 module_address + size (in words) of text
 Break from loop
 If big-S entry
 Insert 'S' and address into S table
 If small-s entry
 Insert 's' and address + module_address into S table
 If P entry
 Insert symbol and address + module_address into P table
 If E entry
 Insert symbol and address + module_address into E table
 If R entry
 Insert address + module_address and module_address
 into R table
```

// Phase 2
Process each E entry
Process each R entry

// Phase 3 Output P table entries as P header entries Output R table entries as R header entries Output E table entries as R header entries Output S table entry as s/S header entry Output 'T' Output text_buffer Close files

Processing modules from a library

- 1. Reads in the module
- 2. Appends its text to the text already in the text buffer
- 3. Adds its P, E, R, and s/S entries with appropriately adjusted addresses to the P table, E table, R table, and S table
- 4. Resolves the external reference