Chapter 3

Assembly Language: Part 1

Machine language program (in hex notation) from Chapter 2

```
PIGURE 3.1 0004 Load ac from location 4
2005 Add to ac from location 5
1006 Store result in location 6
FFFF Halt
000F First number
0001 Second number
0000 Result field
```

Symbolic instructions

- To make machine instructions more readable (to humans), let's substitute mnemonics for opcodes, and decimal numbers for binary addresses and constants.
- The resulting instructions are called assembly language instructions.

Machine language instruction: 0000 00000000000100

Assembly language instruction: Id 4

A *directive* directs us to do something. For example, the define word (dw) directive tells us to interpret the number that follows it as a memory data word.

Defining data with dw

Let's represent data using the dw (define word) directive. For example, to define the data word 0000000000001111 (15 decimal), use

dw 15

The ld mnemonic versus the dw directive

Assembly language—a symbolic representation of machine language

```
FIGURE 3.3 1d 4
add 5
st 6
halt
dw 15
dw 1
dw 0
```

The CPU cannot understand assembly language

Unassembler does the reverse of an assembler

Commenting is important

```
FIGURE 3.6 ; assembly language program that adds two numbers
```

```
1d 4 ; get first number ←address 0
add 5 ; add second number
st 6 ; store sum in memory
halt ; return to OS ←address 3
```

```
data area
dw 15 ; first number ←address 4
dw 1 ; second number
dw 0 ; store sum here ←address 6
```

Let's modify previous program to add three numbers

- Requires the insertion of a 2nd add instruction.
- The insertion changes the addresses of all the items that follow it.
- This change of addresses necessitates more changes, resulting in a clerical nightmare.
- Solution: use labels

FIGURE 3.7 ; assembly language program that adds three numbers

```
1d 5  ; get first number
add 6  ; add second number
add 8  ; add third number
st 7  ; store sum in memory
halt  ; return to OS
```

data area

←address 5	ber	; first	.5 ;	15	dw
←address 6	mber	; second	· · · · · · · · · · · · · · · · · · ·	1	dw
←address 7	ult here	; store	;	0	dw
←address 8	ber	; third	;	4	dw

If we use labels instead of number addresses, insertions into an assembly language program don't cause problems.

A label is a symbolic address.

Use labels

FIGURE 3.8 ; assembly language program that adds two numbers

```
1d n1 ; get first number
add n2 ; add second number
st result ; store sum in memory
halt ; return to operating system
```

Use labels

```
FIGURE 3.9 ; assembly language program that adds three numbers
```

```
; get first number
 ld
 n1
 ; add second number
 add n2
 ; add third number ←insertion
 add
 n3
 st result; store sum in memory
 ; return to operating system
 halt
 data area
 dw 15
 ; first number
n1:
 ; second number
n2:
 đw
 ; third number
 ←insertion
 dw
n3:
 ; store sum here
 dw
result:
```

Absolute versus symbolic addresses

ld 4

4 is an absolute address.

ld x

x is a symbolic address.

Good formatting

Improves the readability (by humans) of an assembly language program

FIGURE 3.10

```
; A properly formatted program
 n1
 start:ld
 x ; is easy to read
 st
 halt
 : dw
  n1
 x:dw 0; receives copy of n1
b)
 ; A properly formatted program
 ld
 n1
 start:
 ; is easy to read
 st
 Х
 halt
 dw
 n1:
 ; receives copy of n1
```


dw

x:

It is ok to put multiple labels on a single item

FIGURE 3.11

ld x

ld y

ld z

halt

x:

у:

z:

dw

Action of an assembler

- Replaces mnemonics with opcodes.
- Replaces symbolic addresses with absolute addresses (in binary).
- Replaces decimal or hex absolute addresses with binary equivalents.

A label to the right of a dw represents a pointer

FIGURE 3.12	Location	Object Code		Source Code			
	0	0003		ld	р	; make ac reg point to n1	
	1	FFFF		halt			
	2	0005	n1:	dw	5	•	
•	3	0002	p:	dw	n1	; this word points to n1	

Right after Id instruction executed

mas assembler

- Translates a ".mas" file (assembly language) to a ".mac" file (machine language).
- For example, when mas translates fig0308.mas, it creates a file fig0308.mac containing the corresponding machine language program.
- mas also creates a listing file fig0308.lst.

Assume we have an assembly language program in a file named fig0308.mas.

The next slide shows you how to assemble it using the **mas** assembler.

Using the mas assembler

```
FIGURE 3.14 C:\H1>mas
```

Machine-Level Assembler Version x.x

Enter input file name and/or args, or hit ENTER to quit.

fig0308

Input file = fig0308.mas

Output file = fig0308.mac

List file = fig0308.1st

You can also enter the file name on the command line (then sim will not prompt for one):

mas fig0308

We get a ".mac" file (machine language) when we assemble an assembly language program. We can then run the ".mac" file on sim. The next slide shows how to use sim to run the ".mac" file fig0308.mac.

FIGURE 3.15 $C: \H1>sim$ Simulator Version x.x Enter machinecode file name and/or args, or hit ENTER to quit. fig0308 Starting session. Enter h or ? for help. ---- [T7] 0: ld /0 004/ u* 0: ld /0 004/ add /2 005/ st /1 006/ halt /FFFF / 4: ld /0 00F/ ld /0 001/ ld /0 000/ ---- [T7] 0: 1d /0 004/ ←hit ENTER to invoke T7 0: ld /0 004/ ac=0000/000F 1: add /2 005/ ac=000F/0010 2: st /1 006/ m[006] = 0000/00103: halt /FFFF /

4 (dec)

Machine inst count = 4 (hex) =

---- [T7] **q**

You can also enter the ".mac" file name on the command line when you invoke sim (then sim will not prompt for one):

sim fig0308

Assembler listing (see next slide for an example)

- When mas assembles an assembly language program, it also creates a listing file whose extension is ".lst".
- The listing shows the location and object code for each assembly language statement.
- The listing also provides a symbol/crossreference table.

FIGURE 3.16 Machine-level Assembler Version x.x

	LOC	OBJ	SOURCE		•.		
he	x*dec						
			; assemb.	ly lai	nguage p	orc	ogram that adds two numbers
				•			
0	* 0	0004		1d	n1	;	get first number
1 .	*1	2005		add	n2	;	add second number
2	*2	1006		st	result	;	store sum in memory
3	*3	FFFF		halt	· · ·	;	return to operating system
					and the state of t		
			;	data	area		
4	*4	000F	n1:	dw	15 ·	;	first number
5	* 5	0001	n2:	dw	1	;	second number
6	*6	0000	result:	đw	0	;	store sum here
7	*7	_====	==== end (of fig	g0308.ma	as	=======================================

Symbol/Cross-Reference Table

Symbol			Address (hex)	Reference (hex)	nces
	`.		(22022)	(10011)	•
n1			4	0	
n2	•		5	1	
result			6	2	x
					•
Input file	= fi	g0308.	.mas		

Output file = fig0308.mac List file = fig0308.lst Number base = decimal Label status = case sensitive The H1 Software Package has two assemblers: mas (the fullfeatured stand-alone assembler) and the assembler built into the debugger that is invoked with the a command.

Assembler built into the debugger

- Labels not allowed unless a special source tracing mode is invoked.
- Comments not allowed
- Blank lines not allowed
- Listing not generated
- Instructions are assembled directly to memory.
- Numbers are hex unless suffixed with "t"

```
FIGURE 3.17
 C:\H1>sim
 Simulator Version x.x
 Enter machinecode filename and/or args, or hit ENTER to quit.
 none
 Starting session. Enter h or ? for help.
 [T7] 0: ld
 /0 000/ a0
 ←start assembling to loc 0
 0:
 1d
 /0 000/ ld '4
 ←absolute address required
 1:
 ld /0 000/ add 5
 ←absolute address required
 2:
 ld
 /0 000/ st 6
 ←absolute address required
 3:
 ld /0 000/ halt
 ld /0 000/ dw 15t
 ←"t" needed to specify decimal
 5:
 1d /0 000/ dw 1
 6:
 ld /0 000/ dw 0
 7:
 ld
 /0 000/
 ←hit ENTER to exit assembly mode
 ---- [T7] 0: ld /0 004/ f 0 6 ←write program in memory to a file
 Enter file name.
 [f.mac]
 simple
 Writing locations 0 - 6 to simple.mac
 ---- [T7] 0: 1d
 /0 004/ u* ←unassemble entire program
 /0 004/ add /2 005/ st /1 006/ halt /FFFF /
 0: 1d
 4: 1d
 /0 00F/ ld /0 001/ ld
 /0 000/
 [T7] 0: 1d /0 004/ ←hit ENTER to invoke default command
 0: 1d /0 004/ ac=0000/000F
 1: add /2 005/ ac=000F/0010
 2: st
 /1 006/ m[006]=0000/0010
 3: halt /FFFF /
 Machine inst count =
 4 \text{ (hex)} =
 4 (dec)
 [T7] q
```

Low-level versus high-level languages

$$W = X + Y + Z;$$

might be translated to the four-instruction machine instruction sequence corresponding to the assembly instructions

```
ld x
add y
add z
```

st v

How an assembler works

- It assembles machine instructions using two tables: the opcode table and the symbol table.
- The opcode table is pre-built into the assembler.
- The assembler builds the symbol table.
- Assembler makes two passes.
- Assembler builds symbol table on pass 1.
- Assembler "assembles" (i.e., constructs) the machine instructions on pass 2.

FIGURE 3.18

Opcode Table (Part of the Assembler)

Mnemonic	Opcode (hex)					
ld	0					
st	1					
add	2					
•	•					
•	•					
•						

location_counter used to build symbol table

FIGURE 3.19

ld X

У

location_counter

3

Pass 1 scan

halt

st

dw 5

is here \rightarrow x:

đw 0

dw

· y:

X

FIGURE 3.20

Symbol Table (Built by the Assembler)

Symbol	Address (hex)
X	3
У	4
Z	5

Assembling the ld x instruction

- Assembler obtains the opcode corresponding to the "Id" mnemonic from the opcode table.
- Assembler obtains the absolute address corresponding to "x" from the symbol table.
- Assembler "assembles" opcode and address into a machine instruction using the appropriate number of bits for each field.

Dup modifier

table: dw 0

dw 0

dw 0

dw 0

dw 0

is equivalent to

table: dw 5 dup 0

dup affects location_counter during pass 1

```
table: dw 7 ; 1st
dw 7 ; 2nd
. . .
dw 7 ; 1000th
```

When an assembler scans a dw directive with a dup modifier during pass 1, it must increment location_counter to reflect the actual number of words that are defined. For example, suppose location_counter contains 50 decimal when the line labeled with table in the following sequence is scanned during pass 1:

```
table: dw 1000 dup 7 ; location_counter = 50
x: dw 22  ; location_counter = 1050
```

Special forms in operand field

- Label + unsigned_number
- Label unsigned_number
- *
- * + unsigned_number
- * unsigned_number

FIGURE 3.21 LOC OBJ SOURCE hex*dec

0	*0	0006	16	l tal	ole	
1	*1	2007	ac	ld tal	ole +	1
2	*2	2008	ac	ld tal	ole +	2
3	*3	1005	st	tal	ole -	1
4	*4	FFFF	ha	alt		
5	*5	0000	dw	<i>i</i> 0	٠	
6	*6	0008 table	e: dw	7 8	•	
7	*7	0006	dw	7 6	•	
. 8	*8	0004	dw	4		
9	*9	=======================================	end of	fig032	21.mas	3 ===

SOURCE OBJ FIGURE 3.22 LOC hex*dec 0004 1d *() X add y 2005 *1 ; stores into z 1006 st *2

> halt *3 FFFF

0001 dw *4 X:

0002 dw *****5

0000 ₫₩ *6 Z:

end of fig0322.mas

*****7

Defining pointers

```
; assume x corresponds to location 50

dw 7; 7 is a constant

dw x; points to location 50

dw x + 2; points to location 52

dw x - 3; points to location 47

dw *; points to this location

dw * - 5; points to first dw above
```

ASCII

- Code in which each character is represented by a binary number.
- 'A' 01000001
- 'B' 01000010
- 'a' 01100001
- 'b' 01100010
- '5' 00110101
- '+' 00101011

The *null character* is a word (or a byte on a byte-oriented computer) that contains all zeros.

A *null-terminated string* has a null character as its last character.

Double-quoted strings are null terminated:

"hello"

Single-quoted strings are not null terminated:

'hello'

Double quoted string "ABC" is null terminated

FIGURE 3.25 "ABC" in memory

000000001000001
000000001000010
000000001000011
0000000000000000

ASCII for 'A' (65 decimal, 41 hex)

ASCII for 'B' (66 decimal, 42 hex)

ASCII for 'C' (67 decimal, 43 hex)

Null Character

FIGURE 3.24

a) 'ABC' in H1's memory

•	0000000001000001 0000000001000010	ASCII for 'A' (65 decimal, 41 hex) ASCII for 'B' (66 decimal, 42 hex)
	000000001000011	ASCII for 'C' (67 decimal, 43 hex)

b) 'ABC' in byte-addressable memory

c) A C++ 32-bit int in byte-addressable memory

d) 'ABC' in H1's memory with two characters per word

dw 'ABC'
dw "DEF"

If we display memory with the a* command, we get

An assembly listing shows the object code for only the first occurrence of the data item that follows dup.

See the next slide.

FIGURE 3.26 LOC OBJ SOURCE hex*dec *0 0041 s1: dw 'ABC' *1 0042 *2 0043 *3 0041 s2: dw "ABC" *4 0042 *****5 0043 *6 0000 *****7 0041 s3: đw 10 dup "ABC" *8 8 0042 *9 9 0043 *10 A 0000

end of fig0326.mas ===

*47

2F

Escape sequences

```
null character
FIGURE 3.27
 double quote
 single quote
 backslash
 bell
 \a
 backspace
 \b
 form feed
 ۱f
 newline
 \n
 carriage return
 ۱r
 horizontal tab
 ۱t
 vertical tab
```

Org directive

- Resets the location_counter to a higher value during the assembly process.
- Reserves but does not initialize an area of memory.

FIGURE 3.28

,	LOC «*dec	OBJ	SOURCE				
	•		:				
0	*0	03E8		ld	x	;	load from location 1000
1	*1	1005		st	dataarea		store into location 5
	*2	1006		st	dataarea + 1		store into location 6
3	*3	0004		ld	dataarea - 1		load from location 4
4	*4	FFFF		halt			·
	· · · · · · · · · · · · · · · · · · ·		dataarea:	org	1000		
3E8	*1000	0005	X:	dw	5		
3E9	*1001	====:	==== end of	f fig()328.mas =====	===	

End directive

- Specifies the entry point (i.e., where execution starts) of a program
- If an end directive is omitted, the entry point defaults to the physical beginning of the program.
- And end directive may appear on any line in a program.

FIGURE 3.29		LOC	OBJ	SOURC	Œ				. 1		, , , ,	
	hex*dec								ý	· • • • • • • • • • • • • • • • • • • •		
	0	*0	0001	X:	•	dw	1					
	1	*1	000F	у:	•	dw	15	•				,
	2	*2	0000	Z:	•	dw	0				•	
	3	*3 .	0000	start		ld	X	;	execution	should	start	here
	4	*4	2001			add	У	•				
	5	* 5	1002	,	•	st	Z	,			•	
	6	* 6	FFFF			halt					•	
					•	end	start					
	7	* 7	=====	==== €	end (of fig	g0329.n	nas				

Sequential execution of instructions—the CPU repeatedly performs the following operations:

- Fetch instruction pointed to by pc register
- Increment pc register
- Decode opcode
- Execute instruction

FIGURE 3.30 Step 1: Fetch instruction addressed by pc register

Step 2: Increment pc register

Step 3: Decode the opcode

Step 4: Execute the instruction (ld 4)

Warning

The CPU will fetch and "execute" data

See the next slide.

FIGURE 3.31 LOC OBJ SOURCE hex*dec

*****7

```
; load -1
 ld
 0001
*0
 dw
 FFFF
*1
 X:
 ; add 5
 add y
 2005
*2
 ; store result
*3
 1006
 st
 halt
 700B
*4
 0005
 dw
*5
 đw
*6
 0000
```

end of fig0331.mas

Automatic generation of instructions

- Unlike high-level languages, the assembler does not automatically generate instructions.
- For example, in assembly language you must specify the end-of-module instruction.

```
FIGURE 3.32
 LOC
 OBJ
 SOURCE
 hex*dec
 0005
 *0
 dw
 0000
 epoint:
 *1
 ld
 X
 ; need halt instruction
 end epoint
 *2
 end of fig0332.mas =
```

```
FIGURE 3.33 1 #include <iostream>
2 using namespace std;
3 void main()
4 {
5 cout << "hello\n";
```