組譯器之實作(Assembler)

規定一

- CPU Instruction Set
 SIC 及SIC/XE,808X,Z-80,....任選一種
- 處理的指令
 - 1. Executable Instructions
 - 2. Pseudo Instruction
 - *START/END
 - *EQU/ORG
 - *Define constant/ storage(BYTE, WORD)
 - *LTORG
 - *USE BASE register

規定二

- Literal(常數值)
 包括string, character, decimal, hexadecimal
- 算數運算 +,-,*,/, 不必處理括號
- Error Diagnostic, 並report Unsolved reference
- 不用處理項目

Macro, Multiple Segments(僅一個Control section,不用分開data segment, code segment)

- Lexical Analysis (Token Report)10月底,不用親自驗收
- System Design Document 11月中旬
- 程式驗收(上機) 期中考後一週

System Design Document

- 選用那一個CPU?使用何種程式語言撰 寫?使用何種電腦執行?
- ■可處理那幾個pseudo Instructions,該pseudo Instruction 做什麼工作?
- Data structure 之設計(重點)
 Instruction Format , Instruction type,...
- Output Format

Example 1 - Hello World!

```
Program: ; Program: Hello World!

MOV AH, 9

MOV DX, OFFSET(MESSAGE)

INT 21H ; call DOS

INT 20H ; return to DOS

MESSAGE DB 'Hello, World!$'
```


LOC OBJ	LINE	SOURCE
0100	1	; Program: Hello World!
0100	2	
0100 B409	3	MOV AH, 9
0102 BA0901	4	MOV DX, OFFSET(MESSAGE)
0105 CD21	5	INT 21H ; call DOS
0107	6	
0107 CD20	7	INT 20H; return to DOS
0109	8	
0109 48656C6C6F2C	9	MESSAGE DB 'Hello, World!\$'
20576F726C64		
2124		

-

- org 100h
- MOV AH, 9
 - p.94, Fig.4.5 #3(Machine Language Coding...)
 - Byte 1 = OpCode, 1011.w.reg = 1011.0.100
 - = B4h
 - Byte 2 = 09h
- 0100 B4
- 0101 09

- MOV DX, OFFSET(MESSAGE)
 - Byte 1 = 1011.w.reg = 1011.1.010 = BAh
 - Byte 2, 3 = Offset(Message)
 - will be found in 2nd pass
- 0102 BA
- 0103 Message(Lo)
- 0104 Message(Hi)

- INT 21H
- INT 20H
 - p.99, Fig.4.5 #1
 - Byte 1 = OpCode = 11001101 = CDh
- Byte 2 = 21h/20h
- 0105 CD
- 0106 21
- 0107 CD
- 0108 20

- MESSAGE DB 'Hello, World!\$'
- Start at 0109h
- 0109h~0116h = 48 65 6C 6C 6F 2C 20 57 6F 72 6C 64 21 24
- Fill 0103/0104h (2nd pass)
 - -0103 Message(Lo) = 09h
 - -0104 Message(Hi) = 01h

Example 2 - CLS

mov ah, 15 je point int 10h mov bh,cl mov bl,bh point:mov al,cl mov ah,6 xor cx,cx mov dl, ah int 10h dec d1 mov ah, 2 mov bh, bl mov dh,24 mov bh, 7 mov dx, cx cmp al,4 int 10h jb point int 20h cmp al, 7

Assembler

• mov ah,15 (1000h) - Byte 1 = 1011.0.100 = B4h - Byte 2 = 15 = 0fh (1002h)• int 10h - Byte 1 = 11001101 = CDh - Byte 2 = 10h • mov bl,bh (1004h) - p.94, %1 #1 - Byte 1 = 100010.d.w = 100010.1.0 = 8Ah

- Byte 2 = mod.reg.r/m = 11.011.111 = DFh

-

Assembler

• xor cx, cx

(1006h)

- p.97 %4 #1
- Byte 1 = 001100.d.w = 001100.0.1 = 31h
- Byte 2 = mod.reg.r/m = 11.001.001 = C9h
- mov dl, ah

- (1008h)
- Byte 1 = 10001010 = 8Ah
- Byte 2 = 11.010.100 = D4h

- dec dl (100Ah)
 - p.96 %2
 - Byte 1 = 01001.reg = 01001010 (X) (Why?)
 - Byte 1 = 11111111.w = 111111110 = FEh
 - Byte 2 = mod.001.r/m = 11.001.010 = CAh
- mov dh, 24 (100Ch)
 - Byte 1 = 1011.0.110 = B6h
 - Byte 2 = 24 = 18h

Assembler

• mov bh, 7

- (100Eh)
- Byte 1 = 1011.0.111 = B7h
- Byte 2 = 7 = 07h
- cmp al, 4

(1010h)

- p.96 %3 #3
- Byte 1 = 0011110.w = 0011110.0 = 3Ch
- Byte 2 = 4 = 04h

Assembler

jb point

(1012h)

- p.98 %2 #8
- Byte 1 = 01110010 = 72h
- Byte 2 = shift(point)
- cmp al, 7

- (1014h)
- Byte 1 = 0011110.w = 0011110.0 = 3Ch
- Byte 2 = 7 = 07h

Assembler

• je point

(1016h)

- p.98 %2 #5
- Byte 1 = 01110100 = 74h
- Byte 2 = shift(point)
- mov bh, cl

- (1018h)
- Byte 1 = 10001010 = 8Ah
- Byte 2 = 11.111.001 = F9h

- point: mov al, cl (101Ah)
 - remember point address = 101Ah
 - Byte 1 = 10001010 = 8Ah
 - Byte 2 = 11.000.001 = C1h
- mov ah, 6 (101Ch)
 - Byte 1 = 1011.0.100 = B4h
 - Byte 2 = 6 = 06h

-

- int 10h (101Eh)
 - Byte 1 = 11001101 = CDh
- Byte 2 = 10h
- mov ah, 2 (1020h)
 - Byte 1 = 1011.0.100 = B4h
 - Byte 2 = 2 = 02h
- mov bh, al (1022h)
 - Byte 1 = 10001010 = 8Ah
 - Byte 2 = 11.111.000 = F8h

```
(1024h)
mov dx, cx
- Byte 1 = 10001011 = 8Bh
- Byte 2 = 11.010.001 = D1h
• int 10h
 (1026h)
- Byte 1 = 11001101 = CDh
- Byte 2 = 10h
 (1028h)
• int 20h
- Byte 1 = 11001101 = CDh
- Byte 2 = 20h (102ah)
```

Assembler (2nd pass)

```
point mov al, cl (101Ah)
remember point address = 101Ah
jb point (1012h)
Byte 2 = shift(point) = 101A - 1014 = 06h
je point (1016h)
Byte 2 = shift(point) = 101A - 1018 = 02h
```


How to Prove

- Assembler
- Dis-Assembler
- Binary Test using Debug

Assembler之實作步驟

- Lexical Analysis
- Syntax Analysis
- Convert Assembly Instruction to Machine Code
 - -Pass1
 - -Pass2

Example - Hello World!

:_Program:_Hello_World_!←
←
MOV_AH,_9←
MOV_DX,_OFFSET(MESSAGE)←
;call
DOS←
←
;return to DOS
←
MESSAGE_DB'Hello,_World!\$'●

ASM Grammar

• label: opcode :comment operand opcode operand • label: • label: opcode :comment opcode • label: • label: :comment opcode operand :comment operand opcode opcode ;comment opcode ;comment

Lexical Analysis

■將輸入的原始程式轉換成Token

```
MOV AH , 9 (1,109) (3,1) (4,3) (6,10)
```


Syntax Analysis

- 將Token分辨成Token Group (label,opcode,operand),並判斷指令是否合乎 文法
- Example 1MESSAGE DB 'Hello, World!\$'Label opcode operand(literal)
- Example 2

MOV DX, Opcode operand error

Instruction Table 1

Pseudo and Extra Table 2

1	CODE
2	SEGMENT
3	PROC
4	NEAR
5	ASSUME
6	ORG
7	DB
8	DW
9	EQU
10	ENDP
11	ENDS
12	END
13	WORD
14	BYTE
15	PTR
16	DUP
17	OFFSET

Delimiter Table 4

1	
2	
2 3 4 5 6	
4	
5	
7 8 9	
8	
9	
10	
11	
12 13	
13	

Symbol Table 5

M

Integer/Real Table 6

String Table 7

Hello

Useless information for assembler

- Space/Tab
- Enter
 - only used for determining the end of line
- Comment
 - begin with semicolon (;)
- Comma
 - used for dividing operand/literal
- Colon
 - end of label (as language definition)

4

Example 1 - Hello World!

```
; Program: Hello World!

MOV AH, 9

MOV DX, OFFSET(MESSAGE)

INT 21H ; call DOS

INT 20H ; return to DOS

MESSAGE DB 'Hello, World!$'
```

Lexical Analyzer

MOV	AH	1	9			
(1,109)	(3,1)	(4,3)	(6,10)			
MOV	DX	ı	OFFSET	(MESSAG	E)
(1,109)	(3,12)	(4,3)	(2,17)	(4,11)	(5,1)	(4,12)
INT	21H					
(1,47)	(6,5)					
INT	20H					
(1,47)	(6,4)					
MESSAC	GE .	DB	`	Hell	o,World!\$	
(5,1)		(2,7)	(4,13)	(7	7,1)	(4,13)

38

4

如何切Token

- Space/Tab/Enter (white space)
- Delimiter

```
[ \ , \ ] \ , \ , \ + \ , \ - \ , \dots
```

範例:

<u>MOV WORD PTR [BP] [DI] + 1234H</u>

Lexical Analysis 方法

- 找到white space 或 Delimiter
- 當遇到white space,到各table內查是否為 預先設定之指令,符號,...等,如果是則建 立token
- 當遇到Delimiter,則到各table內查並建立 token(可能有一個或兩個token)
- 若查表沒有此token,表示它爲symbol或 integer/Real或String,以Hashing function 將其放入table內

Hash function

- 將identifier 中的每個字元的ASCII 碼相 加之後取 100 的餘數
- 有碰撞產生,就向後遞增至空的地方

作業繳交

- Lexical Analysis (Token Report)
- 10月下旬

Syntax Analysis實作

■ 分辨爲token,並依文法需求保留下 label,opcode,opeand資訊

1

Useful information for assembler

- opcode
 - MOV, ADD, JP, ...
 - can be stored in a table to access easily
- operand
 - "AX,09h" "AL, Label+2" "dx, offset(A)" ...
 - have to be divided into several parts
- label
 - "A DB '1234\$"" "A: MOV AX, BX".....
 - recognize and store in a different table

Operand grammar

- 2-parameter operand
 - REG, REG
 - REG, address
 - REG, number
 - **—** ...
- 1-parameter operand
 - label
 - offset(something)
 - **—** ...

Lexical Analysis及Syntax Analysis後之結果

Example 1

MOV AH , 9 $(1,109) \qquad (3,1)(4,3) \qquad (6,10) \qquad \leftarrow token$ $opcode \qquad oprand1 \qquad oprand2 \qquad oprand2 \qquad number$

Lexical Analysis及Syntax Analysis後之結果

Example 2

MOV DX , OFFSET (MESSAGE)

(1,109) (3,12) (4,3) (2,17) (4,11) (5,1) (4,12)

opcode oprand1 coprand2 coprand2 coffset

如何翻Machine code

- 指令分類
- 各指令與機器碼的對照表
- Symbol Table之進一步考慮
- 其他必須之tables

ASMer Writing Techniques

指令行	OP Code	同類項
AAD	D5	0001
AAM	D4	0001
ADD	00	0020
AND	20	0020
CMP	38	0020
OR	80	0020
SBB	18	0020
SUB	28	0020
XOR	30	0020

Encode MOV Instruction

MOV instruction format (Partial)

MOV – Move Data				
register1 to register2	1000 100w : 11 reg1 reg2			
memory to reg	1000 101w : mod reg r/m			
reg to memory	1000 100w : mod reg r/m			
immediate to register	1100 011w : 11 000 reg : immediate data			
immediate to memory	1100 011w : mod 000 r/m : immediate data			

Encode Data

Op2	Op1	<i>OPCode</i>	D	W	Mod
REG	REG	100010	0	?	11
MEM	REG	100010	0	?	??
IMM	REG	110001	1	?	11 no r/m
REG	MEM	100010	1	?	??
IMM	MEM	110001	1	?	?? no reg

Flowchart of Handle_MOV

-

Kinds of Handle_MOV

-	OpCode	D	W	MOD	REG	R/M
1.	100010	0	Test OP1	11	OP1	OP2
2.	100010	0	Test OP1	??	OP1	OP2
3.	110001	1	Test OP1	11	000	OP1
4.	100010	1	Test OP1	??	OP1	OP2
5.	110001	1	Test OP1	??	000	OP1

Something about MOV

- Check for Semantic Error
 - Think about "data type" of operands.
 - Check for type matching
 - Byte
 - Word
 - DWord
 - Check for Destination operand
 - no literal

Instruction Table Lookup

<u>Name</u>	Operand#	Length#	<i>OpCode</i>
Add	2	X	•••
Mov	2	X	• • •
Jmp	1	X	•••
Jmp Nop	0	1	•••
Start	0	0	•••
End	0	0	• • •

Label/Symbol Table Lookup

Name	Start	End	Type
Msg	0000	0010	string
Num1	0011	0012	word
Num2	0013	0013	byte
•••	•••	•••	

程式驗收

■期中考後一周

輸出格式

M icrosoft (R) M acro Assemble test 13.asm	er Version 6	5.1 a	07/30/99 09:20:50 Page 1 - 1
0 0 0 0	CODE	SEGMENT	
0 0 0 0	M y c o d e	PROC	NEAR
	Ĭ	ASSUME	CS:CODE
		O R G	0
0000 47 72 65 65 6E 20	M s g	ВҮТЕ	'Green'
0006 47 72 65 65 6E 20	C	ВҮТЕ	'Green'
000C 47 72 61 73 73 20		ВҮТЕ	'Grass'
0012 48 6F 6D 65		ВҮТЕ	'H o m e '
0016 0A 0D 24	LF	BYTE	0 A H , 0 D H , '\$'
0019 2E: A1 0000 R		M O V	AX,WORD PTR Msg
001D 8E D8		M O V	DS, AX
001F 2E:8B 16 0000 R		M O V	DX,WORDPTR Msg
0024 E8 0004		C A L L	D is p M s g
0027 B44C		M O V	A H , 4 C H
0029 CD 21		INT	2 1 H
0 0 2 B	M y c o d e	ENDP	
0 0 2 B	D is p M s g	PROC	NEAR
002B B4 09		M O V	AH,09H
002D CD 21		IN T	2 1 H
002F C3		RET	
0 0 3 0	D is p M s g	ENDP	
0 0 3 0	CODE	ENDS	
		END	M ycode

輸出格式

0 Warnings 0 Errors

Microsoft (R) Macro Assembler Version 6.1a				07/30/99 09:20:50
test13.asm Symbols				1
Segments and Groups: N a m e CODE	Size	Length	Align	Combine Class
	16 Bit	0030	Para	Private
Procedures, parameters a N a m e DispMsg Mycode	Type P Near	Value 002B 0000		E Length= 0005 Private E Length= 002B Private
Symbols: N a m e LF	Type Byte Byte	Value 0016 0000	Attr CODI CODI	

組譯器輸出之報表