

SYLLABUS**PART – A****UNIT – 1****6 Hours**

Machine Architecture: Introduction, System Software and Machine Architecture, Simplified Instructional Computer (SIC) - SIC Machine Architecture, SIC/XE Machine Architecture, SIC Programming Examples.

UNIT – 2**6 Hours**

Assemblers -1: Basic Assembler Function - A Simple SIC Assembler, Assembler Algorithm and Data Structures, Machine Dependent Assembler Features - Instruction Formats & Addressing Modes, Program Relocation.

UNIT – 3**6 Hours**

Assemblers -2: Machine Independent Assembler Features – Literals, Symbol-Definition Statements, Expression, Program Blocks, Control Sections and Programming Linking, Assembler Design Operations - One- Pass Assembler, Multi-Pass Assembler, Implementation Examples – MASM Assembler.

UNIT – 4**8 Hours**

Loaders and Linkers: Basic Loader Functions - Design of an Absolute Loader, A Simple Bootstrap Loader, Machine-Dependent Loader Features – Relocation, Program Linking, Algorithm and Data Structures for a Linking Loader; Machine-Independent Loader Features - Automatic Library Search, Loader Options, Loader Design Options - Linkage Editor, Dynamic Linkage, Bootstrap Loaders, Implementation Examples - MS-DOS Linker.

PART – B**UNIT – 5****6 Hours**

Editors and Debugging Systems: Text Editors - Overview of Editing Process, User Interface, Editor Structure, Interactive Debugging Systems - Debugging Functions and Capabilities, Relationship With Other Parts Of The System, User-Interface Criteria

UNIT – 6**8 Hours**

Macro Processor: Basic Macro Processor Functions - Macro Definitions and Expansion, Macro Processor Algorithm and Data Structures, Machine- Independent Macro Processor Features - Concatenation of Macro Parameters, Generation of Unique Labels, Conditional Macro Expansion, Keyword Macro Parameters, Macro Processor Design Options - Recursive Macro

Expansion, General-Purpose Macro Processors, Macro Processing Within Language Translators, Implementation Examples - MASM Macro Processor, ANSI C Macro Processor.

UNIT – 7**6 Hours**

Lex and Yacc – 1: Lex and Yacc - The Simplest Lex Program, Recognizing Words With LEX, Symbol Tables, Grammars, Parser-Lexer Communication, The Parts of Speech Lexer, A YACC Parser, The Rules Section, Running LEX and YACC, LEX and Hand- Written Lexers, Using LEX – Regular Expression, Examples of Regular Expressions, A Word Counting Program, Parsing a Command Line.

UNIT – 8**6 Hours**

Lex and Yacc - 2 : Using YACC – Grammars, Recursive Rules, Shift/Reduce Parsing, What YACC Cannot Parse, A YACC Parser - The Definition Section, The Rules Section, Symbol Values and Actions, The LEXER, Compiling and Running a Simple Parser, Arithmetic Expressions and Ambiguity, Variables and Typed Tokens.

Text Books:

1. Leland.L.Beck: System Software, 3rd Edition, Pearson Education, 1997.
(Chapters 1.1 to 1.3, 2 (except 2.5.2 and 2.5.3), 3 (except 3.5.2 and 3.5.3), 4 (except 4.4.3))
2. John.R.Levine, Tony Mason and Doug Brown: Lex and Yacc, O'Reilly, SPD, 1998.
(Chapters 1, 2 (Page 2-42), 3 (Page 51-65))

Reference Books:

1. D.M.Dhamdhere: System Programming and Operating Systems, 2nd Edition, Tata McGraw - Hill, 1999.

TABLE OF CONTENTS

1. Machine Architecture

1.1 Introduction.	01
1.2 System Software and Machine Architecture.	01
1.3 Simplified Instructional Computer (SIC).	02
1.3.1 SIC Machine Architecture.	02
1.3.2 SIC Programming Examples.	05
1.3.3 SIC/XE Machine Architecture.	08
1.4 Recommended Questions	14

2. Assemblers -1

2.1 Basic Assembler Function	15
2.1.1 A Simple SIC Assembler	20
2.1.2 Assembler Algorithm and Data Structures	22
2.2 Machine Dependent Assembler Features	30
2.2.1 Instruction Formats & Addressing Modes	30
2.2.2. Program Relocation.	36
2.3 Recommended Questions	39

3. Assemblers -2

3.1 Machine Independent Assembler Features	40
3.1.1 Literals	40
3.1.2 Symbol-Definition Statements	42
3.1.3 Expression, Program Blocks	47
3.1.4 Control Sections and Programming Linking	48
3.2 Assembler Design Operations	59
3.2.1 One-Pass Assembler	60
3.2.2 Multi-Pass Assembler	64
3.3 Implementation Examples – MASM Assembler.	66
3.4 Recommended Questions	67

4. Loaders and Linkers

4.1 Basic Loader Functions	68
4.1.1 Design of an Absolute Loader	70
4.1.2 A Simple Bootstrap Loader	73
4.2 Machine-Dependent Loader Features	74
4.2.1 Relocation	75
4.2.2 Program Linking	77
4.2.3 Algorithm and Data Structures for a Linking Loader	87
4.3 Machine-Independent Loader Features	92
4.3.1 Automatic Library Search	92

4.3.2 Loader Options	92
4.4 Loader Design Options	93
4.4.1 Linkage Editor	94
4.4.2 Dynamic Linkage	95
4.4.3 Bootstrap Loaders	96
4.5 Implementation Examples	96
4.5.1 MS-DOS Linker.	96
4.6 Recommended Questions	97
5. Editors and Debugging Systems	
5.1 Text Editors	98
5.1.1 Overview of Editing Process	98
5.2.2 User Interface	99
5.2.3 Editor Structure	100
5.2 Interactive Debugging Systems	103
5.2.1 Debugging Functions and Capabilities	103
5.2.2 Relationship with Other Parts of the System	105
5.2.3 User-Interface Criteria	106
5.3 Recommended Questions	
6. Macro Processor	
6.1 Basic Macro Processor Functions	108
6.1.1 Macro Definitions and Expansion	108
6.1.2 Macro Processor Algorithm and Data Structures	111
6.2 Machines-Independent Macro Processor Features	118
6.2.1 Concatenation of Macro Parameters	118
6.2.2 Generation of Unique Labels	120
6.2.3 Conditional Macro Expansion	122
6.2.4 Keyword Macro Parameters	127
6.3 Macro Processor Design Options	129
6.3.1 Recursive Macro Expansion	129
6.3.2 General-Purpose Macro Processors	132
6.3.3 Macro Processing Within Language Translators	132
6.4 Implementation Examples	133
6.5 Recommended Questions	134
7. Lex and Yacc – 1	
7.1 Lex and Yacc	135
7.2 A YACC Parser	136
7.3 Using LEX	142
7.4 Recommended Questions	157

8. Lex and Yacc – 2

8.1 Using YACC	158
8.2 A YACC Parser	160
8.3 The LEXER	164
8.4 Compiling and Running a Simple Parser	166
8.5 Arithmetic Expressions and Ambiguity	168
8.6 Variables and Typed Tokens	173
8.7 Recommended Questions	201

UNIT - 1

MACHINE ARCHITECTURE

1.1 Introduction:

The Software is set of instructions or programs written to carry out certain task on digital computers. It is classified into system software and application software. System software consists of a variety of programs that support the operation of a computer. Application software focuses on an application or problem to be solved. System software consists of a variety of programs that support the operation of a computer.

Examples for system software are Operating system, compiler, assembler, macro processor, loader or linker, debugger, text editor, database management systems (some of them) and, software engineering tools. These software's make it possible for the user to focus on an application or other problem to be solved, without needing to know the details of how the machine works internally.

1.2 System Software and Machine Architecture:

One characteristic in which most system software differs from application software is machine dependency.

System software supports operation and use of computer. Application software provides solution to a problem. Assembler translates mnemonic instructions into machine code. The instruction formats, addressing modes etc., are of direct concern in assembler design. Similarly,

Compilers must generate machine language code, taking into account such hardware characteristics as the number and type of registers and the machine instructions available. Operating systems are directly concerned with the management of nearly all of the resources of a computing system.

There are aspects of system software that do not directly depend upon the type of computing system, general design and logic of an assembler, general design and logic of a compiler and code optimization techniques, which are independent of target machines. Likewise, the process of linking together independently assembled subprograms does not usually depend on the computer being used.

1.3 The Simplified Instructional Computer (SIC):

Simplified Instructional Computer (SIC) is a hypothetical computer that includes the hardware features most often found on real machines. There are two versions of SIC, they are, standard model (SIC), and, extension version (SIC/XE) (extra equipment or extra expensive).

1.3.1 SIC Machine Architecture:

We discuss here the SIC machine architecture with respect to its Memory and Registers, Data Formats, Instruction Formats, Addressing Modes, Instruction Set, Input and Output

- Memory:

There are 2^{15} bytes in the computer memory, that is 32,768 bytes. It uses Little Endian format to store the numbers, 3 consecutive bytes form a word, each location in memory contains 8-bit bytes.

- Registers:

There are five registers, each 24 bits in length. Their mnemonic, number and use are given in the following table.

Mnemonic	Number	Use
A	0	Accumulator; used for arithmetic operations
X	1	Index register; used for addressing
L	2	Linkage register; JSUB
PC	8	Program counter
SW	9	Status word, including CC

- Data Formats:

Integers are stored as 24-bit binary numbers. 2's complement representation is used for negative values, characters are stored using their 8-bit ASCII codes. No floating-point hardware on the standard version of SIC.

- Instruction Formats:

Opcode(8) x Address (15)

All machine instructions on the standard version of SIC have the 24-bit format as shown above

- Addressing Modes:

Mode	Indication	Target address calculation
Direct	x = 0	TA = address
Indexed	x = 1	TA = address + (x)

There are two addressing modes available, which are as shown in the above table. Parentheses are used to indicate the contents of a register or a memory location.

- Instruction Set :
 1. SIC provides, load and store instructions (LDA, LDX, STA, STX, etc.). Integer arithmetic operations: (ADD, SUB, MUL, DIV, etc.).
 2. All arithmetic operations involve register A and a word in memory, with the result being left in the register. Two instructions are provided for subroutine linkage.
 3. COMP compares the value in register A with a word in memory, this instruction sets a condition code CC to indicate the result. There are conditional jump instructions: (JLT, JEQ, JGT), these instructions test the setting of CC and jump accordingly.
 4. JSUB jumps to the subroutine placing the return address in register L, RSUB returns by jumping to the address contained in register L.

- Input and Output:

Input and Output are performed by transferring 1 byte at a time to or from the rightmost 8 bits of register A (accumulator). The Test Device (TD) instruction tests whether the addressed device is ready to send or receive a byte of data. Read Data (RD), Write Data (WD) are used for reading or writing the data.

- **Data movement and Storage Definition**

LDA, STA, LDL, STL, LDX, STX (A- Accumulator, L – Linkage Register, X – Index Register), all uses 3-byte word. LDCH, STCH associated with characters uses 1-byte. There are no memory-memory move instructions.

Storage definitions are

- WORD - ONE-WORD CONSTANT
- RESW - ONE-WORD VARIABLE
- BYTE - ONE-BYTE CONSTANT
- RESB - ONE-BYTE VARIABLE

1.3.2 Example Programs (SIC):

Example 1: Simple data and character movement operation

```
LDA FIVE
STA ALPHA
LDCH CHARZ
STCH C1
ALPHA RESW 1
FIVE WORD 5
CHARZ BYTE C'Z'
C1 RESB 1
```

Example 2: Arithmetic operations

```
LDA ALPHA
ADD INCR
SUB ONE
STA BETA
.....
.....
.....
ONE WORD 1
ALPHA RESW 1
BEETA RESW 1
INCR RESW 1
```

Example 3: Looping and Indexing operation

```
LDX  ZERO ; X = 0

MOVECH LDCH STR1, X ; LOAD A FROM STR1
 STCH STR2, X ; STORE A TO STR2
 TIX  ELEVEN ; ADD 1 TO X, TEST
 JLT  MOVECH
 .
 .
 .

STR1  BYTE  C 'HELLO WORLD'
STR2  RESB  11
ZERO  WORD  0
ELEVEN WORD  11
```

Example 4: Input and Output operation

```
INLOOP TD  INDEV : TEST INPUT DEVICE
 JEQ  INLOOP : LOOP UNTIL DEVICE IS READY
 RD  INDEV : READ ONE BYTE INTO A
 STCH DATA : STORE A TO DATA
 .
 .

OUTLP  TD  OUTDEV : TEST OUTPUT DEVICE
```

```
JEQ  OUTLP : LOOP UNTIL DEVICE IS READY

LDCH DATA : LOAD DATA INTO A

WD OUTDEV : WRITE A TO OUTPUT DEVICE

.

.

INDEV  BYTE  X 'F5' : INPUT DEVICE NUMBER

OUTDEV BYTE  X '08' : OUTPUT DEVICE NUMBER

DATA RESB 1: ONE-BYTE VARIABLE
```

Example 5: To transfer two hundred bytes of data from input device to memory

```
LDX  ZERO

CLOOP TD  INDEV

JEQ  CLOOP

RD INDEV

STCH RECORD, X

TIX  B200

JLT  CLOOP

.

.

INDEV  BYTE  X 'F5'

RECORD RESB  200

ZERO WORD  0

B200 WORD  200
```

1.3.3 SIC/XE Machine Architecture:

- Memory

Maximum memory available on a SIC/XE system is 1 Megabyte (2^{20} bytes).

- Registers

Additional B, S, T, and F registers are provided by SIC/XE, in addition to the registers of SIC.

Mnemonic	Number	Special use
B	3	Base register
S	4	General working register
T	5	General working register
F	6	Floating-point accumulator (48 bits)

- Floating-point data type:

There is a 48-bit floating-point data type, $F \cdot 2^{(e-1024)}$

1	11	36
s	exponent	fraction

- Instruction Formats:

The new set of instruction formats for SIC/XE machine architecture are as follows.

- Format 1 (1 byte): contains only operation code (straight from table).

- Format 2 (2 bytes): first eight bits for operation code, next four for register 1 and following four for register 2. The numbers for the registers go according to the numbers indicated at the registers section (ie, register T is replaced by hex 5, F is replaced by hex 6).
- Format 3 (3 bytes): First 6 bits contain operation code, next 6 bits contain flags, last 12 bits contain displacement for the address of the operand. Operation code uses only 6 bits, thus the second hex digit will be affected by the values of the first two flags (n and i). The flags, in order, are: n, i, x, b, p, and e. Its functionality is explained in the next section. The last flag e indicates the instruction format (0 for 3 and 1 for 4).
- Format 4 (4 bytes): same as format 3 with an extra 2 hex digits (8 bits) for addresses that require more than 12 bits to be represented.

Format 1 (1 byte)

Format 2 (2 bytes)

Formats 1 and 2 are instructions do not reference memory at all

Format 3 (3 bytes)

Format 4 (4 bytes)

- Addressing modes & Flag Bits

Five possible addressing modes plus the combinations are as follows.

1. **Direct** (x, b, and p all set to 0): operand address goes as it is. n and i are both set to the same value, either 0 or 1. While in general that value is 1, if set to 0 for format 3 we can assume that the rest of the flags (x, b, p, and e) are used as a part of the address of the operand, to make the format compatible to the SIC format.
2. **Relative** (either b or p equal to 1 and the other one to 0): the address of the operand should be added to the current value stored at the B register (if b = 1) or to the value stored at the PC register (if p = 1)
3. **Immediate**(i = 1, n = 0): The operand value is already enclosed on the instruction (ie. lies on the last 12/20 bits of the instruction)
4. **Indirect**(i = 0, n = 1): The operand value points to an address that holds the address for the operand value.
5. **Indexed** (x = 1): value to be added to the value stored at the register x to obtain real address of the operand. This can be combined with any of the previous modes except immediate.

The various flag bits used in the above formats have the following meanings

e -> e = 0 means format 3, e = 1 means format 4

Bits x,b,p : Used to calculate the target address using relative, direct, and indexed addressing Modes.

Bits i and n: Says, how to use the target address

b and p - both set to 0, disp field from format 3 instruction is taken to be the target address. For a format 4 bits b and p are normally set to 0, 20 bit address is the target address

x - x is set to 1, X register value is added for target address calculation

i=1, n=0 Immediate addressing, **TA**: TA is used as the operand value, no memory reference

i=0, n=1 Indirect addressing, **((TA))**: The word at the TA is fetched. Value of TA is taken as the address of the operand value

i=0, n=0 or i=1, n=1 Simple addressing, **(TA)**:TA is taken as the address of the operand value

Two new relative addressing modes are available for use with instructions assembled using format 3.

Mode	Indication	Target address calculation
Base relative	b=1,p=0	TA=(B)+ disp (0≤disp ≤4095)
Program-counter relative	b=0,p=1	TA=(PC)+ disp (-2048≤disp ≤2047)

- Instruction Set:

SIC/XE provides all of the instructions that are available on the standard version. In addition we have, Instructions to load and store the new registers LDB, STB, etc, Floating-point arithmetic operations, ADDF, SUBF, MULF, DIVF, Register move instruction : RMO,

Register-to-register arithmetic operations, ADDR, SUBR, MULR, DIVR and, Supervisor call instruction : SVC.

- Input and Output:

There are I/O channels that can be used to perform input and output while the CPU is executing other instructions. Allows overlap of computing and I/O, resulting in more efficient system operation. The instructions SIO, TIO, and HIO are used to start, test and halt the operation of I/O channels.

Example Programs (SIC/XE)

Example 1: Simple data and character movement operation

```
LDA #5
 STA ALPHA
 LDA #90
 STCH  C1
 .
 .
ALPHA  RESW 1
C1 RESB 1
```

Example 2: Arithmetic operations

```
LDS  INCR
LDA  ALPHA
```

```

ADD S,A

SUB #1

STA BETA

.....

.....

ALPHA RESW 1

BETA RESW 1

INCR RESW 1

```

Example 3: Looping and Indexing operation

```

 LDT #11

LDX #0 : X = 0

MOVECH LDCH STR1, X : LOAD A FROM STR1

 STCH STR2, X : STORE A TO STR2

 TIXR T : ADD 1 TO X, TEST (T)

 JLT MOVECH

 .....

 .....

 .....

STR1 BYTE C 'HELLO WORLD'

STR2 RESB 11

```

RECOMMENDED QUESTIONS:

1. Bring out the differences b/w System software and Application software.(5)
2. Give the SIC machine architecture with all options? (10)
3. Suppose alpha is an array of 100 words. Write a sequence of instructions for SIC\XE to set all 100 elements to 0. (6)
4. Write a sequence of instructions for SIC to clear a 20 byte string to all blanks.(6)
5. Give the machine architecture of SIC/XE? (10)
6. With an example, explain simple I/O operation of SIC/XE? (5)

CHAPTER -2

ASSEMBLERS-1

2.1 Basic Assembler Functions:

The basic assembler functions are:

- Translating mnemonic language code to its equivalent object code.
- Assigning machine addresses to symbolic labels.

- The design of assembler can be to perform the following:
 - Scanning (tokenizing)
 - Parsing (validating the instructions)
 - Creating the symbol table
 - Resolving the forward references
 - Converting into the machine language
- SIC Assembler Directive:
 - START: Specify name & starting address.
 - END: End of the program, specify the first execution instruction.
 - BYTE, WORD, RESB, RESW
 - End of record: a null char(00)

End of file: a zero length record

- The design of assembler in other words:
 - Convert mnemonic operation codes to their machine language equivalents

- Convert symbolic operands to their equivalent machine addresses
- Decide the proper instruction format Convert the data constants to internal machine representations
- Write the object program and the assembly listing

So for the design of the assembler we need to concentrate on the machine architecture of the SIC/XE machine. We need to identify the algorithms and the various data structures to be used. According to the above required steps for assembling the assembler also has to handle *assembler directives*, these do not generate the object code but directs the assembler to perform certain operation. These directives are:

The assembler design can be done:

- Single pass assembler
- Multi-pass assembler

Single-pass Assembler:

In this case the whole process of scanning, parsing, and object code conversion is done in single pass. The only problem with this method is resolving forward reference. This is shown with an example below:

```
10 1000 FIRST STL  RETADR 141033
--
--
--
--
95 1033 RETADR RESW 1
```

In the above example in line number 10 the instruction STL will store the linkage register with the contents of RETADR. But during the processing of this instruction the value of this symbol is not known as it is defined at the line number 95. Since I single-pass assembler the scanning, parsing and object code conversion happens simultaneously. The instruction is fetched; it is scanned for tokens, parsed for syntax and semantic validity. If it valid then it has to be converted to its equivalent object code. For this the object code is generated for the opcode STL and the value for the symbol RETADR need to be added, which is not available.

Due to this reason usually the design is done in two passes. So a multi-pass assembler resolves the forward references and then converts into the object code. Hence the process of the multi-pass assembler can be as follows:

Pass-1

- Assign addresses to all the statements
- Save the addresses assigned to all labels to be used in *Pass-2*
- Perform some processing of assembler directives such as RESW, RESB to find the length of data areas for assigning the address values.
- Defines the symbols in the symbol table(generate the symbol table)

Pass-2

- Assemble the instructions (translating operation codes and looking up addresses).
- Generate data values defined by BYTE, WORD etc.
- Perform the processing of the assembler directives not done during *pass-1*.
- Write the object program and assembler listing.

Assembler Design:

The most important things which need to be concentrated is the generation of Symbol table and resolving *forward references*.

- Symbol Table:
 - This is created during pass 1
 - All the labels of the instructions are symbols
 - Table has entry for symbol name, address value.
- Forward reference:
 - Symbols that are defined in the later part of the program are called forward referencing.
 - There will not be any address value for such symbols in the symbol table in pass 1.

Example Program:

The example program considered here has a main module, two subroutines

- Purpose of example program
 - Reads records from input device (code F1)
 - Copies them to output device (code 05)
 - At the end of the file, writes EOF on the output device, then RSUB to the operating system
- Data transfer (RD, WD)
 - A buffer is used to store record
 - Buffering is necessary for different I/O rates
 - The end of each record is marked with a null character (00)16
 - The end of the file is indicated by a zero-length record
- Subroutines (JSUB, RSUB)
 - RDREC, WRREC
 - Save link register first before nested jump

195		.			
200		.	SUBROUTINE TO WRITE RECORD 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	

The first column shows the line number for that instruction, second column shows the addresses allocated to each instruction. The third column indicates the labels given to the statement, and is followed by the instruction consisting of opcode and operand. The last column gives the equivalent object code.

The *object code* later will be loaded into memory for execution. The simple object program we use contains three types of records:

- Header record
 - Col. 1 H
 - Col. 2~7 Program name
 - Col. 8~13 Starting address of object program (hex)
 - Col. 14~19 Length of object program in bytes (hex)
- Text record
 - Col. 1 T
 - Col. 2~7 Starting address for object code in this record (hex)

- Col. 8~9 Length of object code in this record in bytes (hex)
- Col. 10~69 Object code, represented in hex (2 col. per byte)
- End record
 - Col.1 E
 - Col.2~7 Address of first executable instruction in object program (hex) “^” is only for separation only

2.1.1 Simple SIC Assembler

The program below is shown with the object code generated. The column named LOC gives the machine addresses of each part of the assembled program (assuming the program is starting at location 1000). The translation of the source program to the object program requires us to accomplish the following functions:

1. Convert the mnemonic operation codes to their machine language equivalent.
2. Convert symbolic operands to their equivalent machine addresses.
3. Build the machine instructions in the proper format.
4. Convert the data constants specified in the source program into their internal machine representations in the proper format.
5. Write the object program and assembly listing.

All these steps except the second can be performed by sequential processing of the source program, one line at a time. Consider the instruction

```
10 1000 LDA ALPHA 00-----
```

This instruction contains the forward reference, i.e. the symbol ALPHA is used is not yet defined. If the program is processed (scanning and parsing and object code conversion) is done line-by-line, we will be unable to resolve the address of this symbol. Due to this problem most of the assemblers are designed to process the program in two passes.

In addition to the translation to object program, the assembler has to take care of handling assembler directive. These directives do not have object conversion but gives direction to the assembler to perform some function. Examples of directives are the statements like BYTE and WORD, which directs the assembler to reserve memory locations without generating data values. The other directives are START which indicates the beginning of the program and END indicating the end of the program.

The assembled program will be loaded into memory for execution. The simple object program contains three types of records: Header record, Text record and end record. The header record contains the starting address and length. Text record contains the translated instructions and data of the program, together with an indication of the addresses where these are to be loaded. The end record marks the end of the object program and specifies the address where the execution is to begin.

The format of each record is as given below.

Header record:

Col 1	H
Col. 2-7	Program name
Col 8-13	Starting address of object program (hexadecimal)
Col 14-19	Length of object program in bytes (hexadecimal)

Text record:

Col. 1	T
Col 2-7.	Starting address for object code in this record (hexadecimal)
Col 8-9	Length off object code in this record in bytes (hexadecimal)
Col 10-69	Object code, represented in hexadecimal (2 columns per byte of object code)

End record:

Col. 1 E

Col 2-7 Address of first executable instruction in object program

 (hexadecimal)

The assembler can be designed either as a single pass assembler or as a two pass assembler. The general description of both passes is as given below:

- Pass 1 (define symbols)
 - Assign addresses to all statements in the program
 - Save the addresses assigned to all labels for use in Pass 2
 - Perform assembler directives, including those for address assignment, such as BYTE and RESW
- Pass 2 (assemble instructions and generate object program)
 - Assemble instructions (generate opcode and look up addresses)
 - Generate data values defined by BYTE, WORD
 - Perform processing of assembler directives not done during Pass 1
 - Write the object program and the assemblylisting

2.1.2. Algorithms and Data structure

The simple assembler uses two major internal data structures: the operation Code Table (OPTAB) and the Symbol Table (SYMTAB).

OPTAB:

- It is used to lookup mnemonic operation codes and translates them to their machine language equivalents. In more complex assemblers the table also contains information about instruction format and length.

- In pass 1 the OPTAB is used to look up and validate the operation code in the source program. In pass 2, it is used to translate the operation codes to machine language. In simple SIC machine this process can be performed in either in pass 1 or in pass 2. But for machine like SIC/XE that has instructions of different lengths, we must search OPTAB in the first pass to find the instruction length for incrementing LOCCTR.
- In pass 2 we take the information from OPTAB to tell us which instruction format to use in assembling the instruction, and any peculiarities of the object code instruction.
- OPTAB is usually organized as a hash table, with mnemonic operation code as the key. The hash table organization is particularly appropriate, since it provides fast retrieval with a minimum of searching. Most of the cases the OPTAB is a static table- that is, entries are not normally added to or deleted from it. In such cases it is possible to design a special hashing function or other data structure to give optimum performance for the particular set of keys being stored.

SYMTAB:

- This table includes the name and value for each label in the source program, together with flags to indicate the error conditions (e.g., if a symbol is defined in two different places).
- During Pass 1: labels are entered into the symbol table along with their assigned address value as they are encountered. All the symbols address value should get resolved at the pass 1.
- During Pass 2: Symbols used as operands are looked up the symbol table to obtain the address value to be inserted in the assembled instructions.
- SYMTAB is usually organized as a hash table for efficiency of insertion and retrieval. Since entries are rarely deleted, efficiency of deletion is the important criteria for optimization.

- Both pass 1 and pass 2 require reading the source program. Apart from this an intermediate file is created by pass 1 that contains each source statement together with its assigned address, error indicators, etc. This file is one of the inputs to the pass 2.
- A copy of the source program is also an input to the pass 2, which is used to retain the operations that may be performed during pass 1 (such as scanning the operation field for symbols and addressing flags), so that these need not be performed during pass 2. Similarly, pointers into OPTAB and SYMTAB is retained for each operation code and symbol used. This avoids need to repeat many of the table-searching operations.

LOCCTR:

Apart from the SYMTAB and OPTAB, this is another important variable which helps in the assignment of the addresses. LOCCTR is initialized to the beginning address mentioned in the START statement of the program. After each statement is processed, the length of the assembled instruction is added to the LOCCTR to make it point to the next instruction. Whenever a label is encountered in an instruction the LOCCTR value gives the address to be associated with that label.

The Algorithm for Pass 1:

Begin

 read first input line

 if OPCODE = 'START' then begin

 save #[Operand] as starting addr

 initialize LOCCTR to starting address

 write line to intermediate file

 read next line

 end(if START)

```
else

initialize LOCCTR to 0

While OP CODE != '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

(if symbol)

search OPTAB for OP CODE

if found then

add 3 (instr length) to LOCCTR

else if OP CODE = 'WORD' then

add 3 to LOCCTR

else if OP CODE = 'RESW' then

add 3 * #[OPERAND] to LOCCTR

else if OP CODE = 'RESB' then
```

```
 add #[OPERAND] to LOCCTR
 else if OPCODE = 'BYTE' then
 begin
 find length of constant in bytes
 add length to LOCCTR
 end
 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}
```

- The algorithm scans the first statement START and saves the operand field (the address) as the starting address of the program. Initializes the LOCCTR value to this address. This line is written to the intermediate line.
- If no operand is mentioned the LOCCTR is initialized to zero. If a label is encountered, the symbol has to be entered in the symbol table along with its associated address value.
- If the symbol already exists that indicates an entry of the same symbol already exists. So an error flag is set indicating a duplication of the symbol.

- It next checks for the mnemonic code, it searches for this code in the OPTAB. If found then the length of the instruction is added to the LOCCTR to make it point to the next instruction.
- If the opcode is the directive WORD it adds a value 3 to the LOCCTR. If it is RESW, it needs to add the number of data word to the LOCCTR. If it is BYTE it adds a value one to the LOCCTR, if RESB it adds number of bytes.
- If it is END directive then it is the end of the program it finds the length of the program by evaluating current LOCCTR – the starting address mentioned in the operand field of the END directive. Each processed line is written to the intermediate file.

The Algorithm for Pass 2:

Begin

read 1st input line

if OP CODE = 'START' then

begin

write listing line

read next input line

end

write Header record to object program

initialize 1st Text record

while OP CODE != 'END' do

begin

if this is not 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 field then
 if found then
 begin
 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
 else if OPCODE = 'BYTE' or 'WORD' then
 convert constant to object code
 if object code doesn't fit into current Text record then
 begin
```

```
 Write text record to object code
 initialize new Text record

 end

 add object code to Text record

 end {if not comment}

write listing line

read next input line

end

write listing line

read next input line

write last listing line

End {Pass 2}
```

Here the first input line is read from the intermediate file. If the opcode is START, then this line is directly written to the list file. A header record is written in the object program which gives the starting address and the length of the program (which is calculated during pass 1). Then the first text record is initialized. Comment lines are ignored. In the instruction, for the opcode the OPTAB is searched to find the object code.

If a symbol is there in the operand field, the symbol table is searched to get the address value for this which gets added to the object code of the opcode. If the address not found then zero value is stored as operands address. An error flag is set indicating it as undefined. If symbol itself is not found then store 0 as operand address and the object code instruction is assembled.

If the opcode is BYTE or WORD, then the constant value is converted to its equivalent object code(for example, for character EOF, its equivalent hexadecimal value '454f46' is stored). If the object code cannot fit into the current text record, a new text record is created and the rest of the instructions object code is listed. The text records are written to the object program. Once the whole program is assemble and when the END directive is encountered, the End record is written.

Design and Implementation Issues

Some of the features in the program depend on the architecture of the machine. If the program is for SIC machine, then we have only limited instruction formats and hence limited addressing modes. We have only single operand instructions. The operand is always a memory reference. Anything to be fetched from memory requires more time. Hence the improved version of SIC/XE machine provides more instruction formats and hence more addressing modes. The moment we change the machine architecture the availability of number of instruction formats and the addressing modes changes. Therefore the design usually requires considering two things: Machine-dependent features and Machine-independent features.

2.2. Machine-Dependent Assembler Features:

- Instruction formats and addressing modes
- Program relocation.

2.2.1 .Instruction formats and Addressing Modes

The instruction formats depend on the memory organization and the size of the memory. In SIC machine the memory is byte addressable. Word size is 3 bytes. So the size of the memory is 2^{12} bytes. Accordingly it supports only one instruction format. It has only two registers: register A and Index register. Therefore the addressing modes supported by this architecture are direct, indirect, and indexed. Whereas the memory of a SIC/XE machine is 2^{20} bytes (1 MB). This supports four different types of instruction types, they are:

- 1 byte instruction
 - 2 byte instruction
 - 3 byte instruction
 - 4 byte instruction
-
- Instructions can be:
 - Instructions involving register to register
 - Instructions with one operand in memory, the other in Accumulator (Single operand instruction)
 - Extended instruction format
 - Addressing Modes are:
 - Index Addressing(SIC): Opcode m, x
 - Indirect Addressing: Opcode @m
 - PC-relative: Opcode m
 - Base relative: Opcode m
 - Immediate addressing: Opcode #c

1. Translations for the Instruction involving Register-Register addressing mode:

During pass 1 the registers can be entered as part of the symbol table itself. The value for these registers is their equivalent numeric codes. **During pass2**, these values are assembled along with the mnemonics object code. If required a separate table can be created with the register names and their equivalent numeric values.

2. Translation involving Register-Memory instructions:

In SIC/XE machine there are four instruction formats and five addressing modes. For formats and addressing modes

Among the instruction formats, format -3 and format-4 instructions are Register-Memory type of instruction. One of the operand is always in a register and the other operand is in the

memory. The addressing mode tells us the way in which the operand from the memory is to be fetched.

There are two ways: Program-counter relative and Base-relative. This addressing mode can be represented by either using format-3 type or format-4 type of instruction format. In format-3, the instruction has the opcode followed by a 12-bit displacement value in the address field. Where as in format-4 the instruction contains the mnemonic code followed by a 20-bit displacement value in the address field.

Program-Counter Relative:

In this usually format-3 instruction format is used. The instruction contains the opcode followed by a 12-bit displacement value.

The range of displacement values are from 0 -2048. This displacement (should be small enough to fit in a 12-bit field) value is added to the current contents of the program counter to get the target address of the operand required by the instruction.

This is relative way of calculating the address of the operand relative to the program counter. Hence the displacement of the operand is relative to the current program counter value. The following example shows how the address is calculated:

```

10  0000 FIRST STL RETADR
RETADR is at address (0030)16
After the SIC fetches this instruction, (PC) = (0003)16
TA = (PC) + disp ⇒ disp = TA - (PC) = 0030 - 0003 = (02D)16

 op n i x b p e disp
 000101  1 1 0 0 1 0 02D  ⇒ 17202D

```

```

40  0017 J CLOOP
 CLOOP is at address (0006)16
 After the SIC fetches this instruction, (PC) = (001A)16
 TA = (PC) + disp ⇒ disp = TA - (PC) = 0006 - 001A = (FEC)16
 op n i x b p e disp
 001111  1 1  0 0 1 0 FEC ⇒ 3F2FEC
 ↑
 12-bits

70  002A J @RETADR
 ↑
 Indirect addressing
 CLOOP is at address (0030)16
 After the SIC fetches this instruction, (PC) = (002D)16
 TA = (PC) + disp ⇒ disp = TA - (PC) = 0030 - 002D = (0003)16
 op n i x b p e disp
 001111  1 0  0 0 1 0 003 ⇒ 3E2003

```

Base-Relative Addressing Mode:

In this mode the base register is used to mention the displacement value. Therefore the target address is

$$TA = (\text{base}) + \text{displacement value}$$

- This addressing mode is used when the range of displacement value is not sufficient. Hence the operand is not relative to the instruction as in PC-relative addressing mode. Whenever this mode is used it is indicated by using a directive BASE.
- The moment the assembler encounters this directive the next instruction uses base-relative addressing mode to calculate the target address of the operand.
- When NOBASE directive is used then it indicates the base register is no more used to calculate the target address of the operand. Assembler first chooses PC-relative, when the displacement field is not enough it uses Base-relative.

LDB #LENGTH (*instruction*)

BASE LENGTH (*directive*)

:

NOBASE

For example:

```

12 0003 LDB #LENGTH 69202D

13 BASE LENGTH

::

100 0033 LENGTH  RESW 1

105 0036 BUFFER  RESB 4096

::

160 104E STCH BUFFER, X 57C003

165 1051 TIXR T B850

```

In the above example the use of directive BASE indicates that Base-relative addressing mode is to be used to calculate the target address. PC-relative is no longer used. The value of the LENGTH is stored in the base register. If PC-relative is used then the target address calculated is:

- The LDB instruction loads the value of length in the base register which 0033. BASE directive explicitly tells the assembler that it has the value of LENGTH.

BUFFER is at location $(0036)_{16}$

$(B) = (0033)_{16}$

$disp = 0036 - 0033 = (0003)_{16}$

op	n	i	x	b	p	e	disp	
010101	1	1	1	1	0	0	003	⇒ 57C003

```

20 000A LDA LENGTH 032026

```

::

175 1056 EXIT STX LENGTH 134000

Consider Line 175. If we use PC-relative

$$\text{Disp} = \text{TA} - (\text{PC}) = 0033 - 1059 = \text{EFDA}$$

PC relative is no longer applicable, so we try to use BASE relative addressing mode.

Immediate Addressing Mode

In this mode no memory reference is involved. If immediate mode is used the target address is the operand itself.

55 0020 LDA #3
 TA = (0003)₁₆
 op n i x b p e disp
 000000 0 1 0 0 0 0 003 ⇒ 010003
 ↑ Immediate operand

133 103C +LDT #4096
 TA = (01000)₁₆
 op n i x b p e disp(20 bits)
 011101 0 1 0 0 0 1 01000 ⇒ 75101000
 ↑ Extended instruction format

If the symbol is referred in the instruction as the immediate operand then it is immediate with PC-relative mode as shown in the example below:

12 0003 LDB #LENGTH
 LENGTH is at address 0033
 TA = (PC) + disp ⇒ disp = 0033 - 0006 = (002D)₁₆
 op n i x b p e disp
 011010 0 1 0 0 1 0 02D ⇒ 69202D

Indirect and PC-relative mode:

In this type of instruction the symbol used in the instruction is the address of the location which contains the address of the operand. The address of this is found using PC-relative addressing mode. For example:

```

70 002A J @RETADR
 : :
95 0030 RETADR RESW 1
RETADR is at address 0030
TA = (PC) + disp ⇒ disp = 0030 - 002D = (0003)16
 op n i x b p e disp
 001111  1 0  0 0 1 0 003  ⇒ 3E2003

```

The instruction jumps the control to the address location RETADR which in turn has the address of the operand. If address of RETADR is 0030, the target address is then 0003 as calculated above.

2.2.2 Program Relocation

Sometimes it is required to load and run several programs at the same time. The system must be able to load these programs wherever there is place in the memory. Therefore the exact starting is not known until the load time.

Absolute Program

In this the address is mentioned during assembling itself. This is called *Absolute Assembly*. Consider the instruction:

```
55 101B LDA  THREE 00102D
```

- This statement says that the register A is loaded with the value stored at location 102D. Suppose it is decided to load and execute the program at location 2000 instead of location 1000.
- Then at address 102D the required value which needs to be loaded in the register A is no more available. The address also gets changed relative to the displacement

of the program. Hence we need to make some changes in the address portion of the instruction so that we can load and execute the program at location 2000.

- Apart from the instruction which will undergo a change in their operand address value as the program load address changes. There exist some parts in the program which will remain same regardless of where the program is being loaded.
- Since assembler will not know actual location where the program will get loaded, it cannot make the necessary changes in the addresses used in the program. However, the assembler identifies for the loader those parts of the program which need modification.
- An object program that has the information necessary to perform this kind of modification is called the relocatable program.

- The above diagram shows the concept of relocation. Initially the program is loaded at location 0000. The instruction JSUB is loaded at location 0006.
- The address field of this instruction contains 01036, which is the address of the instruction labeled RDREC. The second figure shows that if the program is to be loaded at new location 5000.

- The address of the instruction JSUB gets modified to new location 6036.

LikewCSE

the third figure shows that if the program is relocated at location 7420, the JSUB instruction would need to be changed to 4B108456 that correspond to the new address of RDREC.

- The only part of the program that require modification at load time are those that specify direct addresses. The rest of the instructions need not be modified. The instructions which doesn't require modification are the ones that is not a memory address (immediate addressing) and PC-relative, Base-relative instructions.
- From the object program, it is not possible to distinguish the address and constant The assembler must keep some information to tell the loader. The object program that contains the modification record is called a relocatable program.
- For an address label, its address is assigned relative to the start of the program (START 0). The assembler produces a *Modification record* to store the starting location and the length of the address field to be modified. The command for the loader must also be a part of the object program. The Modification has the following format:

Modification record

Col. 1 M

Col. 2-7 Starting location of the address field to be modified, relative to the
beginning of the program (Hex)

Col. 8-9 Length of the address field to be modified, in half-bytes (Hex)

One modification record is created for each address to be modified The length is stored in half-bytes (4 bits) The starting location is the location of the byte containing the leftmost bits of the address field to be modified. If the field contains an odd number of half-bytes, the starting location begins in the middle of the first byte.

```

HCOPY  000000001077
T0000001D17202D69202D4B1010360320262900003320074B10105D3F2FEC032010
T00001D130F20160100030F200D4B10105D3E2003454F46
T0010361DB410B400B44075101000E32019332FFADB2013A00433200857C003B850
T0010531D3B2FEA1340004F0000F1B410774000E32011332FFA53C003DF2008B850
T001070073B2FEF4F000005
M00000705
M00001405
M00002705
E000000

```

The image shows assembly code with annotations. A red box highlights the instruction at address 0007, which is `T001070073B2FEF4F000005`. A red arrow points from this instruction to the modification record `M00000705`. Another red box highlights the instruction at address 0005, which is `T0010531D3B2FEA1340004F0000F1B410774000E32011332FFA53C003DF2008B850`. A red arrow points from this instruction to the modification record `M00001405`. A third red box highlights the instruction at address 0003, which is `T0010361DB410B400B44075101000E32019332FFADB2013A00433200857C003B850`. A red arrow points from this instruction to the modification record `M00002705`. The text "5 half-bytes" is written in red above the instruction at address 0007.

In the above object code the red boxes indicate the addresses that need modifications. The object code lines at the end are the descriptions of the modification records for those instructions which need change if relocation occurs. M00000705 is the modification suggested for the statement at location 0007 and requires modification 5-half bytes. Similarly the remaining instructions indicate.

RECOMMENDED QUESTIONS:

1. What are the fundamental functions of assembler? With an example, give the list of assembler directives?(6)
2. Explain the data structures used in Assemblers (8).
3. what is program relocation? Explain the problem associated with it and solutions? (6)
4. Give the format of the following (8)
 - a. Header record
 - b. Text record
 - c. End record
 - d. Modification record
5. Explain the function of each pass of an 2 pass assembler.(5)
6. Explain the following (8)
 - a. SYMTAB
 - b. LOCCTR
 - c. OPTAB
7. Give the algorithm for pass1 of an 2 pass assembler. (8)
8. Give the algorithm for pass2 of an 2 pass assembler (8)

CHAPTER -3**Assembler-2****3.1 Machine-Independent features:**

These are the features which do not depend on the architecture of the machine. These are:

- Literals
- Expressions
- Program blocks
- Control sections

3.1.1 Literals:

A literal is defined with a prefix = followed by a specification of the literal value.

Example:

```

45 001A ENDFIL LDA  =C'EOF' 032010
-
-
93 LTORG
 002D *
 =C'EOF' 454F46

```

The example above shows a 3-byte operand whose value is a character string EOF. The object code for the instruction is also mentioned. It shows the relative displacement value of the location where this value is stored. In the example the value is at location (002D) and hence the displacement value is (010). As another example the given statement below shows a 1-byte literal with the hexadecimal value '05'.

```

215  1062 WLOOP TD =X'05' E32011

```

It is important to understand the difference between a constant defined as a literal and a constant defined as an immediate operand. In case of literals the assembler generates the specified value as a constant at some other memory location. In immediate mode the operand value is assembled as part of the instruction itself. Example

```
55 0020 LDA  #03 010003
```

All the literal operands used in a program are gathered together into one or more *literal pools*. This is usually placed at the end of the program. The assembly listing of a program containing literals usually includes a listing of this literal pool, which shows the assigned addresses and the generated data values. In some cases it is placed at some other location in the object program. An assembler directive LTORG is used. Whenever the LTORG is encountered, it creates a literal pool that contains all the literal operands used since the beginning of the program. The literal pool definition is done after LTORG is encountered. It is better to place the literals close to the instructions.

A literal table is created for the literals which are used in the program. The literal table contains the *literal name, operand value and length*. The literal table is usually created as a hash table on the literal name.

Implementation of Literals:

During Pass-1:

The literal encountered is searched in the literal table. If the literal already exists, no action is taken; if it is not present, the literal is added to the LITTAB and for the address value it waits till it encounters LTORG for literal definition. When Pass 1 encounters a LTORG statement or the end of the program, the assembler makes a scan of the literal table. At this time each literal currently in the table is assigned an address. As addresses are assigned, the location counter is updated to reflect the number of bytes occupied by each literal.

During Pass-2:

The assembler searches the LITTAB for each literal encountered in the instruction and replaces it with its equivalent value as if these values are generated by BYTE or WORD. If a literal represents an address in the program, the assembler must generate a modification relocation for, if it all it gets affected due to relocation. The following figure shows the difference between the SYMTAB and LITTAB

SYMTAB		LITTAB			
Name	Value	Literal	Hex Value	Length	Address
COPY	0	C'EOF'	454F46	3	002D
FIRST	0	X'05'	05	1	1076
CLOOP	6				
ENDFIL	1A				
RETADR	30				
LENGTH	33				
BUFFER	36				
BUFEND	1036				
MAXLEN	1000				
RDREC	1036				
RLOOP	1040				
EXIT	1056				
INPUT	105C				
WREC	105D				
WLOOP	1062				

3.1.2 Symbol-Defining Statements:

- **EQU Statement:**

Most assemblers provide an assembler directive that allows the programmer to define symbols and specify their values. The directive used for this **EQU** (Equate). The general form of the statement is

Symbol EQU value

This statement defines the given symbol (i.e., entering in the SYMTAB) and assigning to it the value specified. The value can be a constant or an expression involving constants and any other symbol which is already defined. One common usage is to define symbolic names that can be used to improve readability in place of numeric values. For example

+LDT #4096

This loads the register T with immediate value 4096, this does not clearly what exactly this value indicates. If a statement is included as:

```
MAXLEN EQU 4096 and then
 +LDT #MAXLEN
```

Then it clearly indicates that the value of MAXLEN is some maximum length value. When the assembler encounters EQU statement, it enters the symbol MAXLEN along with its value in the symbol table. During LDT the assembler searches the SYMTAB for its entry and its equivalent value as the operand in the instruction. The object code generated is the same for both the options discussed, but is easier to understand. If the maximum length is changed from 4096 to 1024, it is difficult to change if it is mentioned as an immediate value wherever required in the instructions. We have to scan the whole program and make changes wherever 4096 is used. If we mention this value in the instruction through the symbol defined by EQU, we may not have to search the whole program but change only the value of MAXLENGTH in the EQU statement (only once).

Another common usage of EQU statement is for defining values for the general-purpose registers. The assembler can use the mnemonics for register usage like a-register A , X – index register and so on. But there are some instructions which requires numbers in place of names in the instructions. For example in the instruction RMO 0,1 instead of RMO A,X. The programmer can assign the numerical values to these registers using EQU directive.

```
A EQU 0
X EQU 1 and so on
```

These statements will cause the symbols A, X, L... to be entered into the symbol table with their respective values. An instruction RMO A, X would then be allowed. As another usage if in a machine that has many general purpose registers named as R1, R2,..., some may be used as base register, some may be used as accumulator. Their usage may change from one program to another. In this case we can define these requirement using EQU statements.

```
BASE EQU R1
```


```
INDEX EQU R2
COUNT  EQU R3
```

One restriction with the usage of EQU is whatever symbol occurs in the right hand side of the EQU should be predefined. For example, the following statement is not valid:

```
BETA EQU ALPHA
ALPHA RESW 1
```

As the symbol ALPHA is assigned to BETA before it is defined. The value of ALPHA is not known.

- **ORG Statement:**

This directive can be used to indirectly assign values to the symbols. The directive is usually called ORG (for origin). Its general format is:

```
ORG value
```

Where value is a constant or an expression involving constants and previously defined symbols. When this statement is encountered during assembly of a program, the assembler resets its location counter (LOCCTR) to the specified value. Since the values of symbols used as labels are taken from LOCCTR, the ORG statement will affect the values of all labels defined until the next ORG is encountered. ORG is used to control assignment storage in the object program. Sometimes altering the values may result in incorrect assembly.

ORG can be useful in label definition. Suppose we need to define a symbol table with the following structure:

```
SYMBOL 6 Bytes
VALUE 3 Bytes
FLAG 2 Bytes
```

The table looks like the one given below.

	SYMBOL	VALUE	FLAGS
STAB (100 entries)			
	⋮	⋮	⋮

The symbol field contains a 6-byte user-defined symbol; VALUE is a one-word representation of the value assigned to the symbol; FLAG is a 2-byte field specifies symbol type and other information. The space for the ttable can be reserved by the statement:

```
STAB RESB 1100
```

If we want to refer to the entries of the table using indexed addressing, place the offset value of the desired entry from the beginning of the table in the index register. To refer to the fields SYMBOL, VALUE, and FLAGS individually, we need to assign the values first as shown below:

```
SYMBOL EQU STAB
VALUE EQU STAB+6
FLAGS EQU STAB+9
```

To retrieve the VALUE field from the table indicated by register X, we can write a statement:

```
LDA VALUE, X
```

The same thing can also be done using ORG statement in the following way:

```
STAB RESB 1100
 ORG STAB
SYMBOL RESB 6
VALUE RESW 1
FLAG RESB 2
 ORG STAB+1100
```

The first statement allocates 1100 bytes of memory assigned to label STAB. In the second statement the ORG statement initializes the location counter to the value of STAB. Now the LOCCTR points to STAB. The next three lines assign appropriate memory storage to each of SYMBOL, VALUE and FLAG symbols. The last ORG statement reinitializes the LOCCTR to a new value after skipping the required number of memory for the table STAB (i.e., STAB+1100).

While using ORG, the symbol occurring in the statement should be predefined as is required in EQU statement. For example for the sequence of statements below:

```
 ORG ALPHA
BYTE1 RESB 1
BYTE2 RESB 1
BYTE3 RESB 1
 ORG
ALPHA RESB 1
```

The sequence could not be processed as the symbol used to assign the new location counter value is not defined. In first pass, as the assembler would not know what value to assign to ALPHA, the other symbol in the next lines also could not be defined in the symbol table. This is a kind of problem of the forward reference.

3.1.3 .Expressions:

Assemblers also allow use of expressions in place of operands in the instruction. Each such expression must be evaluated to generate a single operand value or address. Assemblers generally arithmetic expressions formed according to the normal rules using arithmetic operators +, -, *, /. Division is usually defined to produce an integer result. Individual terms may be constants, user-defined symbols, or special terms. The only special term used is * (the current value of location counter) which indicates the value of the next unassigned memory location. Thus the statement

```
BUFFEND EQU *
```

Assigns a value to BUFFEND, which is the address of the next byte following the buffer area. Some values in the object program are relative to the beginning of the program and some are absolute (independent of the program location, like constants). Hence, expressions are classified as either absolute expression or relative expressions depending on the type of value they produce.

- **Absolute Expressions:** The expression that uses only absolute terms is absolute expression. Absolute expression may contain relative term provided the relative terms occur in pairs with opposite signs for each pair. Example:

```
MAXLEN EQU BUFEND-BUFFER
```

In the above instruction the difference in the expression gives a value that does not depend on the location of the program and hence gives an absolute immaterial o the relocation of the program. The expression can have only absolute terms. Example:

```
MAXLEN EQU 1000
```

- **Relative Expressions:** All the relative terms except one can be paired as described in “absolute”. The remaining unpaired relative term must have a positive sign. Example:

```
STAB EQU OPTAB + (BUFEND – BUFFER)
```

- **Handling the type of expressions:** to find the type of expression, we must keep track the type of symbols used. This can be achieved by defining the type in the symbol table against each of the symbol as shown in the table below:

Symbol	Type	Value
RETADR	R	0030
BUFFER	R	0036
BUFEND	R	1036
MAXLEN	A	1000

3.1.4 Program Blocks:

Program blocks allow the generated machine instructions and data to appear in the object program in a different order by Separating blocks for storing code, data, stack, and larger data block.

Assembler Directive USE:

USE [blockname]

At the beginning, statements are assumed to be part of the *unnamed* (default) block. If no USE statements are included, the entire program belongs to this single block. Each program block may actually contain several separate segments of the source program. Assemblers rearrange these segments to gather together the pieces of each block and assign address. Separate the program into blocks in a particular order. Large buffer area is moved to the end of the object program. *Program readability is better* if data areas are placed in the source program close to the statements that reference them.

In the example below three blocks are used :

Default: executable instructions

CDATA: all data areas that are less in length

CBLKS: all data areas that consists of larger blocks of memory

Example Code

(default) block		Block number			
0000	0	COPY	START	0	
0000	0	FIRST	STL	RETADR	172063
0003	0	CLOOP	JSUB	RDREC	4B2021
0006	0		LDA	LENGTH	032060
0009	0		COMP	#0	290000
000C	0		JEQ	ENDFIL	332006
000F	0		JSUB	WRREC	4B203B
0012	0		J	CLOOP	3F2FEE
0015	0	ENDFIL	LDA	=C'EOF'	032055
0018	0		STA	BUFFER	0F2056
001B	0		LDA	#3	010003
001E	0		STA	LENGTH	0F2048
0021	0		JSUB	WRREC	4B2029
0024	0		J	@RETADR	3E203F
0000	1		USE	CDATA	← CDATA block
0000	1	RETADR	RESW	1	
0003	1	LENGTH	RESW	1	
0000	2		USE	CBLKS	← CBLKS block
0000	2	BUFFER	RESB	4096	
1000	2	BUFEND	EQU	*	
1000		MAXLEN	EQU	BUFEND-BUFFER	

}	<u>0027</u>	0	RDREC	<u>USE</u>			(default) block
	0027	0		CLEAR	X	B410	
	0029	0		CLEAR	A	B400	
	002B	0		CLEAR	S	B440	
	002D	0		+LDT	#MAXLEN	75101000	
	0031	0	RLOOP	TD	INPUT	E32038	
	0034	0		JEQ	RLOOP	332FFA	
	0037	0		RD	INPUT	DB2032	
	003A	0		COMPR	A,S	A004	
	003C	0		JEQ	EXIT	332008	
	003F	0		STCH	BUFFER,X	57A02F	
	0042	0		TIXR	T	B850	
	0044	0		JLT	RLOOP	3B2FEA	
	0047	0	EXIT	STX	LENGTH	13201F	
	004A	0		RSUB		4F0000	
<u>0006</u>	1		<u>USE</u>	CDATA		CDATA block	
0006	1	INPUT	BYTE	X'F1'	F1		

}	<u>004D</u>	0	WRREC	<u>USE</u>			(default) block
	004D	0		CLEAR	X	B410	
	004F	0		LDT	LENGTH	772017	
	0052	0	WLOOP	TD	=X'05'	E3201B	
	0055	0		JEQ	WLOOP	332FFA	
	0058	0		LDCH	BUFFER,X	53A016	
	005B	0		WD	=X'05'	DF2012	
	005E	0		TIXR	T	B850	
	0060	0		JLT	WLOOP	3B2FEF	
	0063	0		RSUB		4F0000	
	<u>0007</u>	1		<u>USE</u>	CDATA		CDATA block
	0007	1	*	LTOrg		454F46	
	000A	1	*	=C'EOF		05	
				=X'05'			
				END	FIRST		

Arranging code into program blocks:

Pass 1

- A separate location counter for each program block is maintained.
- Save and restore LOCCTR when switching between blocks.
- At the beginning of a block, LOCCTR is set to 0.
- Assign each label an address relative to the start of the block.

- Store the block name or number in the SYMTAB along with the assigned relative address of the label
- Indicate the block length as the latest value of LOCCTR for each block at the end of Pass1
- Assign to each block a starting address in the object program by concatenating the program blocks in a particular order

Pass 2

- Calculate the address for each symbol relative to the start of the object program by adding
 - The location of the symbol relative to the start of its block
 - The starting address of this block

Control Sections:

A *control section* is a part of the program that maintains its identity after assembly; each control section can be loaded and relocated independently of the others. Different control sections are most often used for subroutines or other logical subdivisions. The programmer can assemble, load, and manipulate each of these control sections separately.

Because of this, there should be some means for linking control sections together. For example, instructions in one control section may refer to the data or instructions of other control sections. Since control sections are independently loaded and relocated, the assembler is unable to process these references in the usual way. Such references between different control sections are called *external references*.

The assembler generates the information about each of the external references that will allow the loader to perform the required linking. When a program is written using multiple control sections, the beginning of each of the control section is indicated by an assembler directive

- assembler directive: **CSECT**

The syntax**secname CSECT**

- separate location counter for each control section

Control sections differ from program blocks in that they are handled separately by the assembler. Symbols that are defined in one control section may not be used directly another control section; they must be identified as external reference for the loader to handle. The external references are indicated by two assembler directives:

- EXTDEF (external Definition):

It is the statement in a control section, names symbols that are defined in this section but may be used by other control sections. Control section names do not need to be named in the EXTDEF as they are automatically considered as external symbols.

- EXTREF (external Reference):

It names symbols that are used in this section but are defined in some other control section.

The order in which these symbols are listed is not significant. The assembler must include proper information about the external references in the object program that will cause the loader to insert the proper value where they are required.

			Implicitly defined as an external symbol	
		START	0	first control section
COPY		EXTDEF	BUFFER, BUFEND, LENGTH	
		EXTREF	RDREC, WRREC	
FIRST LOOP		STL	RETADR	SAVE RETURN ADDRESS
		+JSUB	RDREC	READ INPUT RECORD
		LDA	LENGTH	TEST FOR EOF (LENGTH=0)
		COMP	#0	
		JEQ	ENDFIL	EXIT IF EOF FOUND
		+JSUB	WRREC	WRITE OUTPUT RECORD
		J	CLOOP	LOOP
ENDFIL		LDA	=C'EOF'	INSERT END OF FILE MARKER
		STA	BUFFER	
		LDA	#3	SET LENGTH = 3
		STA	LENGTH	
		+JSUB	WRREC	WRITE EOF
		J	@RETADR	RETURN TO CALLER
RETADR		RESW	1	
LENGTH		RESW	1	LENGTH OF RECORD
		LTORG		
BUFFER		RESB	4096	4096-BYTE BUFFER AREA
BUFEND		EQU	*	
MAXLEN		EQU	BUFEND-BUFFER	

			Implicitly defined as an external symbol	
		CSECT		second control section
RDREC				
:				SUBROUTINE TO READ RECORD INTO BUFFER
:				
		EXTREF	BUFFER, LENGTH, BUFFEND	
		CLEAR	X	CLEAR LOOP COUNTER
		CLEAR	A	CLEAR A TO ZERO
		CLEAR	S	CLEAR S TO ZERO
		LDT	MAXLEN	
RLOOP		TD	INPUT	TEST INPUT DEVICE
		JEQ	RLOOP	LOOP UNTIL READY
		RD	INPUT	READ CHARACTER INTO REGISTER A
		COMPR	A,S	TEST FOR END OF RECORD (X'00')
		JEQ	EXIT	EXIT LOOP IF EOR
		+STCH	BUFFER,X	STORE CHARACTER IN BUFFER
		TIXR	T	LOOP UNLESS MAX LENGTH HAS
		JLT	RLOOP	BEEN REACHED
EXIT		+STX	LENGTH	SAVE RECORD LENGTH
		RSUB		RETURN TO CALLER
INPUT		BYTE	X'F1'	CODE FOR INPUT DEVICE
MAXLEN		WORD	BUFFEND-BUFFER	


```

: SUBROUTINE TO WRITE RECORD FROM BUFFER
:
: EXTREF  LENGTH,BUFFER
: CLEAR X CLEAR LOOP COUNTER
WLOOP +LDT LENGTH
: TD =X'05' TEST OUTPUT DEVICE
: JEQ WLOOP LOOP UNTIL READY
: +LDCH BUFFER,X GET CHARACTER FROM BUFFER
: WD =X'05' WRITE CHARACTER
: TIXR T LOOP UNTIL ALL CHARACTERS HAVE
: JLT WLOOP BEEN WRITTEN
: RSUB
: END FIRST RETURN TO CALLER

```

Handling External Reference

Case 1

```
15  0003 CLOOP  +JSUB RDREC 4B100000
```

- The operand RDREC is an external reference.
 - The assembler has no idea where RDREC is
 - inserts an address of zero
 - can only use extended format to provide enough room (that is, relative addressing for external reference is invalid)
- The assembler generates information for each external reference that will allow the loader to perform the required linking.

Case 2

```
190 0028  MAXLEN  WORD BUFEND-BUFFER 000000
```

- There are two external references in the expression, BUFEND and BUFFER.
- The assembler inserts a value of zero
- passes information to the loader

- Add to this data area the address of BUFEND
- Subtract from this data area the address of BUFFER

Case 3

On line 107, BUFEND and BUFFER are defined in the same control section and the expression can be calculated immediately.

```
107 1000 MAXLEN EQU BUFEND-BUFFER
```

Object Code for the example program:

0000	COPY	START	0		
		EXTDEF	BUFFER,BUFFEND,LENGTH		
		EXTREF	RDREC,WRREC		
0000	FIRST	STL	RETADR	172027	
0003	CLOOP	+JSUB	RDREC	4B100000	Case 1
0007		LDA	LENGTH	032023	
000A		COMP	#0	290000	
000D		JEQ	ENDFIL	332007	
0010		+JSUB	WRREC	4B100000	
0014		J	CLOOP	3F2FEC	
0017	ENDFIL	LDA	=C'EOF'	032016	
001A		STA	BUFFER	0F2016	
001D		LDA	#3	010003	
0020		STA	LENGTH	0F200A	
0023		+JSUB	WRREC	4B100000	
0027		J	@RETADR	3E2000	
002A	RETADR	RESW	1		
002D	LENGTH	RESW	1		
		LTORG			
0030	*	=C'EOF'		454F46	
0033	BUFFER	RESB	4096		
1033	BUFEND	EQU	*		
1000	MAXLEN	EQU	BUFEND-BUFFER		

```

0000 RDREC CSECT
 :
 : SUBROUTINE TO READ RECORD INTO BUFFER
 :
 : EXTREF  BUFFER,LENGTH,BUFEND
0000 CLEAR  X B410
0002 CLEAR  A B400
0004 CLEAR  S B440
0006 LDT MAXLEN 77201F
0009 RLOOP TD INPUT E3201B
000C JEQ RLOOP 332FFA
000F RD INPUT DB2015
0012 COMPR A,S A004
0014 JEQ EXIT 332009
0017 +STCH BUFFER,X 57900000
001B TIXR T B850
001D JLT RLOOP 3B2FE9
0020 EXIT +STX LENGTH 13100000
0024 RSUB 4F0000
0027 INPUT  BYTE X'F1' F1
0028 MAXLEN WORD BUFFEND-BUFFER 000000 Case 2

```

```

0000 WRREC CSECT
 :
 : SUBROUTINE TO WRITE RECORD FROM BUFFER
 :
 : EXTREF  LENGTH,BUFFER
0000 CLEAR  X B410
0002 +LDT LENGTH 77100000
0006 WLOOP TD =X'05'  E32012
0009 JEQ WLOOP 332FFA
000C +LDCH  BUFFER,X 53900000
0010 WD =X'05' DF2008
0013 TIXR T B850
0015 JLT WLOOP 3B2FEE
0018 RSUB 4F0000
 END FIRST
001B * =X'05' 05

```

The assembler must also include information in the object program that will cause the loader to insert the proper value where they are required. The assembler maintains two new record in the object code and a changed version of modification record.

Define record (EXTDEF)

- Col. 1 D
- Col. 2-7 Name of external symbol defined in this control section
- Col. 8-13 Relative address within this control section (hexadecimal)
- Col.14-73 Repeat information in Col. 2-13 for other external symbols

Refer record (EXTREF)

- Col. 1 R
- Col. 2-7 Name of external symbol referred to in this control section
- Col. 8-73 Name of other external reference symbols

Modification record

- Col. 1 M
- Col. 2-7 Starting address of the field to be modified (hexadecimal)
- Col. 8-9 Length of the field to be modified, in half-bytes (hexadecimal)
- Col.11-16 External symbol whose value is to be added to or subtracted from the indicated field

A define record gives information about the external symbols that are defined in this control section, i.e., symbols named by EXTDEF. A refer record lists the symbols that are used as external references by the control section, i.e., symbols named by EXTREF.

The new items in the modification record specify the modification to be performed: adding or subtracting the value of some external symbol. The symbol used for modification may be defined either in this control section or in another section.

The object program is shown below. There is a separate object program for each of the control sections. In the *Define Record* and *refer record* the symbols named in EXTDEF and EXTREF are included.

In the case of *Define*, the record also indicates the relative address of each external symbol within the control section. For EXTREF symbols, no address information is available. These symbols are simply named in the *Refer record*.

COPY

```

HCOPY 00000001033
DBUFFER000033BUFEND001033LENGTH00002D
RRDREC WRREC
T0000001D1720274B100000320232900003320074B1000003F2FEQ032016QF2016
T00001D0D0100030F200A4B1000003E2000
T00003003454F46
M00000405+RDREC
M00001105+WRREC
M00002405+WRREC
E000000

```

RDREC

```

HRDREC 0000000002B
RBUFFERLENGTHBUFEND
T0000001DB410B400B44077201FE3201B332FFADB2015A00433200957900000B850
T00001D0E3B2FE9131000004F0000F1000000
M00001805+BUFFER
M00002105+LENGTH
M00002806+BUFEND
M00002806-BUFFER } BUFEND - BUFFER
E

```

WRREC

```

HWRREC 00000000001C
RLENGTHBUFFER
T0000001CB41077100000E3201232FFA53900000DF2008B8503B2FEE4F000005
M00000305+LENGTH
M00000005+BUFFER
E

```

Handling Expressions in Multiple Control Sections:

The existence of multiple control sections that can be relocated independently of one another makes the handling of expressions complicated. It is required that in an expression that all the relative terms be paired (for absolute expression), or that all except one be paired (for relative expressions).

When it comes in a program having multiple control sections then we have an extended restriction that:

- Both terms in each pair of an expression must be within the same control section
 - If two terms represent relative locations within the same control section, their difference is an absolute value (regardless of where the control section is located).
 - **Legal:** BUFEND-BUFFER (both are in the same control section)
 - If the terms are located in different control sections, their difference has a value that is unpredictable.
 - **Illegal:** RDREC-COPY (both are of different control section) it is the difference in the load addresses of the two control sections. This value depends on the way run-time storage is allocated; it is unlikely to be of any use.
- **How to enforce this restriction**
 - When an expression involves external references, the assembler cannot determine whether or not the expression is legal.
 - The assembler evaluates all of the terms it can, combines these to form an initial expression value, and generates Modification records.
 - The loader checks the expression for errors and finishes the evaluation.

3.2 ASSEMBLER DESIGN OPTIONS

Here we are discussing

- The structure and logic of one-pass assembler. These assemblers are used when it is necessary or desirable to avoid a second pass over the source program.
- Notion of a multi-pass assembler, an extension of two-pass assembler that allows an assembler to handle forward references during symbol definition.

3.2.1. One-Pass Assembler

The main problem in designing the assembler using single pass was to resolve forward references. We can avoid to some extent the forward references by:

- Eliminating forward reference to data items, by defining all the storage reservation statements at the beginning of the program rather at the end.
- Unfortunately, forward reference to labels on the instructions cannot be avoided. (forward jumping)
- To provide some provision for handling forward references by prohibiting forward references to data items.

There are two types of one-pass assemblers:

- One that produces object code directly in memory for immediate execution (Load-and-go assemblers).
- The other type produces the usual kind of object code for later execution.

Load-and-Go Assembler

- Load-and-go assembler generates their object code in memory for immediate execution.
- No object program is written out, no loader is needed.
- It is useful in a system with frequent program development and testing
 - The efficiency of the assembly process is an important consideration.
- Programs are re-assembled nearly every time they are run; efficiency of the assembly process is an important consideration.

Line	Loc	Source statement			Object code
0	1000	COPY	START	1000	
1	1000	EOF	BYTE	C'EOF'	454F46
2	1003	THREE	WORD	3	000003
3	1006	ZERO	WORD	0	000000
4	1009	RETADR	RESW	1	
5	100C	LENGTH	RESW	1	
6	100F	BUFFER	RESE	4096	
9					
10	200F	FIRST	STL	RETADR	141009
15	2012	CLOOP	JSUB	RDREC	48203D
20	2015		LDA	LENGTH	00100C
25	2018		COMP	ZERO	281006
30	201B		JEQ	ENDFIL	302024
35	201E		JSUB	WRREC	482062
40	2021		J	CLOOP	302012
45	2024	<u>ENDFIL</u>	LDA	EOF	001000
50	2027		STA	BUFFER	0C100F
55	202A		LDA	THREE	001003
60	202D		STA	LENGTH	0C100C
65	2030		JSUB	WRREC	482062
70	2033		LDL	RETADR	081009
75	2036		RSUB		4C0000
110					

Forward Reference in One-Pass Assemblers: In load-and-Go assemblers when a forward reference is encountered :

- Omits the operand address if the symbol has not yet been defined
- Enters this undefined symbol into SYMTAB and indicates that it is undefined
- Adds the address of this operand address to a list of forward references associated with the SYMTAB entry
- When the definition for the symbol is encountered, scans the reference list and inserts the address.
- At the end of the program, reports the error if there are still SYMTAB entries indicated undefined symbols.
- For Load-and-Go assembler
 - Search SYMTAB for the symbol named in the END statement and jumps to this location to begin execution if there is no error

After Scanning line 40 of the program:

40 2021 J CLOOP 302012

The status is that upto this point the symbol RREC is referred once at location 2013, ENDFIL at 201F and WRREC at location 201C. None of these symbols are defined. The figure shows that how the pending definitions along with their addresses are included in the symbol table.

Memory address	Contents				Symbol	Value
1000	454F4600	00030000	00xxxxxx	xxxxxx	LENGTH	100C
1010	xxxxxx	xxxxxx	xxxxxx	xxxxxx	RDREC	* → 2013 0
⋮					THREE	1003
⋮					ZERO	1006
2000	xxxxxx	xxxxxx	xxxxxx	xxxxxx14	WRREC	* → 201F 0
2010	100948	00100C	28100630	48	EOF	1000
2020	3C2012				ENDFIL	* → 201C 0
⋮					RETADR	1009
⋮					BUFFER	100F
					CLOOP	2012
					FIRST	200F

The status after scanning line 160, which has encountered the definition of RDREC and ENDFIL is as given below:

If One-Pass needs to generate object code:

- If the operand contains an undefined symbol, use 0 as the address and write the Text record to the object program.
- Forward references are entered into lists as in the load-and-go assembler.
- When the definition of a symbol is encountered, the assembler generates another Text record with the correct operand address of each entry in the reference list.
- When loaded, the incorrect address 0 will be updated by the latter Text record containing the symbol definition.

Object Code Generated by One-Pass Assembler:

```

HCOPY  00100000107A
T00100009454F46000003000000
T00200F1514100948000000100C2810063000004800003C2012
T00201C022024
T002024190010000C100F0010030C100C4800000810094C0000F1001000
T00201302203D
T00203D1E041006001006E02039302043D8203928100630000054900F2C203A382043
T00205002205B
T00205B0710100C4C000005
T00201F022062
T002031022062
T00206218041006E0206130206550900FDC20612C100C3820654C0000
E00200F

```

3.2.2 Multi_Pass Assembler:

- For a two pass assembler, forward references in symbol definition are not allowed:

```
ALPHA EQU  BETA
```

```
BETA EQU  DELTA
```

```
DELTA RESW 1
```

- Symbol definition must be completed in pass 1.
- Prohibiting forward references in symbol definition is not a serious inconvenience.
 - Forward references tend to create difficulty for a person reading the program.

Implementation Issues for Modified Two-Pass Assembler:

Implementation Issues when forward referencing is encountered in *Symbol Defining statements* :

- For a forward reference in symbol definition, we store in the SYMTAB:
 - The symbol name
 - The defining expression
 - The number of undefined symbols in the defining expression

- The undefined symbol (marked with a flag *) associated with a list of symbols depend on this undefined symbol.
- When a symbol is defined, we can recursively evaluate the symbol expressions depending on the newly defined symbol.

Multi-Pass Assembler Example Program

Multi-Pass Assembler : Example for forward reference in Symbol Defining Statements:

3.3 MASM Assembler

The **Microsoft Macro Assembler** is an X86 architecture assembler for MS-DOS and Microsoft Windows. While the name MASM has earlier usage as the Unisys OS 1100 Meta-Assembler, it is commonly understood in more recent years to refer to the Microsoft Macro Assembler. It is an archetypal MACRO assembler for the x86 PC market that is owned and maintained by a major operating system vendor and since the introduction of MASM version 6.0 in 1991 has had a powerful preprocessor that supports pseudo high level emulation of variety of high level constructions including loop code, conditional testing and has a semi-automated system of procedure creation and management available if required. Version 6.11d was 32 bit object module capable using a specialCSEd linker available in the WinNT 3.5

SDK but with the introduction of binary patches that upgraded version 6.11d, all later versions were 32 bit Portable Executable console mode application that produced both OMF and COFF object modules for 32 bit code.

RECOMMENDED QUESTIONS

- 1) Explain the following: Literals, Symbol defining statements, Expressions (8)
- 2) Explain program blocks with an example. (10)
- 3) Explain control section and program linking. (8)
- 4) Explain the following (8)
 - a) Define record
 - b) Refer record
 - c) Modification record(revCSEd)
- 5) Explain one pass assembler. (6)
- 6) Explain multipass assembler. (8)
- 7) Write shortnotes on (8)
 - a) MASM assembler
 - b) SPARC assembler

UNIT- 4**LOADERS AND LINKERS****Introduction**

The Source Program written in assembly language or high level language will be converted to object program, which is in the machine language form for execution. This conversion either from assembler or from compiler, contains translated instructions and data values from the source program, or specifies addresses in primary memory where these items are to be loaded for execution.

This contains the following three processes, and they are,

- **Loading** - which allocates memory location and brings the object program into memory for execution - (Loader)
- **Linking**- which combines two or more separate object programs and supplies the information needed to allow references between them - (Linker)
- **Relocation** - which modifies the object program so that it can be loaded at an address different from the location originally specified - (Linking Loader)

4.1 Basic Loader Functions:

A loader is a system program that performs the loading function. It brings object program into memory and starts its execution. The role of loader is as shown in the figure 4.1. Translator may be assembler/compiler, which generates the object program and later loaded to the memory by the loader for execution. In figure 4.2 the translator is specifically an assembler, which generates the object loaded, which becomes input to the loader. The figure4.3 shows the role of both loader and linker.

Figure 4.1 : The Role of Loader

Figure 4.2: The Role of Loader with Assembler

Figure 4.3: The Role of both Loader and Linker

Type of Loaders

The different types of loaders are, absolute loader, bootstrap loader, relocating loader (relative loader), and, direct linking loader. The following sections discuss the functions and design of all these types of loaders.

4.1.1 Design of Absolute Loader:

The operation of absolute loader is very simple. The object code is loaded to specified locations in the memory. At the end the loader jumps to the specified address to begin execution of the loaded program. The role of absolute loader is as shown in the figure 4.4.

The advantage of absolute loader is simple and efficient. But the disadvantages are, the need for programmer to specify the actual address, and, difficult to use subroutine libraries.

Figure 4.4: The Role of Absolute Loader

The algorithm for this type of loader is given here. The object program and, the object program loaded into memory by the absolute loader are also shown. Each byte of assembled code is given using its hexadecimal representation in character form. Easy to read by human beings. Each byte of object code is stored as a single byte. Most machine store object programs in a binary form, and we must be sure that our file and device conventions do not cause some of the program bytes to be interpreted as control characters.

Begin

read Header record

verify program name and length

read first Text record

while record type is \diamond 'E' **do**

begin

{if object code is in character form, convert into internal representation}

move object code to specified location in memory

read next object program record

end

jump to address specified in End record

end

```

HCOPY 00100000107A
T0010001E14103348203900103628103030101548206130100300102A00103900102D
T00101E150010364820610810334C0000454F4600003000000
T0020391E041030001030E0205030203ED8205D28103030205754903920205E38203F
T002057101010364C0000F1001000041030E02079302064509039002079201036
T002073073820644C000005
E001000

```

(a) Object program

Memory address	Contents			
0000	XXXXXXXX	XXXXXXXX	XXXXXXXX	XXXXXXXX
0010	XXXXXXXX	XXXXXXXX	XXXXXXXX	XXXXXXXX
⋮	⋮	⋮	⋮	⋮
0FF0	XXXXXXXX	XXXXXXXX	XXXXXXXX	XXXXXXXX
1000	14103348	20390010	36281030	30101548
1010	20613C10	0300102A	0C103900	102D0C10
1020	36482061	0810334C	0000454F	46000003
1030	000000xx	XXXXXXXX	XXXXXXXX	XXXXXXXX
⋮	⋮	⋮	⋮	⋮
2030	XXXXXXXX	XXXXXXXX	xx041030	001030E0
2040	205D3020	3FD8205D	28103030	20575490
2050	392C205E	38203F10	10364C00	00F10010
2060	00041030	E0207930	20645090	39DC2079
2070	2C103638	20644C00	0005xxxx	XXXXXXXX
2080	XXXXXXXX	XXXXXXXX	XXXXXXXX	XXXXXXXX
⋮	⋮	⋮	⋮	⋮

(b) Program loaded in memory

4.1.2 A Simple Bootstrap Loader

When a computer is first turned on or restarted, a special type of absolute loader, called bootstrap loader is executed. This bootstrap loads the first program to be run by the computer -- usually an operating system. The bootstrap itself begins at address 0. It loads the OS starting address 0x80. No header record or control information, the object code is consecutive bytes of memory.

The algorithm for the bootstrap loader is as follows

Begin

X=0x80 (the address of the next memory location to be loaded)

Loop

A ← GETC (and convert it from the ASCII character
code to the value of the hexadecimal digit)
save the value in the high-order 4 bits of S
A ← GETC
combine the value to form one byte A ← (A+S)
store the value (in A) to the address in register X
X ← X+1

End

It uses a subroutine GETC, which is

GETC A ← read one character

 if A=0x04 then jump to 0x80

 if A<48 then GETC

 A ← A-48 (0x30)

 if A<10 then return

 A ← A-7

 return

4.2. Machine-Dependent Loader Features

Absolute loader is simple and efficient, but the scheme has potential disadvantages. One of the most disadvantage is the programmer has to specify the actual starting address, from where the program to be loaded. This does not create difficulty, if one program to run, but not for several programs. Further it is difficult to use subroutine libraries efficiently.

This needs the design and implementation of a more complex loader. The loader must provide program relocation and linking, as well as simple loading functions.

4.2.1 Relocation

The concept of program relocation is, the execution of the object program using any part of the available and sufficient memory. The object program is loaded into memory wherever there is room for it. The actual starting address of the object program is not known until load time. Relocation provides the efficient sharing of the machine with larger memory and when several independent programs are to be run together. It also supports the use of subroutine libraries efficiently. Loaders that allow for program relocation are called relocating loaders or relative loaders.

Methods for specifying relocation

Use of modification record and, use of relocation bit, are the methods available for specifying relocation. In the case of modification record, a modification record M is used in the object program to specify any relocation. In the case of use of relocation bit, each instruction is associated with one relocation bit and, these relocation bits in a Text record is gathered into bit masks.

Modification records are used in complex machines and is also called Relocation and Linkage Directory (RLD) specification. The format of the modification record (M) is as follows. The object program with relocation by Modification records is also shown here.

Modification record

col 1: M
col 2-7: relocation address
col 8-9: length (halfbyte)
col 10: flag (+/-)
col 11-17: segment name

H_ΛCOPY _Λ000000 001077

T_Λ000000 _Λ1D_Λ17202D_Λ69202D_Λ48101036_Λ..._Λ4B105D_Λ3F2FEC_Λ032010

T_Λ00001D_Λ13_Λ0F2016_Λ010003_Λ0F200D_Λ4B10105D_Λ3E2003_Λ454F46

T_Λ001035 _Λ1D_ΛB410_ΛB400_ΛB440_Λ75101000_Λ..._Λ332008_Λ57C003_ΛB850

T_Λ001053_Λ1D_Λ3B2FEA_Λ134000_Λ4F0000_ΛF1_Λ..._Λ53C003_ΛDF2008_ΛB850

T_Λ00070_Λ07_Λ3B2FEF_Λ4F0000_Λ05

M_Λ000007_Λ05+COPY

M_Λ000014_Λ05+COPY

M_Λ000027_Λ05+COPY

E_Λ000000

The relocation bit method is used for simple machines. Relocation bit is 0: no modification is necessary, and is 1: modification is needed. This is specified in the columns 10-12 of text record (T), the format of text record, along with relocation bits is as follows.

Text record:

col 1: T

col 2-7: starting address

col 8-9: length (byte)

col 10-12: relocation bits

col 13-72: object code

Twelve-bit mask is used in each Text record (col:10-12 – relocation bits), since each text record contains less than 12 words, unused words are set to 0, and, any value that is to be

modified during relocation must coincide with one of these 3-byte segments. For absolute loader, there are no relocation bits column 10-69 contains object code. The object program with relocation by bit mask is as shown below. Observe FFC - means all ten words are to be modified and, E00 - means first three records are to be modified.

H_ΛCOPY _Λ000000 00107A

T_Λ000000_Λ1E_ΛFFC_Λ140033_Λ481039_Λ000036_Λ280030_Λ300015_Λ..._Λ3C0003 _Λ ...

T_Λ00001E_Λ15_ΛE00_Λ0C0036_Λ481061_Λ080033_Λ4C0000_Λ..._Λ000003_Λ000000

T_Λ001039_Λ1E_ΛFFC_Λ040030_Λ000030_Λ..._Λ30103F_ΛD8105D_Λ280030_Λ...

T_Λ001057_Λ0A_Λ800_Λ100036_Λ4C0000_ΛF1_Λ001000

T_Λ001061_Λ19_ΛFE0_Λ040030_ΛE01079_Λ..._Λ508039_ΛDC1079_Λ2C0036_Λ...

E_Λ000000

4.2.2 Program Linking

The Goal of program linking is to resolve the problems with external references (EXTREF) and external definitions (EXTDEF) from different control sections.

EXTDEF (external definition) - The EXTDEF statement in a control section names symbols, called external symbols, that are defined in this (present) control section and may be used by other sections.

ex: EXTDEF BUFFER, BUFFEND, LENGTH

EXTDEF LISTA, ENDA

EXTREF (external reference) - The EXTREF statement names symbols used in this (present) control section and are defined elsewhere.

ex: EXTREF RDREC, WRREC

EXTREF LISTB, ENDB, LISTC, ENDC

How to implement EXTDEF and EXTREF

The assembler must include information in the object program that will cause the loader to insert proper values where they are required – in the form of Define record (D) and, Refer record(R).

Define record

The format of the Define record (D) along with examples is as shown here.

Col. 1	D
Col. 2-7	Name of external symbol defined in this control section
Col. 8-13	Relative address within this control section (hexadecimal)
Col.14-73	Repeat information in Col. 2-13 for other external symbols

Example records

D LISTA 000040 ENDA 000054

D LISTB 000060 ENDB 000070

Refer record

The format of the Refer record (R) along with examples is as shown here.

Col. 1	R
Col. 2-7	Name of external symbol referred to in this control section
Col. 8-73	Name of other external reference symbols

Example records

R LISTB ENDB LISTC ENDC

R LISTA ENDA LISTC ENDC

R LISTA ENDA LISTB ENDB

Here are the three programs named as PROGA, PROGB and PROGC, which are separately assembled and each of which consists of a single control section. LISTA, ENDA in PROGA, LISTB, ENDB in PROGB and LISTC, ENDC in PROGC are external definitions in each of the control sections. Similarly LISTB, ENDB, LISTC, ENDC in PROGA, LISTA, ENDA, LISTC, ENDC in PROGB, and LISTA, ENDA, LISTB, ENDB in PROGC, are external references. These sample programs given here are used to illustrate linking and relocation. The following figures give the sample programs and their corresponding object programs. Observe the object programs, which contain D and R records along with other records.

```

0000  PROGA  START 0

 EXTDEF LISTA, ENDA

 EXTREF LISTB, ENDB, LISTC, ENDC

 .....

 .....

0020  REF1 LDA LISTA 03201D

0023  REF2 +LDT LISTB+4 77100004

0027  REF3 LDX #ENDA-LISTA 050014

 .

 .

0040  LISTA  EQU *

0054  ENDA EQU *

0054  REF4 WORD ENDA-LISTA+LISTC  000014

0057  REF5 WORD ENDC-LISTC-10 FFFFF6

```

005A	REF6	WORD	ENDC-LISTC+LISTA-1	00003F
005D	REF7	WORD	ENDA-LISTA-(ENDB-LISTB)	000014
0060	REF8	WORD	LISTB-LISTA	FFFFC0
		END	REF1	
0000	PROGB	START	0	
		EXTDEF	LISTB, ENDB	
		EXTREF	LISTA, ENDA, LISTC, ENDC	
			
			
0036	REF1	+LDA	LISTA	03100000
003A	REF2	LDT	LISTB+4	772027
003D	REF3	+LDX	#ENDA-LISTA	05100000
		.		
		.		
0060	LISTB	EQU	*	
0070	ENDB	EQU	*	
0070	REF4	WORD	ENDA-LISTA+LISTC	000000
0073	REF5	WORD	ENDC-LISTC-10	FFFFFF6
0076	REF6	WORD	ENDC-LISTC+LISTA-1	FFFFFFF

0079	REF7	WORD	ENDA-LISTA-(ENDB-LISTB)	FFFFFF0
007C	REF8	WORD	LISTB-LISTA	000060
		END		
0000	PROGC	START	0	
		EXTDEF	LISTC, ENDC	
		EXTREF	LISTA, ENDA, LISTB, ENDB	
			
			
0018	REF1	+LDA	LISTA	03100000
001C	REF2	+LDT	LISTB+4	77100004
0020	REF3	+LDX	#ENDA-LISTA	05100000
		.		
		.		
0030	LISTC	EQU	*	
0042	ENDC	EQU	*	
0042	REF4	WORD	ENDA-LISTA+LISTC	000030
0045	REF5	WORD	ENDC-LISTC-10	000008
0045	REF6	WORD	ENDC-LISTC+LISTA-1	000011
004B	REF7	WORD	ENDA-LISTA-(ENDB-LISTB)	000000

004E REF8 WORD LISTB-LISTA 000000

END

H **PROGA** 000000 000063

D **LISTA 000040 ENDA 000054**

R **LISTB ENDB LISTC ENDC**

.

.

T 000020 0A 03201D 77100004 050014

.

.

T 000054 0F 000014 FFFF6 00003F 000014 FFFFC0

M000024 05+LISTB

M000054 06+LISTC

M000057 06+ENDC

M000057 06 -LISTC

M00005A06+ENDC

M00005A06 -LISTC

M00005A06+PROGA

M00005D06-ENDB

M00005D06+LISTB

M00006006+LISTB

M00006006-PROGA

E000020

H **PROGB** 000000 00007F

D LISTB 000060 ENDB 000070

R LISTA ENDA LISTC ENDC

.

T 000036 0B 03100000 772027 05100000

.

T 000007 0F 000000 FFFFF6 FFFFFF FFFF0 000060

M000037 05+LISTA

M00003E 06+END A

M00003E 06 -LISTA

M000070 06 +END A

M000070 06 -LISTA

M000070 06 +LISTC

M000073 06 +ENDC

M000073 06 -LISTC

M000073 06 +ENDC

M000076 06 -LISTC

M000076 06+LISTA

M000079 06+ENDA

M000079 06 -LISTA

M00007C 06+PROGB

M00007C 06-LISTA

E

H **PROGC** 000000 000051

D LISTC 000030 ENDC 000042

R LISTA ENDA LISTB ENDB

.

T 000018 0C 03100000 77100004 05100000

.

T 000042 0F 000030 000008 000011 000000 000000

M000019 05+LISTA

M00001D 06+LISTB

M000021 06+ENDA

M000021 06 -LISTA

M000042 06+ENDA

M000042 06 -LISTA

M000042 06+PROGC

M000048 06+LISTA

M00004B 06+ENDA

M00004B 006-LISTA

M00004B 06-ENDB

M00004B 06+LISTB

M00004E 06+LISTB

M00004E 06-LISTA

E

The following figure shows these three programs as they might appear in memory after loading and linking. PROGA has been loaded starting at address 4000, with PROGB and PROGC immediately following.

Memory address	Contents			
0000	XXXXXXXX	XXXXXXXX	XXXXXXXX	XXXXXXXX
⋮	⋮	⋮	⋮	⋮
3FF0	XXXXXXXX	XXXXXXXX	XXXXXXXX	XXXXXXXX
4000
4010
4020	03201D77	1040C705	0014..... ← PROGA
4030
4040
4050	00412600	00080040	51000004
4060	000083.....
4070
4080
4090031040	40772027 ← PROGB
40A0	05100014
40B0
40C0
40D000	41260000	08004051	00000400
40E0	0083.....
40F00310	40407710 ← PROGC
4100	40C70510	0014.....
4110
4120	00412600	00080040	51000004
4130	000083xx	XXXXXXXX	XXXXXXXX	XXXXXXXX
4140	XXXXXXXX	XXXXXXXX	XXXXXXXX	XXXXXXXX
⋮	⋮	⋮	⋮	⋮

For example, the value for REF4 in PROGA is located at address 4054 (the beginning address of PROGA plus 0054, the relative address of REF4 within PROGA). The following figure shows the details of how this value is computed.

The initial value from the Text record

T0000540F000014FFFFFF600003F000014FFFC0 is 000014. To this is added the address assigned to LISTC, which is 4112 (the beginning address of PROGC plus 30). The result is 004126.

That is REF4 in PROGA is $ENDA-LISTA+LISTC=4054-4040+4112=4126$.

Similarly the load address for symbols LISTA: $PROGA+0040=4040$, LISTB: $PROGB+0060=40C3$ and LISTC: $PROGC+0030=4112$

Keeping these details work through the details of other references and values of these references are the same in each of the three programs.

4.3.3 Algorithm and Data structures for a Linking Loader

The algorithm for a linking loader is considerably more complicated than the absolute loader program, which is already given. The concept given in the program linking section is used for developing the algorithm for linking loader. The modification records are used for relocation so that the linking and relocation functions are performed using the same mechanism.

Linking Loader uses two-passes logic. ESTAB (external symbol table) is the main data structure for a linking loader.

Pass 1: Assign addresses to all external symbols

Pass 2: Perform the actual loading, relocation, and linking

ESTAB - ESTAB for the example (refer three programs PROGA PROGB and PROGC) given is as shown below. The ESTAB has four entries in it; they are name of the control section, the symbol appearing in the control section, its address and length of the control section.

Controlsection	Symbol	Address	Length
PROGA		4000	63
	LISTA	4040	
	ENDA	4054	
PROGB		4063	7F
	LISTB	40C3	
	ENDB	40D3	
PROGC		40E2	51
	LISTC	4112	
	ENDC	4124	

Program Logic for Pass 1

Pass 1 assign addresses to all external symbols. The variables & Data structures used during pass 1 are, PROGADDR (program load address) from OS, CSADDR (control section address), CSLTH (control section length) and ESTAB. The pass 1 processes the Define Record. The algorithm for Pass 1 of Linking Loader is given below.

Pass 1:

```

begin
  get PROGADDR from operating system
  set CSADDR to PROGADDR {for first control section}
  while not end of input do
 begin
 read next input record {Header record for control section}
 set CSLTH to control section length
 search ESTAB for control section name
 if found then
 set error flag {duplicate external symbol}
 else
 enter control section name into ESTAB with value CSADDR
 while record type ( ) 'E' do
 begin
 read next input record
 if record type = 'D' then
 for each symbol in the record do
 begin
 search ESTAB for symbol name
 if found then
 set error flag {duplicate external symbol}
 else
 enter symbol into ESTAB with value
 (CSADDR + indicated address)
 end {for}
 end {while ( ) 'E'}
 add CSLTH to CSADDR {starting address for next control section}
 and {while not EOF}
 end {Pass 1}
 end
  
```

Program Logic for Pass 2

Pass 2 of linking loader perform the actual loading, relocation, and linking. It uses modification record and lookup the symbol in ESTAB to obtain its address. Finally it uses end record of a main program to obtain transfer address, which is a starting address needed for the execution of the program. The pass 2 process Text record and Modification record of the object programs. The algorithm for Pass 2 of Linking Loader is given below.

Pass 2:

```

begin
  set CSADDR to PROGADDR
  set EXECADDR to PROGADDR
  while not end of input do
 begin
 read next input record {Header record}
 set CSLTH to control section length
 while record type {} 'E' do
 begin
 read next input record
 if record type = 'T' then
 begin
 {if object code is in character form, convert
 into internal representation}
 move object code from record to location
 {CSADDR + specified address}
 end {if 'T'}
 else if record type = 'M' then
 begin
 search ESTAB for modifying symbol name
 if found then
 add or subtract symbol value at location
 {CSADDR + specified address}
 else
 set error flag {undefined external symbol}
 end {if 'M'}
 end {while () 'E'}
 if an address is specified {in End record} then
 set EXECADDR to {CSADDR + specified address}
 add CSLTH to CSADDR
 end {while not EOF}
 jump to location given by EXECADDR {to start execution of loaded program}
 end {Pass 2}
 end
  end

```

How to improve Efficiency?

The question here is can we improve the efficiency of the linking loader. Also observe that, even though we have defined Refer record (R), we haven't made use of it. The efficiency can be improved by the use of local searching instead of multiple searches of ESTAB for the same symbol. For implementing this we assign a reference number to each external symbol in the Refer record. Then this reference number is used in Modification records instead of external symbols. 01 is assigned to control section name, and other numbers for external reference symbols.

The object programs for PROGA, PROGB and PROGC are shown below, with above modification to Refer record (Observe R records).


```

HPRGGB 00000000007F
DLISTE 000060ENDB 000070
R02LISTA 03ENDA 04LISTC 05ENDC
*
*
T0000360B0310000077202705100000
*
*
T0000700E000000FFFFF6FFFFFFF0000060
M00003705+02
M00003E05+03
M00003E05-02
M00007006+03
M00007006-02
M00007006+04
M00007306+05
M00007306-04
M00007606+05
M00007606-04
M00007606+02
M00007906+03
M00007906-02
M00007C06+01
M00007C06-02
E
HPRGGA 000000000063
DLISTA 000040ENDA 000054
R02LISTE 03ENDB 04LISTC 05ENDC
*
*
T0000200A03201D77100004050014
*
*
T0000540F00C014FFFFFF600003F000014FFFFC0
M00002405+02
M00005406+04
M00005706+05
M00005706-04

```

```

HPRGCG 000000000051
DLISTC 000030ENDC 000042
E02LISTA 03ENDA 04LISTB 05ENDB
*
T0000180C031000007710000405100000
*
T0000420E000030000008000011000000000000
M00001905+02
M00001D05+04
M00002105+03
M00002105-02
M00004206+03
M00004206-02
M00004206+01
M00004806+02
M00004806+03
M00004806-02
M00004806-05
M00004806+04
M00004E06+04
M00004E06-02
E

```

Symbol and Addresses in PROGA, PROGB and PROGC are as shown below. These are the entries of ESTAB. The main advantage of reference number mechanism is that it avoids multiple searches of ESTAB for the same symbol during the loading of a control section

RefNo.	Symbol	Address
1	PROGA	4000
2	LISTB	40C3
3	ENDB	40D3
4	LISTC	4112
5	ENDC	4124

Ref No.	Symbol	Address
1	PROGB	4063
2	LISTA	4040
3	ENDA	4054
4	LISTC	4112
5	ENDC	4124

RefNo.	Symbol	Address
1	PROGC	4063
2	LISTA	4040
3	ENDA	4054
4	LISTB	40C3
5	ENDB	40D3

4.3. Machine-independent Loader Features

Here we discuss some loader features that are not directly related to machine architecture and design. Automatic Library Search and Loader Options are such Machine-independent Loader Features.

4.3.1 Automatic Library Search

This feature allows a programmer to use standard subroutines without explicitly including them in the program to be loaded. The routines are automatically retrieved from a library as they are needed during linking. This allows programmer to use subroutines from one or more libraries. The subroutines called by the program being loaded are automatically fetched from the library, linked with the main program and loaded. The loader searches the library or libraries specified for routines that contain the definitions of these symbols in the main program.

4.3.2 Loader Options

Loader options allow the user to specify options that modify the standard processing. The options may be specified in three different ways. They are, specified using a command language, specified as a part of job control language that is processed by the operating system, and an be specified using loader control statements in the source program.

Here are the some examples of how option can be specified.

- INCLUDE program-name (library-name) - read the designated object program from a library

- DELETE csect-name – delete the named control section from the set of programs being loaded
- CHANGE name1, name2 - external symbol name1 to be changed to name2 wherever it appears in the object programs

LIBRARY MYLIB – search MYLIB library before standard libraries

NOCALL STDDEV, PLOT, CORREL – no loading and linking of unneeded routines

Here is one more example giving, how commands can be specified as a part of object file, and the respective changes are carried out by the loader.

```
LIBRARY UTLIB  
  
INCLUDE READ (UTLIB)  
  
INCLUDE WRITE (UTLIB)  
  
DELETE RDREC, WRREC  
  
CHANGE RDREC, READ  
  
CHANGE WRREC, WRITE  
  
NOCALL SQRT, PLOT
```


The commands are, use UTLIB (say utility library), include READ and WRITE control sections from the library, delete the control sections RDREC and WRREC from the load, the change command causes all external references to the symbol RDREC to be changed to the symbol READ, similarly references to WRREC is changed to WRITE, finally, no call to the functions SQRT, PLOT, if they are used in the program.

4.4 Loader Design Options

There are some common alternatives for organizing the loading functions, including relocation and linking. Linking Loaders – Perform all linking and relocation at load time. The

Other Alternatives are Linkage editors, which perform linking prior to load time and, dynamic linking, in which linking function is performed at execution time

Linking Loaders

The above diagram shows the processing of an object program using Linking Loader. The source program is first assembled or compiled, producing an object program. A linking loader performs all linking and loading operations, and loads the program into memory for execution.

4.4.1 Linkage Editors

The figure below shows the processing of an object program using Linkage editor. A linkage editor produces a linked version of the program – often called a load module or an executable image – which is written to a file or library for later execution. The linked program produced is generally in a form that is suitable for processing by a relocating loader.

Some useful functions of Linkage editor are, an absolute object program can be created, if starting address is already known. New versions of the library can be included without changing the source program. Linkage editors can also be used to build packages of subroutines or other control sections that are generally used together. Linkage editors often allow the user to specify that external references are not to be resolved by automatic library search – linking will be done later by linking loader – linkage editor + linking loader – savings in space

4.4.2 Dynamic Linking

The scheme that postpones the linking functions until execution. A subroutine is loaded and linked to the rest of the program when it is first called – usually called dynamic linking, dynamic loading or load on call. The advantages of dynamic linking are, it allow several executing programs to share one copy of a subroutine or library. In an object oriented system,

dynamic linking makes it possible for one object to be shared by several programs. Dynamic linking provides the ability to load the routines only when (and if) they are needed. The actual loading and linking can be accomplished using operating system service request.

4.4.3 Bootstrap Loaders

If the question, how is the loader itself loaded into the memory? is asked, then the answer is, when computer is started – with no program in memory, a program present in ROM (absolute address) can be made executed – may be OS itself or A Bootstrap loader, which in turn loads OS and prepares it for execution. The first record (or records) is generally referred to as a bootstrap loader – makes the OS to be loaded. Such a loader is added to the beginning of all object programs that are to be loaded into an empty and idle system.

4.5 Implementation Examples

This section contains brief description of loaders and linkers for actual computers. They are, MS-DOS Linker - Pentium architecture, SunOS Linkers - SPARC architecture, and, Cray MPP Linkers – T3E architecture.

4.5.1 MS-DOS Linker

This explains some of the features of Microsoft MS-DOS linker, which is a linker for Pentium and other x86 systems. Most MS-DOS compilers and assemblers (MASM) produce object modules, and they are stored in .OBJ files. MS-DOS LINK is a linkage editor that combines one or more object modules to produce a complete executable program - .EXE file; this file is later executed for results.

The following table illustrates the typical MS-DOS object module

Record Types	Description
THEADR	Translator Header
TYPDEF, PUBDEF, EXTDEF	External symbols and references
LNames, SEGDEF, GRPDEF	Segment definition and grouping

LEDATA, LIDATA	Translated instructions and data
FIXUPP	Relocation and linking information
MODEND	End of object module

THEADR specifies the name of the object module. MODEND specifies the end of the module. PUBDEF contains list of the external symbols (called public names). EXTDEF contains list of external symbols referred in this module, but defined elsewhere. TYPDEF the data types are defined here. SEGDEF describes segments in the object module (includes name, length, and alignment). GRPDEF includes how segments are combined into groups. LNAMEs contains all segment and class names. LEDATA contains translated instructions and data. LIDATA has above in repeating pattern. Finally, FIXUPP is used to resolve external references.

RECOMMENDED QUESTIONS:

- 1) Write an algorithm for an absolute loader (7)
- 2) Explain bootstrap loaders. (6)
- 3) Write an algorithm for Bootstrap loader. (7)
- 4) Explain relocation w.r.t. loader. (8)
- 5) Explain bitmask with an example.(5)
- 6) Explain program linking with an example. (7)
- 7) Write the algorithm for pass 1 of an linking loader. (8)
- 8) Write the algorithm for pass 2 of an linking loader. (8)
- 9) Explain CSADDR, PROGADDR, ESTAB.(6)
- 10) Explain linkage editors. (8)
- 11) Explain dynamic linking. (8)
- 12) Write shortnotes on (10)
 - a. MS-DOS Linker
 - b. Sun OS linker

Chapter 5

EDITORS AND DEBUGGING SYSTEMS

An Interactive text editor has become an important part of almost any computing environment. Text editor acts as a primary interface to the computer for all type of “knowledge workers” as they compose, organize, study, and manipulate computer-based information.

An interactive debugging system provides programmers with facilities that aid in testing and debugging of programs. Many such systems are available during these days. Our discussion is broad in scope, giving the overview of interactive debugging systems – not specific to any particular existing system.

5.1 Text Editors:

- An Interactive text editor has become an important part of almost any computing environment. Text editor acts as a primary interface to the computer for all type of “knowledge workers” as they compose, organize, study, and manipulate computer-based information.
- A text editor allows you to edit a text file (create, modify etc...). For example the Interactive text editors on Windows OS - Notepad, WordPad, Microsoft Word, and text editors on UNIX OS - vi, emacs, jed, pico.
- Normally, the common editing features associated with text editors are, Moving the cursor, Deleting, Replacing, Pasting, Searching, Searching and replacing, Saving and loading, and, Miscellaneous(e.g. quitting).

5.1.1 Overview of the editing process

An interactive editor is a computer program that allows a user to create and revCSE a target

document. Document includes objects such as computer diagrams, text, equations tables, diagrams, line art, and photographs. In text editors, character strings are the primary elements of the target text.

Document-editing process in an interactive user-computer dialogue has four tasks:

- Select the part of the target document to be viewed and manipulated
- Determine how to format this view on-line and how to display it
- Specify and execute operations that modify the target document
- Update the view appropriately

The above task involves traveling, filtering and formatting. Editing phase involves – insert, delete, replace, move, copy, cut, paste, etc...

- Traveling – locate the area of interest
- Filtering - extracting the relevant subset
- Formatting – visible representation on a display screen

There are two types of editors. Manuscript-oriented editor and program oriented editors. Manuscript-oriented editor is associated with characters, words, lines, sentences and paragraphs. Program-oriented editors are associated with identifiers, keywords, statements. User wish – what he wants – formatted.

5.1.2 User Interface:

Conceptual model of the editing system provides an easily understood abstraction of the target document and its elements. For example, Line editors – simulated the world of the key punch – 80 characters, single line or an integral number of lines, Screen editors – Document is represented as a quarter-plane of text lines, unbounded both down and to the right.

The user interface is concerned with, the input devices, the output devices and, the interaction language. The input devices are used to enter elements of text being edited, to enter commands. The output devices, lets the user view the elements being edited and the results of the editing operations and, the interaction language provides communication with the editor.

Input Devices are divided into three categories:

- text devices
 - button devices
 - Locator devices.
1. Text Devices are keyboard. Button Devices are special function keys, symbols on the screen. Locator Devices are mouse, data tablet. There are voice input devices which translates spoken words to their textual equivalents.
 2. Output Devices are Teletypewriters(first output devices), Glass teletypes (Cathode ray tube (CRT) technology), Advanced CRT terminals, TFT Monitors and Printers (Hard-copy).
 3. The interaction language could be, typing oriented or text command oriented and menu-oriented user interface. Typing oriented or text command oriented interaction was with oldest editors, in the form of use of commands, use of function keys, control keys etc.
 4. Menu-oriented user interface has menu with a multiple choice set of text strings or icons. Display area for text is limited. Menus can be turned on or off.

5.1.3 Editor Structure:

Most text editors have a structure similar to that shown in the following figure. That is most text editors have a structure similar to shown in the figure regardless of features and the computers

Command language Processor accepts command, uses semantic routines – performs functions such as editing and viewing. The semantic routines involve traveling, editing, viewing and display functions.

- Editing operations are specified explicitly by the user and display operations are specified implicitly by the editor. Traveling and viewing operations may be invoked either explicitly by the user or implicitly by the editing operations.
- In editing a document, the start of the area to be edited is determined by the current editing pointer maintained by the editing component. Editing component is a collection of modules dealing with editing tasks. Current editing pointer can be set or reset due to next paragraph, next screen, cut paragraph, paste paragraph etc.,.
- When editing command is issued, editing component invokes the editing filter – generates a new editing buffer – contains part of the document to be edited from current editing pointer. Filtering and editing may be interleaved, with no explicit editor buffer being created.
- In viewing a document, the start of the area to be viewed is determined by the current viewing pointer maintained by the viewing component. Viewing component is a collection of modules responsible for determining the next view. Current viewing pointer can be set or reset as a result of previous editing operation.

- When display needs to be updated, viewing component invokes the viewing filter – generates a new viewing buffer – contains part of the document to be viewed from current viewing pointer. In case of line editors – viewing buffer may contain the current line, Screen editors - viewing buffer contains a rectangular cutout of the quarter plane of the text.
- Viewing buffer is then passed to the display component of the editor, which produces a display by mapping the buffer to a rectangular subset of the screen – called a window. Identical – user edits the text directly on the screen. Disjoint – Find and Replace (For example, there are 150 lines of text, user is in 100th line, decides to change all occurrences of ‘text editor’ with ‘editor’).
- The editing and viewing buffers can also be partially overlapped, or one may be completely contained in the other. Windows typically cover entire screen or a rectangular portion of it. May show different portions of the same file or portions of different file. Inter-file editing operations are possible.
- The components of the editor deal with a user document on two levels: In main memory and in the disk file system. Loading an entire document into main memory may be infeasible – only part is loaded – demand paging is used – uses editor paging routines.
- Documents may not be stored sequentially as a string of characters. Uses separate editor data structure that allows addition, deletion, and modification with a minimum of I/O and character movement.

Types of editors based on computing environment

Editors function in three basic types of computing environments:

1. Time sharing
2. Stand-alone
3. Distributed.

Each type of environment imposes some constraints on the design of an editor.

- In time sharing environment, editor must function swiftly within the context of the load on the computer's processor, memory and I/O devices.
- In stand-alone environment, editors on stand-alone system are built with all the functions to carry out editing and viewing operations – The help of the OS may also be taken to carry out some tasks like demand paging.
- In distributed environment, editor has both functions of stand-alone editor; to run independently on each user's machine and like a time sharing editor, contend for shared resources such as files.

5.2 Interactive Debugging Systems:

An interactive debugging system provides programmers with facilities that aid in testing and debugging of programs. Many such systems are available during these days. Our discussion is broad in scope, giving the overview of interactive debugging systems – not specific to any particular existing system.

Here we discuss

- Introducing important functions and capabilities of IDS
- Relationship of IDS to other parts of the system
- The nature of the user interface for IDS

5.2.1. Debugging Functions and Capabilities:

One important requirement of any IDS is the observation and control of the flow of program execution. Setting break points – execution is suspended, use debugging commands to analyze the progress of the program, résumé execution of the program. Setting some conditional expressions, evaluated during the debugging session, program execution is suspended, when conditions are met, analysis is made, later execution is resumed.

A Debugging system should also provide functions such as tracing and trace back.

- Tracing can be used to track the flow of execution logic and data modifications. The control flow can be traced at different levels of detail – procedure, branch, individual instruction, and so on...
- Trace back can show the path by which the current statement in the program was reached. It can also show which statements have modified a given variable or parameter. The statements are displayed rather than as hexadecimal displacements

Program-Display capabilities

A debugger should have good program-display capabilities.

- Program being debugged should be displayed completely with statement numbers.
- The program may be displayed as originally written or with macro expansion.
- Keeping track of any changes made to the programs during the debugging session. Support for symbolically displaying or modifying the contents of any of the variables and constants in the program. Resume execution – after these changes.

To provide these functions, a debugger should consider the language in which the program being debugged is written. A single debugger – many programming languages – language independent. The debugger- a specific programming language– language dependent. The debugger must be sensitive to the specific language being debugged.

The context being used has many different effects on the debugging interaction. The statements are different depending on the language

Cobol - MOVE 6.5 TO X

Fortran - X = 6.5

C - X = 6.5

Examples of assignment statements

Similarly, the condition that X be unequal to Z may be expressed as

COBOL- IF X NOT EQUAL TO Z

FORTRAN- IF(X.NE.Z)

C - IF(X <> Z)

Similar differences exist with respect to the form of statement labels, keywords and so on

The notation used to specify certain debugging functions varies according to the language of the program being debugged. Sometimes the language translator itself has debugger interface modules that can respond to the request for debugging by the user. The source code may be displayed by the debugger in the standard form or as specified by the user or translator.

It is also important that a debugging system be able to deal with optimized code. Many optimizations like

- Invariant expressions can be removed from loops
- Separate loops can be combined into a single loop
- Redundant expression may be eliminated
- Elimination of unnecessary branch instructions

Leads to rearrangement of segments of code in the program. All these optimizations create problems for the debugger, and should be handled carefully.

5.2.2 Relationship with Other Parts of the System:

- The important requirement for an interactive debugger is that it always be available. Must appear as part of the run-time environment and an integral part of the system.
- When an error is discovered, immediate debugging must be possible. The debugger must communicate and cooperate with other operating system components such as interactive subsystems.

- Debugging is more important at production time than it is at application-development time. When an application fails during a production run, work dependent on that application stops.
- The debugger must also exist in a way that is consistent with the security and integrity components of the system.
- The debugger must coordinate its activities with those of existing and future language compilers and interpreters.

5.2.3. User-Interface Criteria:

- Debugging systems should be simple in its organization and familiar in its language, closely reflect common user tasks.
- The simple organization contribute greatly to ease of training and ease of use.
- The user interaction should make use of full-screen displays and windowing-systems as much as possible.
- With menus and full-screen editors, the user has far less information to enter and remember. There should be complete functional equivalence between commands and menus – user where unable to use full-screen IDSs may use commands.
- The command language should have a clear, logical and simple syntax.
- command formats should be as flexible as possible.
- Any good IDSs should have an on-line HELP facility. HELP should be accessible from any state of the debugging session.

RECOMMENDED QUESTIONS:

1. List out the four tasks to be accomplished by an interactive editor process. (4)
2. Explain user interface. (6)
3. With a diagram explain the structure of an editor. (10)
4. Explain user interface criteria. (6)
5. Explain debugging functions and its capabilities. (8)

Chapter 6

MACRO PROCESSOR

A *Macro* represents a commonly used group of statements in the source programming language.

- A macro instruction (macro) is a notational convenience for the programmer
 - It allows the programmer to write shorthand version of a program (module programming)
- The macro processor replaces each macro instruction with the corresponding group of source language statements (*expanding*)
 - Normally, it performs no analysis of the text it handles.
 - It does not concern the meaning of the involved statements during macro expansion.
- The design of a macro processor generally is *machine independent!*
- Two new assembler directives are used in macro definition
 - **MACRO:** identify the beginning of a macro definition
 - **MEND:** identify the end of a macro definition
- Prototype for the macro
 - Each parameter begins with '&'
 - name MACRO parameters
 - :
 - body
 - :
 - MEND
 - Body: the statements that will be generated as the expansion of the macro.

6.1. Basic Macro Processor Functions:

- Macro Definition and Expansion
- Macro Processor Algorithms and Data structures

6.1.1 Macro Definition and Expansion:

Figure shows the MACRO expansion. The left block shows the MACRO definition and the right block shows the expanded macro replacing the MACRO call with its block of executable instruction.

M1 is a macro with two parameters D1 and D2. The MACRO stores the contents of register A in D1 and the contents of register B in D2. Later M1 is invoked with the parameters DATA1 and DATA2, Second time with DATA4 and DATA3. Every call of MACRO is expended with the executable statements.

<i>Source</i>	<i>Expanded source</i>
M1 MACRO &D1, &D2	.
STA &D1	.
STB &D2	.
MEND	{ STA DATA1
.	STB DATA2
M1 DATA1, DATA2	.
.	{ STA DATA4
M1 DATA4, DATA3	STB DATA3
	.

Fig 6.1: macro call

The statement M1 DATA1, DATA2 is a macro invocation statements that gives the name of the macro instruction being invoked and the arguments (M1 and M2) to be used in expanding. A macro invocation is referred as a Macro Call or Invocation.

Macro Expansion:

The program with macros is supplied to the macro processor. Each macro invocation statement will be expanded into the statements that form the body of the macro, with the arguments from the macro invocation substituted for the parameters in the macro prototype. During the expansion, the macro definition statements are deleted since they are no longer needed.

The arguments and the parameters are associated with one another according to their positions. The first argument in the macro matches with the first parameter in the macro prototype and so on.

After *macro processing* the expanded file can become the input for the *Assembler*. The *Macro Invocation* statement is considered as comments and the statement generated from expansion is treated exactly as though they had been written directly by the programmer.

The difference between *Macros* and *Subroutines* is that the statements from the body of the Macro is expanded the number of times the macro invocation is encountered, whereas the statement of the subroutine appears only once no matter how many times the subroutine is called. Macro instructions will be written so that the body of the macro contains no labels.

- Problem of the label in the body of macro:
 - If the same macro is expanded multiple times at different places in the program ...
 - There will be *duplicate labels*, which will be treated as errors by the assembler.
- Solutions:
 - Do not use labels in the body of macro.
 - Explicitly use PC-relative addressing instead.
- Ex, in RDBUFF and WRBUFF macros,
 - JEQ *+11
 - JLT *-14
- It is inconvenient and error-prone.

The following program shows the concept of Macro Invocation and Macro Expansion.

```

170 . MAIN PROGRAM
175 .
180  FIRST  STL RETADR SAVE RETURN ADDRESS
190  CLOOP  RDBUFF  F1,BUFFER,LENGTH  READ RECORD INTO BUFFER
195 LDA LENGTH TEST FOR END OF FILE
200 COMP  #0
205 JEQ ENDFIL EXIT IF EOF FOUND
210 WRBUFF  05,BUFFER,LENGTH  WRITE OUTPUT RECORD
215 J CLOOP LOOP
220  ENDFIL WRBUFF  05,EOF,THREE INSERT EOF MARKER
225 J @RETADR
230  EOF BYTE  C'EOF'
235  THREE  WORD  3
240  RETADR RESW  1
245  LENGTH RESW  1 LENGTH OF RECORD
250  BUFFER RESB  4096 4096-BYTE BUFFER AREA
255 END FIRST

5 COPY  START  0 COPY FILE FROM INPUT TO OUTPUT
180 FIRST  STL RETADR SAVE RETURN ADDRESS
190 .CLOOP RDBUFF F1,BUFFER,LENGTH READ RECORD INTO BUFFER
190a  CLOOP  CLEAR  X CLEAR LOOP COUNTER
190b CLEAR  A
190c CLEAR  S
190d +LDT  #4096 SET MAXIMUM RECORD LENGTH
190e TD =X'F1' TEST INPUT DEVICE
190f JEQ *-3 LOOP UNTIL READY
190g RD =X'F1' TEST FOR END OF RECORD
190h COMPR A, S TEST FOR END OF RECORD
190i JEQ *+11 EXIT LOOP IF EOR
190j STCH  BUFFER, X STORE CHARACTER IN BUFFER
190k TIXR  T LOOP UNLESS MAXIMUM LENGTH
190l JLT *-19 HAS BEEN REACHED
190m STX LENGTH SAVE RECORD LENGTH

```

Fig 6.2: concept of Macro Invocation and Macro Expansion.

6.1.2 Macro Processor Algorithm and Data Structure:

Design can be done as two-pass or a one-pass macro. In case of two-pass assembler.

Two-pass macro processor

- You may design a two-pass macro processor
 - Pass 1:
 - Process all macro definitions
 - Pass 2:
 - Expand all macro invocation statements
- However, one-pass may be enough
 - Because all macros would have to be defined during the first pass before any macro invocations were expanded.
 - The definition of a macro must appear before any statements that invoke that macro.
- Moreover, the body of one macro can contain definitions of the other macro
- Consider the example of a Macro defining another Macro.
- In the example below, the body of the first Macro (MACROS) contains statement that define RDBUFF, WRBUFF and other macro instructions for SIC machine.
- The body of the second Macro (MACROX) defines the se same macros for SIC/XE machine.
- A proper invocation would make the same program to perform macro invocation to run on either SIC or SIC/XEmachine.

MACROS for SIC machine

1	MACROS	MACOR	{Defines SIC standard version macros}
	RDBUFF	MACRO	&INDEV,&BUFADR,&RECLTH
2		.	{SIC standard version}
		.	
3		MEND	{End of RDBUFF}
	WRBUFF	MACRO	&OUTDEV,&BUFADR,&RECLTH
4		.	{SIC standard version}
		.	
5		MEND	{End of WRBUFF}
		.	
6		.	
		MEND	{End of MACROS}

Fig 4.3(a)

MACROX for SIC/XE Machine

1	MACROX	MACRO	{Defines SIC/XE macros}
	RDBUFF	MACRO	&INDEV,&BUFADR,&RECLTH
2		.	{SIC/XE version}
		.	
3		MEND	{End of RDBUFF}
	WRBUFF	MACRO	&OUTDEV,&BUFADR,&RECLTH
4		.	{SIC/XE version}
		.	
5		MEND	{End of WRBUFF}
		.	
6		.	
		MEND	{End of MACROX}

Fig 4.3(b)

- A program that is to be run on SIC system could invoke MACROS whereas a program to be run on SIC/XE can invoke MACROX.
- However, defining MACROS or MACROX does not define RDBUFF and WRBUFF.
- These definitions are processed only when an invocation of MACROS or MACROX is expanded.

One-Pass Macro Processor:

- A one-pass macro processor that alternate between *macro definition* and *macro expansion* in a recursive way is able to handle recursive macro definition.
- Restriction
 - The definition of a macro must appear in the source program before any statements that invoke that macro.
 - This restriction does not create any real inconvenience.

The design considered is for one-pass assembler. The data structures required are:

- DEFTAB (Definition Table)
 - Stores the macro definition including macro prototype and macro body
 - Comment lines are omitted.
 - References to the macro instruction parameters are converted to a positional notation for efficiency in substituting arguments.
- NAMTAB (Name Table)
 - Stores macro names
 - Serves as an index to DEFTAB
 - Pointers to the beginning and the end of the macro definition (DEFTAB)

- ARGTAB (Argument Table)
 - Stores the arguments according to their positions in the argument list.
 - As the macro is expanded the arguments from the Argument table are substituted for the corresponding parameters in the macro body.
 - The figure below shows the different data structures described and their relationship.

Fig 6.4: data structures and their relationship.

- The above figure shows the portion of the contents of the table during the processing of the program in page no. 3. In fig 4.4(a) definition of RDBUFF is stored in DEFTAB, with an entry in NAMTAB having the pointers to the beginning and the end of the definition. The arguments referred by the instructions are denoted by their positional notations. For example,

TD =X'?1'

- The above instruction is to test the availability of the device whose number is given by the parameter &INDEV. In the instruction this is replaced by its positional value? 1.

- Figure 4.4(b) shows the ARTAB as it would appear during expansion of the RDBUFF statement as given below:

```
CLOOP RDBUFF F1, BUFFER, LENGTH
```

- For the invocation of the macro RDBUFF, the first parameter is F1 (input device code), second is BUFFER (indicating the address where the characters read are stored), and the third is LENGTH (which indicates total length of the record to be read). When the ?n notation is encountered in a line from DEFTAB, a simple indexing operation supplies the proper argument from ARGTAB.
- The algorithm of the Macro processor is given below. This has the procedure DEFINE to make the entry of *macro name* in the NAMTAB, *Macro Prototype* in DEFTAB. EXPAND is called to set up the argument values in ARGTAB and expand a *Macro Invocation* statement. Procedure GETLINE is called to get the next line to be processed either from the DEFTAB or from the file itself.
- When a macro definition is encountered it is entered in the DEFTAB. The normal approach is to continue entering till MEND is encountered. If there is a program having a Macro defined within another Macro.
- While defining in the DEFTAB the very first MEND is taken as the end of the Macro definition. This does not complete the definition as there is another outer Macro which completes the definition of Macro as a whole. Therefore the DEFINE procedure keeps a counter variable LEVEL.

Every time a Macro directive is encountered this counter is incremented by 1. The moment the innermost Macro ends indicated by the directive MEND it starts decreasing the value of the counter variable by one. The last MEND should make the counter value set to zero. So when LEVEL becomes zero, the MEND corresponds to the original MACRO directive.

Most macro processors allow the definitions of the commonly used instructions to appear in a standard system library, rather than in the source program. This makes the use of macros convenient; definitions are retrieved from the library as they are needed during macro processing.

Fig 6.5: Macro library

Algorithms

```

begin {macro processor}
 EXPANDINF := FALSE
 while OPCODE ≠ 'END' do
 begin
 GETLINE
 PROCESSLINE
 end {while}
 end {macro processor}
  
```

```

Procedure PROCESSLINE
  begin
 search MAMTAB for OPCODE
 if found then
 EXPAND
 else if OPCODE = 'MACRO' then
 DEFINE
 else write source line to expanded file
  end {PRCOESSOR}
  
```

```

Procedure DEFINE
  begin
 enter macro name into NAMTAB
 enter macro prototype into DEFTAB
 LEVEL := 1
 while LEVEL > 0 do
 begin
 GETLINE
 if this is not a comment line then
 begin
 substitute positional notation for parameters
 enter line into DEFTAB
 if OPCODE = 'MACRO' then
 LEVEL := LEVEL + 1
 else if OPCODE = 'MEND' then
 LEVEL := LEVEL - 1
 end {if not comment}
 end {while}
 store in NAMTAB pointers to beginning and end of definition
 end {DEFINE}

```

```

Procedure EXPAND
  begin
 EXPANDING := TRUE
 get first line of macro definition {prototype} from DEFTAB
 set up arguments from macro invocation in ARGTAB
 while macro invocation to expanded file as a comment
 while not end of macro definition do
 begin
 GETLINE
 PROCESSLINE
 end {while}
 EXPANDING := FALSE
  end {EXPAND}

```

```

Procedure GETLINE
  begin
 if EXPANDING then
 begin
 get next line of macro definition from DEFTAB
 substitute arguments from ARGTAB for positional notation
 end {if}
 else
 read next line from input file
 end {GETLINE}

```

Comparison of Macro Processor Design

- One-pass algorithm
 - Every macro must be defined before it is called
 - One-pass processor can alternate between macro definition and macro expansion
 - Nested macro definitions are allowed but nested calls are not allowed.
- Two-pass algorithm
 - Pass1: Recognize macro definitions
 - Pass2: Recognize macro calls
 - Nested macro definitions are not allowed

6.2. Machine-independent Macro-Processor Features.

The design of macro processor doesn't depend on the architecture of the machine. We will be studying some extended feature for this macro processor. These features are:

- Concatenation of Macro Parameters
- Generation of unique labels
- Conditional Macro Expansion
- Keyword Macro Parameters

6.2.1. Concatenation of unique labels:

- Most macro processor allows parameters to be concatenated with other character strings. Suppose that a program contains a series of variables named by the symbols XA1, XA2, XA3, ..., another series of variables named XB1, XB2, XB3, ..., etc. If similar processing is to be performed on each series of labels, the programmer might put this as a macro instruction.
- The parameter to such a macro instruction could specify the series of variables to be operated on (A, B, etc.). The macro processor would use this parameter to construct the symbols required in the macro expansion (XA1, Xb1, etc.).

- Suppose that the parameter to such a macro instruction is named &ID. The body of the macro definition might contain a statement like

- LDA X&ID1

```

TOTAL  MACRO  &ID
 LAD X&ID1
 ADD X&ID2
 STA X&ID3
 MEND

TOTAL  A  ⇒  { LAD XA1
 ADD XA2
 STA XA3

```

& is the starting character of the macro instruction; but the end of the parameter is not marked. So in the case of &ID1, the macro processor could deduce the meaning that was intended.

- If the macro definition contains contain &ID and &ID1 as parameters, the situation would be unavoidably ambiguous.
- Most of the macro processors deal with this problem by providing a special concatenation operator. In the SIC macro language, this operator is the character →.

Thus the statement LDA X&ID1 can be written as

```
LDA X&ID→
```

```

ID123  MACRO  &ID
 LAD X&ID→1
 ADD X&ID→2
 STA X&ID→3
 MEND

```

1	SUM MACRO	&ID
2	LDA	X&ID→ 1
3	ADD	X&ID→ 2
4	ADD	X&ID→ 3
5	STA	X&ID→ S
6	MEND	

SUM	A	SUM	BETA
↓		↓	
LDA	XA1	LDA	XBEATA1
ADD	XA2	ADD	XBEATA2
ADD	XA3	ADD	XBEATA3
STA	XAS	STA	XBEATAS

The above figure shows a macro definition that uses the concatenation operator as previously described. The statement SUM A and SUM BETA shows the invocation statements and the corresponding macro expansion.

6.2.2. Generation of Unique Labels

- it is not possible to use labels for the instructions in the macro definition, since every expansion of macro would include the label repeatedly which is not allowed by the assembler.
- This in turn forces us to use relative addressing in the jump instructions. Instead we can use the technique of generating unique labels for every macro invocation and expansion.
- During macro expansion each \$ will be replaced with \$XX, where xx is a two-character alphanumeric counter of the number of macro instructions expansion.

For example,

XX = AA, AB, AC...

This allows 1296 macro expansions in a single program.

The following program shows the macro definition with labels to the instruction.

```

25 RDBUFF  MACRO  &INDEV, &BUFADR, &RECLTH
30 CLEAR  X CLEAR LOOP COUNTER
35 CLEAR  A
40 CLEAR  S
45 +LDT #4096 SET MAXIMUM RECORD LENGTH
50 $LOOP TD =X'&INDEV' TEST INPUT DEVICE
55 JEQ $LOOP LOOP UNTIL READY
60 RD =X'&INDEV' READ CHARACTER INTO REG A
65 COMPR  A, S TEST FOR END OF RECORD
70 JEQ $EXIT EXIT LOOP IF EOR
75 STCH &BUFADR, X STORE CHARACTER IN BUFFER
80 TIXR $LOOP HAS BEEN REACHED
90 $EXIT STX &RECLTH SAVE RECORD LENGTH
 MEND

```

The following figure shows the macro invocation and expansion first time.

```

 RDBUFF  F1, BUFFER, LENGTH

30 CLEAR  X CLEAR LOOP COUNTER
35 CLEAR  A
40 CLEAR  S
45 +LDT #4096 SET MAXIMUM RECORD LENGTH
50 $AALoop TD =X'F1' TEST INPUT DEVICE
55 JEQ $AALoop LOOP UNTIL READY
60 RD =X'F1' READ CHARACTER INTO REG A
65 COMPR  A, S TEST FOR END OF RECORD
70 JEQ $AAEXIT EXIT LOOP IF EOR
75 STCH BUFFER, X STORE CHARACTER IN BUFFER
80 TIXR T LOOP UNLESS MAXIMUM LENGTH
85 JLT $AALoop HAS BEEN REACHED
90 $AAEXIT  STX LENGTH SAVE RECORD LENGTH

```

If the macro is invoked second time the labels may be expanded as \$ABLOOP \$ABEXIT.

6.2.3. Conditional Macro Expansion

There are applications of macro processors that are not related to assemblers or assembler programming.

Conditional assembly depends on parameters provides

```
MACRO &COND
```

```
.....
```

```
IF (&COND NE “)
```

```
 part I
```

```
ELSE
```

```
 part II
```

```
ENDIF
```

```
.....
```

```
ENDM
```

Part I is expanded if condition part is true, otherwise part II is expanded. Compare operators:

NE, EQ, LE, GT.

Macro-Time Variables:

Macro-time variables (often called as SET Symbol) can be used to store working values during the macro expansion. Any symbol that begins with symbol & and not a macro instruction parameter is considered as *macro-time variable*. All such variables are initialized to zero.


```

25 RDBUFF  MACRO &INDEV, &BUFADR, &RECLTH, &EOR, &MAXLTH
26 IF (&EOR NE ' ')
27 SET 1
28 ENDIF
30 CLEAR  X CLEAR LOOP COUNTER
35 CLEAR  A
38 IF (&EORCK EQ 1)
40 LDCH =X'&EOR' SET EOR COUNTER
42 RMO A, S
43 ENDIF
44 IF (&MAXLTH EQ ' ')
45 +LDT #4096 SET MAX LENGTH = 4096
46 ELSE
47 +LDT #&MAXLTH SET MAXIMUM RECORD LENGTH
48 ENDIF
50 $LOOP  TD =X'&INDEV'  TEST INPUT DEVICE
55 JEQ $LOOP LOOP UNTIL READY
60 RD =X'&INDEV'  READ CHARACTER INTI REG A
63 IF (&EORCK EQ 1)
65 COMPR  A, S TEST FOR END OF RECORD
70 JEQ $EXIT EXIT LOOP IF EOR
73 ENDIF
75 STCH &BUFADR, X  STORE CHARACTER IN BUFFER
80 TIXR T LOOP UNLESS MAXIMUM LENGTH
85 JLT $LOOP HAS BEEN REACHED
90 $EXIT  STX &RECLTH  SAVE RECORD LENGTH
95 MEND

```

Macro-time variable

Figure 4.5(a) gives the definition of the macro RDBUFF with the parameters &INDEV, &BUFADR, &RECLTH, &EOR, &MAXLTH. According to the above program if &EOR has any value, then &EORCK is set to 1 by using the directive SET, otherwise it retains its default value 0.

```

. RDBUFF  F31 BUF, RECL, 04, 2048

30 CLEAR  X CLEAR LOOP COUNTER
35 CLEAR  A
40 LDCH =X'04' SET EOR CHARACTER
42 RMO A, S
47 +LDT #2048 SET MAXIMUM RECORD LENGTH
50 $AALoop TD =X'F3'  TEST INPUT DEVICE
55 JEQ $AALoop LOOP UNTIL READY
60 RD =X'F3' READ CHARACTER INTI REG A
65 COMPR  A, S TEST FOR END OF RECORD
70 JEQ $AAEXIT EXIT LOOP IF EOR
75 STCH BUF, X STORE CHARACTE IN BUFFER
80 TIXR T LOOP UNLESS MAXIMUM LENGTH
85 JLT $AALoop HAS BEEN REACHED
90 $AAEXIT STX RECL SAVE RECORD LENGTH

```

Fig 6.9(b): Use of Macro-Time Variable with EOF being NOT NULL


```

. RDBUFF  OE, BUFFER, LENGTH, , 80

30 CLEAR  X CLEAR LOOP COUNTER
35 CLEAR  A
47 +LDT #80 SET MAXIMUM RECORD LENGTH
50  $ABLOOP TD =X'0E' TEST INPUT DEVICE
55 JEQ $ABLOOP LOOP UNTIL READY
60 RD =X'0E' READ CHARACTER IN REG A
75 STCH  BUFFER, X STORE CHARACTER IN BUFFER
80 TIXR  T LOOP UNLESS MAXIMUM LENGTH
87 JLT $ABLOOP HAS BEEN REACHED
90  $ABEXIT STX LENGTH SAVE RECORD LENGTH

```

Fig 6.9(c) Use of Macro-Time conditional statement with EOF being NULL

```

. RDBUFF  F1. BUFF, ELENG, 04

30 CLEAR  X CLEAR LOOP COUNTER
35 CLEAR  A
40 LDCH  =X'04' SET EOR CHARACTER
42 RMO A, S
45 +LDT  #4096 SET MAX LENGTH = 4096
50  $ACLOOP TD =X'F1' TEST INPUT DEVICE
55 JEQ $ACLOOP LOOP UNTIL READY
60 RD =X'F1' READ CHARACTER INTI REG A
65 COMPR A.S TEST FOR END OF RECORD
70 JEQ $ACEXIT EXIT LOOP IF EOR
75 STCH  BUFF,X STORE CHARACTER IN BUFFER
80 TIXR  T LOOP UNLESS MAXIMUM LENGTH
85 JLT $ACLOOP HAS LOOP REACHED
90  $ACEXIT STX RLENG SAVE RECORD LENGTH

```

Fig 6.9(d) Use of Time-variable with EOF NOT NULL and MAXLENGTH being NULL

The above programs show the expansion of Macro invocation statements with different values for the time variables. In figure 4.9(b) the &EOF value is NULL. When the macro invocation is done, IF statement is executed, if it is true EORCK is set to 1, otherwise normal

execution of the other part of the program is continued.

The macro processor must maintain a symbol table that contains the value of all macro-time variables used. Entries in this table are modified when SET statements are processed. The table is used to look up the current value of the macro-time variable whenever it is required.

When an IF statement is encountered during the expansion of a macro, the specified Boolean expression is evaluated.

If the value of this expression TRUE,

- The macro processor continues to process lines from the DEFTAB until it encounters the ELSE or ENDIF statement.
- If an ELSE is found, macro processor skips lines in DEFTAB until the next ENDIF.
- Once it reaches ENDIF, it resumes expanding the macro in the usual way.

If the value of the expression is FALSE,

- The macro processor skips ahead in DEFTAB until it encounters next ELSE or ENDIF statement.
- The macro processor then resumes normal macro expansion.

The *macro-time* IF-ELSE-ENDIF structure provides a mechanism for either generating(once) or skipping selected statements in the macro body. There is another construct WHILE statement which specifies that the following line until the next ENDW statement, are to be generated repeatedly as long as a particular condition is true. The testing of this condition, and the looping are done during the macro is under expansion. The example shown below shows the usage of Macro-Time Looping statement.

WHILE-ENDW structure

- When an WHILE statement is encountered during the expansion of a macro, the specified Boolean expression is evaluated.
- TRUE
 - The macro processor continues to process lines from DEFTAB until it encounters the next ENDW statement.
 - When ENDW is encountered, the macro processor returns to the preceding WHILE, re-evaluates the Boolean expression, and takes action based on the new value.
- FALSE
 - The macro processor skips ahead in DEFTAB until it finds the next ENDW statement and then resumes normal macro expansion.

```

25  RDBUFF  MACRO  &INDEV, &BUFADR, &RECLTH, &EOR
27  &EORCT  SET %NITEMS (&EOR) ← Macro processor function
30 CLEAR  X CLEAR LOOP COUNTER
35 CLEAR  A
45 +LDT #4096 SET MAX LENGTH = 4096
50  $LOOP TD =X'&INDEV' TEST INPUT DEVICE
55 JEQ $LOOP LOOP UNTIL READY
60 RD =X'&INDEV' READ CHARACTER INTO REG A
63  &CTR SET 1
64 WHILE (&CTR LE &EORCT)
65 COMP  =X'0000&EOR[&CTR]' ← List index
70 JEQ $EXIT
71  &CTR SET &CTR+1
73 ENDW
75 STCH  &BUFADR, X STORE CHARACTER IN BUFFER
80 TIXR  T LOOP UNLESS MAXIMUM LENGTH
85 JLT $LOOP HAS BEEN REACHED
90  $EXIT STX &RECLTH SAVE RECORTD LENGTH
100 MEND

```

```

 RDBUFF  F2, BUFFER, LENGTH, (00, 03, 04)
30 CLEAR  X CLEAR LOOP COUNTER
35 CLEAR  A
45 +LDT #4096 SET MAX LENGTH = 4096
50  $AALoop  TD =X'F2' TEST INPUT DEVICE
55 JEQ $AALoop LOOP UNTIL READY
60 RD =X'F2' READ CHARACTER INTO REG A
65 COMP  =X'000000'
70 JEQ $AAEXIT
65 COMP  =X'000003'
70 JEQ $AAEXIT
65 COMP  =X'000004'
70 JEQ $AAEXIT
75 STCH  BUFFER, X  STORE CHARACTER IN BUFFER
80 TIXR  T LOOP UNLESS MAXIMUM LENGTH
85 JLT $AALoop HAS BEEN REACHED
90  $AAEXIT  STX LENGTH SAVE RECORD LENGTH

```

List

6.2.4 Keyword Macro Parameters

- All the macro instruction definitions used positional parameters. Parameters and arguments are matched according to their positions in the macro prototype and the macro invocation statement.
- The programmer needs to be careful while specifying the arguments. If an argument is to be omitted the macro invocation statement must contain a null argument mentioned with two commas.
- Positional parameters are suitable for the macro invocation. But if the macro invocation has large number of parameters, and if only few of the values need to be used in a typical invocation, a different type of parameter specification is required

Ex: XXX MACRO &P1, &P2,, &P20,

XXX A1, A2,,,,,,,,,,,,,A20,.....

Null arguments

Keyword parameters

- Each argument value is written with a keyword that names the corresponding parameter.
- Arguments may appear in any order.
- Null arguments no longer need to be used.
- Ex: XXX P1=A1, P2=A2, P20=A20.
- It is easier to read and much less error-prone than the positional method.

```

25 RDBUFF  MACRO  &INDEV=F1, &BUFADR=, &RECLTH=, &EOR=04, &MAXLTH=4096
26 IF (&EOR NE ' ')
27 &EORCK  SET 1
28 ENDIF
29 CLEAR X CLEAR LOOP COUNTER
30 CLEAR A
31 IF (&EORCK EQ 1)
32 LDCH  =X'&EOR' SET EOR CHARACTER
33 RMO A, S
34 ENDIF
35 +LDT #MAXLTH SET MAXIMUM RECORD LENGTH
36 $LOOP TD =X'&INDEV' TEST INPUT DEVICE
37 JEQ $LOOP LOOP UNTIL READY
38 RD =X'&INDEV' READ CHARACTER INTI REG A
39 IF (&EORCK EQ 1)
40 COMPR A, S TEST FOR END OF RECORD
41 JEQ $EXIT EXIT LOOP IF EOR
42 ENDIF
43 STCH  $BUFADR, X STORE CHARACTER IN BUFFER
44 TIXR  T LOOP UNLESS MAXIMUM LENGTH
45 JLT $LOOP HAS BEEN REACHED
46 $EXIT  STX &RECLTH  SAVE RECORD LENGTH
47 MEND

```

Parameters with default value

RDBUFF BUFADR=BUFFER, RECLTH=LENGTH

```

30 CLEAR X CLEAR LOOP COUNTER
35 CLEAR A
40 LDCH  =X'04' SET EOR CHARACTER
42 RMO A, S
47 +LDT #4096 SET MAXIMUM RECORD LENGTH
50 $AALoop TD =X'F1' TEST INPUT DEVICE
55 JEQ $AALoop  LOOP UNTIL READY
60 RD =X'F1' READ CHARACTER INTI REG A
65 COMPR A, S TEST FOR END OF RECORD
70 JEQ $AAEXIT  EXIT LOOP IF EOR
75 STCH  BUFFER, X STORE CHARACTER IN BUFFER
80 TIXR  T LOOP UNLESS MAXIMUM LENGTH
85 JLT $AALoop  HAS BEEN REACHED
90 $AAEXUT STX LENGTH  SAVE RECORD LENGTH

```

```

1 . RDBUFF RECLTH=LENGTH, BUFADR=BUFFER, EOR=, INDEV=F3

30 CLEAR X CLEAR LOOP COUNTER
35 CLEAR A
47 +LDT #4096 SET MAXIMUM RECORD LENGTH
50 $ABLOOP TD =X'F3' TEST INPUT DEVICE
55 JEQ $ABLOOP LOOP UNTIL READY
60 RD =X'F3' READ CHARACTER INTO REG A
75 STCH BUFFER, X  STORE CHARACTER IN BUFFER
80 TIXR T LOOP UNLESS MAXIMUM LENGTH
85 JLT $ABLOOP HAS BEEN REACHED
90 $ABEXIT STX LENGTH  SAVE RECORD LENGTH

```

Fig 6.10 Example showing the usage of Keyword Parameter

6.3 Macro Processor Design Options

6.3.1 Recursive Macro Expansion

We have seen an example of the *definition* of one macro instruction by another. But we have not dealt with the *invocation* of one macro by another. The following example shows the invocation of one macro by another macro.

```

10 RDBUFF  MACRO  &BUFADR, &RECLTH, &INDEV
15 .
20 . MACRO TO READ RECORD INTO BUFFER
25 .
30 CLEAR  X CLEAR LOOP COUNTER
35 CLEAR  A
40 CLEAR  S
45 +LDT #4096 SET MAXIMUM RECORD LENGTH
50 $LOOP  RDCHAR  &INDEV READ CHARACTER INTO REG A
65 COMPR  A, S TEST FOR END OF RECORD
70 JEQ &EXIT EXIT LOOP IF EOR
75 STCH &BUFADR, X STORE CHARACTER IN BUFFER
80 TIXR  T LOOP UNLESS MAXIMUM LENGTH
85 JLT $LOOP HAS BEEN REACHED
90 $EXIT  STX &RECLTH SAVE RECORD LENGTH
95 MEND

5 RDCHAR  MACRO  &IN
10  .
15  . MACRO TO READ CHARACTER INTO REGISTER A
20  .
25 TD =X'&IN' TEST INPUT DEVICE
30 JEQ *-3 LOOP UNTIL READY
35 RD =X'&IN' READ CHARACTER
40 MEND

```

Problem of Recursive Expansion

- Previous macro processor design cannot handle such kind of recursive macro invocation and expansion
 - The procedure EXPAND would be called recursively, thus the invocation arguments in the ARGTAB will be overwritten.
 - The Boolean variable EXPANDING would be set to FALSE when the “inner” macro expansion is finished, *i.e.*, the macro process would forget that it had been in the middle of expanding an “outer” macro.

- Solutions
 - Write the macro processor in a programming language that allows recursive calls, thus local variables will be retained.
 - If you are writing in a language without recursion support, use a stack to take care of pushing and popping local variables and return addresses.

The procedure EXPAND would be called when the macro was recognized. The arguments from the macro invocation would be entered into ARGTAB as follows:

Parameter	Value
1	BUFFER
2	LENGTH
3	F1
4	(unused)
-	-

The Boolean variable EXPANDING would be set to TRUE, and expansion of the macro invocation statement would begin. The processing would proceed normally until statement invoking RDCHAR is processed. This time, ARGTAB would look like

Parameter	Value
1	F1
2	(Unused)
--	--

At the expansion, when the end of RDCHAR is recognized, EXPANDING would be set to FALSE. Thus the macro processor would ‘forget’ that it had been in the middle of expanding a macro when it encountered the RDCHAR statement. In addition, the arguments from the original macro invocation (RDBUFF) would be lost because the value in ARGTAB was overwritten with the arguments from the invocation of RDCHAR.

6.3.2 General-Purpose Macro Processors

- Macro processors that do not depend on any particular programming language, but can be used with a variety of different languages
- **Pros**
 - Programmers do not need to learn many macro languages.
 - Although its development costs are somewhat greater than those for a language specific macro processor, this expense does not need to be repeated for each language, thus save substantial overall cost.
- **Cons**
 - Large number of details must be dealt with in a real programming language
 - Situations in which normal macro parameter substitution should not occur, e.g., comments.
 - Facilities for grouping together terms, expressions, or statements
 - Tokens, e.g., identifiers, constants, operators, keywords
 - Syntax had better be consistent with the source programming language

6.3.3 Macro Processing within Language Translators

- The macro processors we discussed are called “Preprocessors”.
 - Process macro definitions
 - Expand macro invocations
 - Produce an expanded version of the source program, which is then used as input to an assembler or compiler
- You may also combine the macro processing functions with the language translator:
 - Line-by-line macro processor
 - Integrated macro processor

6.4 Line-by-Line Macro Processor

- Used as a sort of input routine for the assembler or compiler
 - Read source program
 - Process macro definitions and expand macro invocations
 - Pass output lines to the assembler or compiler
- Benefits
 - Avoid making an extra pass over the source program.
 - Data structures required by the macro processor and the language translator can be combined (e.g., OPTAB and NAMTAB)
 - Utility subroutines can be used by both macro processor and the language translator.
 - Scanning input lines
 - Searching tables
 - Data format conversion
 - It is easier to give diagnostic messages related to the source statements

Integrated Macro Processor

- An integrated macro processor can potentially make use of any information about the source program that is extracted by the language translator.
 - Ex (blanks are not significant in FORTRAN)
 - DO 100 I = 1,20
 - a DO statement
 - DO 100 I = 1
 - An assignment statement
 - DO100I: variable (blanks are not significant in FORTRAN)
- An integrated macro processor can support macro instructions that depend upon the context in which they occur.

RECOMMENDED QUESTIONS:

1. explain the data structures of macroprocessors?(8)
2. Explain the following (6)
 - a. NAMTAB
 - b. DEFTAB
 - c. ARGTAB
3. Write the algorithm for a one pass macro processor. (8)
4. Explain the following (8)
 - a. Conditional macro expansion
 - b. Concatenation of macro parameters
 - c. Keyword macro parameters
 - d. Generation of unique labels.
5. Explain Recursive Macro Expansion. (7)
6. Explain general purpose macro processors. (6)
7. Explain the following (8)
 - a. MASM macro processor
 - b. ANSIC macro processor

Unit 7

LEX AND YACC-1

Lex is a program generator designed for lexical processing of character input streams. It accepts a high-level, problem oriented specification for character string matching, and produces a program in a general purpose language which recognizes regular expressions. The regular expressions are specified by the user in the source specifications given to Lex.

7.1 Lex and Yacc

The Lex written code recognizes these expressions in an input stream and partitions the input stream into strings matching the expressions. At the boundaries between strings program sections provided by the user are executed. The Lex source file associates the regular expressions and the program fragments. As each expression appears in the input to the program written by Lex, the corresponding fragment is executed.

Lex turns the user's expressions and actions (called source in this memo) into the host general-purpose language; the generated program is named yylex. The yylex program will recognize expressions in a stream (called input in this memo) and perform the specified actions for each expression as it is detected. See Figure 1.

7.2 A YACC Parser

The structure of a lex file is intentionally similar to that of a yacc file; files are divided up into three sections, separated by lines that contain only two percent signs, as follows:

Definition section

%%

Rules section

%%

C code section

- The **definition** section is the place to define macros and to import header files written in [C](#). It is also possible to write any C code here, which will be copied verbatim into the generated source file.
- The **rules** section is the most important section; it associates patterns with C statements. Patterns are simply regular expressions. When the lexer sees some text in the input matching a given pattern, it executes the associated C code. This is the basis of how lex operates.
- The **C code** section contains C statements and functions that are copied verbatim to the generated source file. These statements presumably contain code called by the rules in the rules section. In large programs it is more convenient to place this code in a separate file and link it in at compile time.

Example:

```
/**/ Definition section /**/  
  
%{  
/* C code to be copied verbatim */  
#include <stdio.h>  
%}  
  
/* This tells lex to read only one input file */
```

```

%%
  /** Rules section **/

  /* [0-9]+ matches a string of one or more digits */
[0-9]+ {
  /* yytext is a string containing the matched text. */
  printf("Saw an integer: %s\n", yytext);
}

. { /* Ignore all other characters. */ }

%%
/** C Code section **/

```

```

int main(void)
{
  /* Call the lexer, then quit. */
  yylex();
  return 0;
}

```

REGULAR EXPRESSIONS:

Regular expression specifies a set of strings to be matched. It contains text characters and operator characters. The letters of the alphabet and the digits are always text characters; thus the regular expression `integer` matches the string `integer` wherever it appears and the expression

`a57D`

looks for the string `a57D`.

Operators:

The operator characters are

`" \ [] ^ - ? . * + | () $ / { } % < >`

and if they are to be used as text characters, an escape should be used. The quotation mark operator (") indicates that whatever is contained between a pair of quotes is to be taken as text characters.

Thus

`xyz"++"`

matches the string `xyz++` when it appears.

- Note that a part of a string may be quoted. It is harmless but unnecessary to quote an ordinary text character; the expression

`"xyz++"`

is the same as the one above. Thus by quoting every non-alphanumeric character being used as a text character, the user can avoid remembering the list above of current operator characters, and is safe should further extensions to Lex lengthen the list.

- An operator character may also be turned into a text character by preceding it with `\` as in

`xyz\+\+`

which is another, less readable, equivalent of the above expressions.

Another use of the quoting mechanism is to get a blank into an expression; blanks or tabs end a rule. Any blank character not contained within `[]` must be quoted.

- Several normal C escapes with `\` are recognized: `\n` is newline, `\t` is tab, and `\b` is backspace. To enter `\` itself, use `\\`. Since newline is illegal in an expression, `\n` must be used; it is not required to escape tab and backspace. Every character but blank, tab, newline and the list above is always a text character.
- Character classes. Classes of characters can be specified using the operator pair `[]`. The construction `[abc]` matches a single character, which may be a, b, or c. Within

square brackets, most operator meanings are ignored. Only three characters are special: these are \ - and ^. The - character indicates ranges.

For example:

[a-z0-9<>_] indicates the character class containing all the lower case letters, the digits, the angle brackets, and underline. Ranges may be given in either order.

- Using - between any pair of characters which are not both upper case letters, both lower case letters, or both digits is implementation dependent and will get a warning message. If it is desired to include the character - in a character class, it should be first or last; thus

[-+0-9]

matches all the digits and the two signs.

In character classes, the ^ operator must appear as the first character after the left bracket; it indicates that the resulting string is to be complemented with respect to the computer character set. Thus, [^abc] matches all characters except a, b, or c, including all special or control characters

or [^a-zA-Z]

is any character which is not a letter. The \ character provides the usual escapes within character class brackets.

- Optional expressions.: The operator ? indicates an optional element of an expression. Thus ab?c

matches either ac or abc.

- Repeated expressions: Repetitions of classes are indicated by the operators * and +.

Ex: a*

is any number of consecutive a characters, including zero, while a^+ is one or more instances of a.

For example $[a-z]^+$

is all strings of lower case letters.

Defining regular expressions in Lex :

Character	Meaning
A-Z, 0-9, a-z	Characters and numbers that form part of the pattern.
.	Matches any character except \n.
-	Used to denote range. Example: A-Z implies all characters from A to Z.
[]	A character class. Matches <i>any</i> character in the brackets. If the first character is ^ then it indicates a negation pattern. Example: [abC] matches either of a, b, and C.
*	Match <i>zero</i> or more occurrences of the preceding pattern.
+	Matches <i>one</i> or more occurrences of the preceding pattern.
?	Matches <i>zero or one</i> occurrences of the preceding pattern.
\$	Matches end of line as the last character of the pattern.
{ }	Indicates how many times a pattern can be present. Example: A{1,3} implies one or three occurrences of A may be present.
\	Used to escape meta characters. Also used to remove the special meaning of characters as defined in this table.
^	Negation.
	Logical OR between expressions.

"<some symbols>"	Literal meanings of characters. Meta characters hold.
/	Look ahead. Matches the preceding pattern only if followed by the succeeding expression. Example: A0/1 matches A0 only if A01 is the input.
()	Groups a series of regular expressions.

Examples of regular expressions:

Regular expression	Meaning
joke[rs]	Matches either jokes or joker.
A{1,2}shis+	Matches AAshis, Ashis, AAshe, Ashi.
(A[b-e])+	Matches zero or one occurrences of A followed by any character from b to e.

Tokens in Lex are declared like variable names in C. Every token has an associated expression.

(Examples of tokens and expression are given in the following table.) Using the examples in our tables, we'll build a word-counting program. Our first task will be to show how tokens are declared.

Examples of token declarations

Token	Associated expression	Meaning
number	([0-9])+	1 or more occurrences of a digit
chars	[A-Za-z]	Any character
blank	" "	A blank space
word	(chars)+	1 or more occurrences of <i>chars</i>
variable	(chars)+(number)*(chars)*(number)*	

7.3. USING LEX:

If *lex.l* is the file containing the **lex** specification, the C source for the lexical analyzer is produced by running **lex** with the following command:

```
lex lex.l
```

lex produces a C file called *lex.yy.c*.

Options

There are several options available with the **lex** command. If you use one or more of them, place them between the command name **lex** and the filename argument.

The **-t** option sends **lex**'s output to the standard output rather than to the file *lex.yy.c*.

The **-v** option prints out a small set of statistics describing the so-called finite automata that **lex** produces with the C program *lex.yy.c*.

WORD COUNTING PROGRAM

In this section we can add C variable declarations. We will declare an integer variable here for our word-counting program that holds the number of words counted by the program. We'll also perform token declarations of Lex.

Declarations for the word-counting program

```
%{
int wordCount = 0;
}%
chars [A-Za-z\_\\\."]
numbers ([0-9])+
delim [" "\n\t]
whitespace {delim}+
words {chars}+
%%
```

The double percent sign implies the end of this section and the beginning of the second of the three sections in Lex programming.

Lex rules for matching patterns

Let's look at the Lex rules for describing the token that we want to match. (We'll use C to define what to do when a token is matched.) Continuing with our word-counting program, here are the rules for matching tokens.

Lex rules for the word-counting program

```
{words} { wordCount++; /*
increase the word count by one*/ }
{whitespace} { /* do
nothing*/ }
{numbers} { /* one may
want to add some processing here*/ }
%%
```

C

code

The third and final section of programming in Lex covers C function declarations (and occasionally the main function) Note that this section has to include the yywrap() function. Lex has a set of functions and variables that are available to the user. One of them is yywrap. Typically, yywrap() is defined as shown in the example below.

C code section for the word-counting program

```
void main()
{
 yylex(); /* start the analysis*/
 printf(" No of words:
%d\n", wordCount);
}
int yywrap()
{
 return 1;
}
```

LEXER

lexical analysis is the process of converting a sequence of characters into a sequence of tokens. A program or function which performs lexical analysis is called a **lexical analyzer**, **lexer** or **scanner**. A lexer often exists as a single function which is called by a parser or another function

Token

A **token** is a string of characters, categorized according to the rules as a symbol (e.g. IDENTIFIER, NUMBER, COMMA, etc.). The process of forming tokens from an input stream of characters is called **tokenization** and the lexer categorizes them according to a symbol type. A token can look like anything that is useful for processing an input text stream or text file.

A lexical analyzer generally does nothing with combinations of tokens, a task left for a parser. For example, a typical lexical analyzer recognizes parenthesis as tokens, but does nothing to ensure that each '(' is matched with a ')'.

Consider this expression in the C programming language:

```
sum=3+2;
```

Tokenized in the following table:

lexeme token type

sum	Identifier
=	Assignment operator
3	Number
+	Addition operator
2	Number

; End of statement

Tokens are frequently defined by regular expressions, which are understood by a lexical analyzer generator such as [lex](#). The lexical analyzer (either generated automatically by a tool like lex, or hand-crafted) reads in a stream of characters, identifies the lexemes in the stream, and categorizes them into tokens. This is called "tokenizing." If the lexer finds an invalid token, it will report an error.

Following tokenizing is parsing. From there, the interpreted data may be loaded into data structures for general use, interpretation, or compiling.

Examples:

1. Write a Lex source program to copy an input file while adding 3 to every positive number divisible by 7.

```
%%  
  
int k;  
  
[0-9]+ {  
  
 k = atoi(yytext);  
  
 if (k%7 == 0)  
  
 printf("%d", k+3);  
  
 else  
  
 printf("%d",k);  
  
}
```

to do just that. The rule `[0-9]+` recognizes strings of digits; `atoi` converts the digits to binary and stores the result in `k`. The operator `%` (remainder) is used to check whether `k` is divisible by 7; if it is, it is incremented by 3 as it is written out. It may be objected that this program will alter such input items as 49.63 or X7. Furthermore, it increments the absolute value of all negative numbers divisible by 7. To avoid this, just add a few more rules after the active one, as here:

```

%%
 int k;
-?[0-9]+ {
 k = atoi(yytext);
 printf("%d",
 k%7 == 0 ? k+3 : k);
}

-?[0-9.]+ ECHO;

[A-Za-z][A-Za-z0-9]+ ECHO;

```

Numerical strings containing a "." or preceded by a letter will be picked up by one of the last two rules, and not changed. The if-else has been replaced by a C conditional expression to save space; the form a?b:c means "if a then b else c".

2. Write a Lex program that histograms the lengths of words, where a word is defined as a string of letters.

```

int lengs[100];

%%

[a-z]+ lengs[yyleng]++;

. |
\n ;

%%

yywrap()

{

int i;

printf("Length No. words\n");

```

```
for(i=0; i<100; i++)  
  
 if (lengs[i] > 0)  
  
 printf("%5d%10d\n",i,lengs[i]);  
  
return(1);  
  
}
```

3.. Write a lex program to find the number of vowels and consonants.

```
%{  
/* to find vowels and consonants*/  
int vowels = 0;  
int consonents = 0;  
%}  
%%  
[ \t\n]+  
[aeiouAEIOU] vowels++;  
[bcdfghjklmnpqrstvwxyzBCDFGHJKLMNPQRSTUVWXYZ] consonents++;  
.  
%%  
main()  
{  
yylex();  
printf(" The number of vowels = %d\n", vowels);  
printf(" number of consonents = %d \n", consonents);  
return(0);  
}
```

The same program can be executed by giving alternative grammar. It is as follows:
Here a file is opened which is given as a argument and reads to text and counts the number of vowels and consonants.


```
%{
unsigned int vowelcount=0;
unsigned int consocount=0;
}%
vowel [aeiouAEIOU]
consonant [bcdfghjklmnpqrstvwxyzBCDFGHJKLMNPQRSTVWXYZ]
eol \n

%%

{vowel} { vowelcount++;}
{consonant} { consocount++; }

%%

main(int argc,char *argv[])
{
if(argc > 1)
{
FILE *fp;
fp=fopen(argv[1],"r");
if(!fp)
{
fprintf(stderr,"could not open %s\n",argv[1]);
exit(1);
}
yyin=fp;
}
yylex();
printf(" vowelcount=%u consonantcount=%u\n ",vowelcount,consocount);
return(0);
}
```

4. Write a Lex program to count the number of words, characters, blanks and lines in a given text.

```
%{
 unsigned int charcount=0;
int wordcount=0;
int linecount=0;
int blankcount =0;
}%}
word[^\t\n]+
eol \n
%%
[ ] blankcount++;
{word} { wordcount++; charcount+=yyleng;}
{eol} {charcount++; linecount++;}
. { ECHO; charcount++;}
%%
main(argc, argv)
int argc;
char **argv;
{
if(argc > 1)
 {
 FILE *file;
 file = fopen(argv[1], "r");
 if(!file)
 {
 fprintf(stderr, "could not open %s\n", argv[1]);
 exit(1);
 }
 yyin = file;
```

```

yylex();
printf("\nThe number of characters = %u\n", charcount);
printf("The number of wordcount = %u\n", wordcount);
printf("The number of linecount = %u\n", linecount);
printf("The number of blankcount = %u\n", blankcount);
return(0);
 }
else
printf(" Enter the file name along with the program \n");
}

```

5. Write a lex program to find the number of positive integer, negative integer, positive floating positive number and negative floating point number.

```

%{
 int posnum = 0;
 int negnum = 0;
 int posflo = 0;
 int negflo = 0;
}%
%%
[\n\t ];
 ([0-9]+) {posnum++;}
 -?([0-9]+) {negnum++; }
 ([0-9]*\.[0-9]+) { posflo++; }
 -?([0-9]*\.[0-9]+) { negflo++; }
. ECHO;
%%
main()
{
 yylex();
}

```

```
printf("Number of positive numbers = %d\n", posnum);
 printf("number of negative numbers = %d\n", negnum);
 printf("number of floating positive number = %d\n", posflo);
 printf("number of floating negative number = %d\n", negflo);
}
```

6. Write a lex program to find the given c program has right number of brackets. Count the number of comments. Check for while loop.

```
%{
 /* find main, comments, {, (, ), } */
int comments=0;
int opbr=0;
int clbr=0;
int opfl=0;
int clfl=0;
int j=0;
int k=0;
}%
%%
"main()" j=1;
"/**[ \t].*[ \t]"*/" comments++;
"while("[0-9a-zA-Z]*")"[ \t]*\n{"[ \t]*.*"}" k=1;
^[ \t]*"{[ \t]*\n
^[ \t]*}" k=1;
 "(" opbr++;
 ")" clbr++;
 "{" opfl++;
 "}" clfl++;
```

```
[^\t\n]+
. ECHO;
%%
main(argc, argv)
int argc;
char *argv[];
{
if (argc > 1)
 {
 FILE *file;
 file = fopen(argv[1], "r");
 if (!file)
 {
 printf("error opeing a file \n");
 }
 exit(1);
 }
 yyin = file;
}
yylex();
if(opbr != clbr)
printf("open brackets is not equal to close brackets\n");
if(opfl != clfl)
 printf("open flower brackets is not equal to close flower brackets\n");
 printf(" the number of comments = %d\n",comments);
if (!j)
 printf("there is no main function \n");
if (k)
printf("there is loop\n");
else printf("there is no valid for loop\n");
return(0);
}
```

6. Write a lex program to replace scanf with READ and printf with WRITE statement also find the number of scanf and printf.

```
%{
int pc=0,sc=0;
}%
%%
printf fprintf(yyout,"WRITE");pc++;
scanf fprintf(yyout,"READ");sc++;
. ECHO;
%%
main(int argc,char* argv[])
{
if(argc!=3)
{
printf("\nUsage: %s <src><dest>\n",argv[0]);
return;
}
yyin=fopen(argv[1],"r");
yyout=fopen(argv[2],"w");
yylex();
printf("\nno. of printf:%d\nno. of scanf:%d\n",pc,sc);
}
```

7. Write a lex program to find whether the given expression is valid.

```
%{
#include <stdio.h>
int valid=0,ctr=0,oc = 0;
}%
NUM [0-9]+
```

```

OP [+*/-]
%%
{NUM}({OP} {NUM})+ {
valid = 1;
for(ctr = 0;yytext[ctr];ctr++)
 {
 switch(yytext[ctr])
 {
 case '+':
 case '-':
 case '*':
 case '/': oc++;
 }
 }
{NUM}\n {printf("\nOnly a number.");}
\n { if(valid) printf("valid \n operatorcount = %d",oc);
else printf("Invalid");
valid = oc = 0;ctr=0;
}
}
main()
{
yylex();
}

/* Another solution for the same problem */

%{
int oprc=0,digc=0,top=-1,flag=0;
char stack[20];

```

```
%}
digit [0-9]+
opr [+*/-]
%%
[ \n\t]+
['('] {stack[++top]='(';}
[)]' {flag=1;
if(stack[top]=='('&&(top!=-1))
 top--;
else
 {
 printf("\n Invalid expression\n");
 exit(0);
 }
}
{digit} {digc++;}
{opr}/['('] { oprc++; printf("%s",yytext);}
{opr}/{digit} {oprc++; printf("%s",yytext);}
. {printf("Invalid "); exit(0);}
%%
main()
{
yylex();
if((digc==oprc+1||digc==oprc) && top==-1)
{
printf("VALID");
printf("\n oprc=%d\n digc=%d\n",oprc,digc);
}
else
printf("INVALID");
}
```


8. Write a lex program to find the given sentence is simple or compound.

```
%{
int flag=0;
}%
%%
(" "[aA][nN][dD]" " | (" "[oO][rR]" " | (" "[bB][uU][tT]" " ) flag=1;
. ;
%%
main()
{yylex();
if (flag==1)
 printf("COMPOUND SENTENCE \n");
else
 printf("SIMPLE SENTENCE \n");
}
```

9. Write a lex program to find the number of valid identifiers.

```
%{
int count=0;
}%
%%
(" int ") | (" float ") | (" double ") | (" char ")

{
int ch; ch = input();
for(;;)
{
if (ch=='\n') {count++;}
else
```

```
 if(ch==';') {break;}
 ch = input();
 }
count++;
}
%%
main(int argc,char *argv[])
{
yyin=fopen(argv[1],"r");
yylex();
printf("the no of identifiers used is %d\n",count);
}
```

RECOMMENDED QUESTIONS:

1. write the specification of lex with an example? (10)
2. what is regular expressions? With examples explain? (8)
3. write a lex program to count the no of words , lines , space, characters? (8)
4. write a lex program to count the no of vowels and consonants? (8)
5. what is lexer- parser communication? Explain? (5)
6. write a program to count no of words by the method of substitution? (7)

UNIT - 8**LEX AND YACC – 2****8.1 USING YACC**

Yacc provides a general tool for describing the input to a computer program. The Yacc user specifies the structures of his input, together with code to be invoked as each such structure is recognized. Yacc turns such a specification into a subroutine that handles the input process; frequently, it is convenient and appropriate to have most of the flow of control in the user's application handled by this subroutine.

The input subroutine produced by Yacc calls a user-supplied routine to return the next basic input item. Thus, the user can specify his input in terms of individual input characters or in terms of higher level constructs such as names and numbers. The user supplied routine may also handle idiomatic features such as comment and continuation conventions, which typically defy easy grammatical specification. Yacc is written in portable C.

Yacc provides a general tool for imposing structure on the input to a computer program. User prepares a specification of the input process; this includes rules describing the input structure, code to be invoked when these rules are recognized, and a low-level routine to do the basic input.

Grammars:

The heart of the input specification is a collection of grammar rules. Each rule describes an allowable structure and gives it a name. For example, one grammar rule might be

```
date : month_name day ',' year
```

Here, date, month_name, day, and year represent structures of interest in the input process; presumably, month_name, day, and year are defined elsewhere. The comma ``,''' is

enclosed in single quotes; this implies that the comma is to appear literally in the input. The colon and semicolon merely serve as punctuation in the rule, and have no significance in controlling the input. Thus, with proper definitions, the input

July 4, 1776

might be matched by the above rule.

An important part of the input process is carried out by the lexical analyzer. This user routine reads the input stream, recognizing the lower level structures, and communicates these tokens to the parser. For historical reasons, a structure recognized by the lexical analyzer is called a terminal symbol, while the structure recognized by the parser is called a nonterminal symbol. To avoid confusion, terminal symbols will usually be referred to as tokens.

Basic Specifications:

Every specification file consists of three sections: the declarations, (grammar) rules, and programs. The sections are separated by double percent ``%%" marks. (The percent ``%" is generally used in Yacc specifications as an escape character.)

In other words, a full specification file looks like

declarations

%%

rules

%%

programs

The declaration section may be empty. Moreover, if the programs section is omitted, the second %% mark may be omitted also; thus, the smallest legal Yacc specification is

%%

rules

Blanks, tabs, and newlines are ignored except that they may not appear in names or multi-character reserved symbols. Comments may appear wherever a name is legal; they are enclosed in `/* ... */`, as in C and PL/I.

The rules section is made up of one or more grammar rules.

A grammar rule has the form:

A:BODY;

A represents a non terminal name, and BODY represents a sequence of zero or more names and literals. The colon and the semicolon are Yacc punctuation. Names may be of arbitrary length, and may be made up of letters, dot ``.``, underscore ```_``, and non-initial digits. Upper and lower case letters are distinct. The names used in the body of a grammar rule may represent tokens or nonterminal symbols.

8.2 AYACC PARSER

A literal consists of a character enclosed in single quotes ```''`. As in C, the backslash ```\`` is an escape character within literals, and all the C escapes are recognized. Thus

```\n``` **newline**  
```\r``` **return**  
```\'``` **single quote** ```''```  
```\\``` **backslash** ```\``  
```\t``` **tab**  
```\b``` **backspace**  
```\f``` **form feed**  
```\xxx``` ```xxx``` **in octal**

For a number of technical reasons, the NUL character ('\0' or 0) should never be used in grammar rules.

If there are several grammar rules with the same left hand side, the vertical bar '|' can be used to avoid rewriting the left hand side. In addition, the semicolon at the end of a rule can be dropped before a vertical bar. Thus the grammar rules

A : B C D ;

A : E F ;

A : G ;

can be given to Yacc as

A : B C D

| E F

| G

;

- It is not necessary that all grammar rules with the same left side appear together in the grammar rules section, although it makes the input much more readable, and easier to change.
- If a nonterminal symbol matches the empty string, this can be indicated in the obvious way:
- **empty : ;**
- Names representing tokens must be declared; this is most simply done by writing
- **%token name1, name2 ...**

In the declarations section, Every name not defined in the declarations section is assumed to represent a non-terminal symbol. Every non-terminal symbol must appear on the left side of at least one rule.

- Of all the nonterminal symbols, one, called the start symbol, has particular importance. The parser is designed to recognize the start symbol; thus, this symbol represents the largest, most general structure described by the grammar rules. By default, the start symbol is taken to be the left hand side of the first grammar rule in the rules section.
- It is possible, and in fact desirable, to declare the start symbol explicitly in the declarations section using the `% start` keyword:
- **`%start symbol`**
- The end of the input to the parser is signaled by a special token, called the endmarker. If the tokens up to, but not including, the endmarker form a structure which matches the start symbol, the parser function returns to its caller after the end-marker is seen; it accepts the input. If the endmarker is seen in any other context, it is an error.
- It is the job of the user-supplied lexical analyzer to return the endmarker when appropriate; see section 3, below. Usually the endmarker represents some reasonably obvious I/O status, such as ```end-of-file"` or ```end-of-record"`.

Actions:

- With each grammar rule, the user may associate actions to be Yacc: Yet Another Compiler-Compiler performed each time the rule is recognized in the input process.
- These actions may return values, and may obtain the values returned by previous actions. Moreover, the lexical analyzer can return values for tokens, if desired.
- An action is an arbitrary C statement, and as such can do input and output, call subprograms, and alter external vectors and variables. An action is specified by one or more statements, enclosed in curly braces ```{"` and ```}"`. For example,

```
A : '(' B ')'  
  
 { hello( 1, "abc" ); }
```

and

XXX : *YYY ZZZ*

{ printf("a message\n");

flag = 25; }

are grammar rules with actions.

To facilitate easy communication between the actions and the parser, the action statements are altered slightly. The symbol ``dollar sign" ``\$" is used as a signal to Yacc in this context.

To return a value, the action normally sets the pseudo-variable ``\$\$" to some value. For example, an action that does nothing but return the value 1 is

{ \$\$ = 1; }

To obtain the values returned by previous actions and the lexical analyzer, the action may use the pseudo-variables \$1, \$2, . . . , which refer to the values returned by the components of the right side of a rule, reading from left to right. Thus, if the rule is

A : B C D ;

for example, then \$2 has the value returned by C, and \$3 the value returned by D.

As a more concrete example, consider the rule

expr : '(' expr ')' ;

The value returned by this rule is usually the value of the expr in parentheses. This can be indicated by

expr : '(' expr ')' { \$\$ = \$2 ; }

By default, the value of a rule is the value of the first element in it (\$1). Thus, grammar rules of the form

A : B ;

frequently need not have an explicit action.

In the examples above, all the actions came at the end of their rules. Sometimes, it is desirable to get control before a rule is fully parsed. Yacc permits an action to be written in the middle of a rule as well as at the end.

The user may define other variables to be used by the actions. Declarations and definitions can appear in the declarations section, enclosed in the marks ```%{``` and ```%}``. These declarations and definitions have global scope, so they are known to the action statements and the lexical analyzer. For example,`

`%{ int variable = 0; %}`

could be placed in the declarations section, making `variable` accessible to all of the actions. The Yacc parser uses only names beginning in ```yy```; the user should avoid such names.

In these examples, all the values are integers.

8.3 Lexer

The user must supply a lexical analyzer to read the input stream and communicate tokens (with values, if desired) to the parser. The lexical analyzer is an integer-valued function called `yylex`. The user must supply a lexical analyzer to read the input stream and communicate tokens (with values, if desired) to the parser. The lexical analyzer is an integer-valued function called `yylex`. The parser and the lexical analyzer must agree on these token numbers in order for communication between them to take place. The numbers may be chosen by Yacc, or chosen by the user. In either case, the ```# define``` mechanism of C is used to allow the lexical analyzer to return these numbers symbolically. For example, suppose that the token name `DIGIT` has been defined in the declarations section of the Yacc specification file. The relevant portion of the lexical analyzer might look like:

```
yylex(){
```

```
extern int yylval;

int c;

...

c = getchar();

...

switch( c ) {

 ...

case '0':

case '1':

 ...

case '9':

 yylval = c-'0';

 return( DIGIT );

 ...

}

...
```

- The intent is to return a token number of DIGIT, and a value equal to the numerical value of the digit. Provided that the lexical analyzer code is placed in the programs section of the specification file, the identifier DIGIT will be defined as the token number associated with the token DIGIT.

- This mechanism leads to clear, easily modified lexical analyzers; the only pitfall is the need to avoid using any token names in the grammar that are reserved or significant in C or the parser;
- For example, the use of token names ‘if’ or ‘while’ will almost certainly cause severe difficulties when the lexical analyzer is compiled. The token name error is reserved for error handling, and should not be used naively.
- The token numbers may be chosen by Yacc or by the user. In the default situation, the numbers are chosen by Yacc.
- The default token number for a literal character is the numerical value of the character in the local character set. Other names are assigned token numbers starting at 257.

8.4 Compiling and running a SimpleParser:

Yacc turns the specification file into a C program, which parses the input according to the specification given. The algorithm used to go from the specification to the parser is complex. However, is relatively simple, and understanding how it works, while not strictly necessary, will nevertheless make treatment of error recovery and ambiguities much more comprehensible.

The parser produced by Yacc consists of a finite state machine with a stack. The parser is also capable of reading and remembering the next input token (called the lookahead token). The current state is always the one on the top of the stack. The states of the finite state machine are given small integer labels; initially, the machine is in state 0, the stack contains only state 0, and no lookahead token has been read.

The machine has only four actions available to it, called shift, reduce, accept, and error. A move of the parser is done as follows:

1. Based on its current state, the parser decides whether it needs a lookahead token to decide what action should be done; if it needs one, and does not have one, it calls `yylex` to obtain the next token.

2. Using the current state, and the lookahead token if needed, the parser decides on its next action, and carries it out. This may result in states being pushed onto the stack, or popped off the stack, and in the lookahead token being processed or left alone.

The shift action is the most common action the parser takes. Whenever a shift action is taken, there is always a lookahead token. For example, in state 56 there may be an action:

IF shift 34

which says, in state 56, if the lookahead token is IF, the current state (56) is pushed down on the stack, and state 34 becomes the current state (on the top of the stack). The lookahead token is cleared.

The reduce action keeps the stack from growing without bounds. Reduce actions are appropriate when the parser has seen the right hand side of a grammar rule, and is prepared to announce that it has seen an instance of the rule, replacing the right hand side by the left hand side. It may be necessary to consult the lookahead token to decide whether to reduce, but usually it is not; in fact, the default action (represented by a ``.") is often a reduce action.

Reduce actions are associated with individual grammar rules. Grammar rules are also given small integer numbers, leading to some confusion. The action

reduce 18

refers to grammar rule 18, while the action

IF shift 34

refers to state 34. Suppose the rule being reduced is

A : x y z ;

The reduce action depends on the left hand symbol (A in this case), and the number of symbols on the right hand side (three in this case). To reduce, first pop off the top three states from the stack (In general, the number of states popped equals the number of symbols on the right side of the rule).

In effect, these states were the ones put on the stack while recognizing x , y , and z , and no longer serve any useful purpose. After popping these states, a state is uncovered which was the state the parser was in before beginning to process the rule. Using this uncovered state, and the symbol on the left side of the rule, perform what is in effect a shift of A . A new state is obtained, pushed onto the stack, and parsing continues.

The reduce action is also important in the treatment of user-supplied actions and values. When a rule is reduced, the code supplied with the rule is executed before the stack is adjusted. In addition to the stack holding the states, another stack, running in parallel with it, holds the values returned from the lexical analyzer and the actions. When a shift takes place, the external variable `yyval` is copied onto the value stack. After the return from the user code, the reduction is carried out. When the goto action is done, the external variable `yyval` is copied onto the value stack. The pseudo-variables $\$1$, $\$2$, etc., refer to the value stack.

8.5 Arithmetic Expressions and Ambiguity:

A set of grammar rules is ambiguous if there is some input string that can be structured in two or more different ways. For example, the grammar rule

$$\text{expr} : \text{expr} \text{'-'} \text{expr}$$

is a natural way of expressing the fact that one way of forming an arithmetic expression is to put two other expressions together with a minus sign between them. Unfortunately, this grammar rule does not completely specify the way that all complex inputs should be structured. For example, if the input is

$$\text{expr} - \text{expr} - \text{expr}$$

the rule allows this input to be structured as either

$$(\text{expr} - \text{expr}) - \text{expr}$$

or as

$$\text{expr} - (\text{expr} - \text{expr})$$

(The first is called **left association**, the second **right association**).

Yacc detects such ambiguities when it is attempting to build the parser. It is instructive to consider the problem that confronts the parser when it is given an input such as

$$\text{expr} - \text{expr} - \text{expr}$$

When the parser has read the second expr, the input that it has seen:

$$\text{expr} - \text{expr}$$

matches the right side of the grammar rule above. The parser could reduce the input by applying this rule; after applying the rule; the input is reduced to expr (the left side of the rule). The parser would then read the final part of the input:

$$- \text{expr}$$

and again reduce. The effect of this is to take the left associative interpretation. Alternatively, when the parser has seen

$$\text{expr} - \text{expr}$$

it could defer the immediate application of the rule, and continue reading the input until it had seen

$$\text{expr} - \text{expr} - \text{expr}$$

It could then apply the rule to the rightmost three symbols, reducing them to expr and leaving

$$\text{expr} - \text{expr}$$

Now the rule can be reduced once more; the effect is to take the right associative interpretation. Thus, having read

$$\text{expr} - \text{expr}$$

The parser can do two legal things, a shift or a reduction, and has no way of deciding between them. This is called a shift / reduce conflict. It may also happen that the

parser has a choice of two legal reductions; this is called a reduce / reduce conflict. Note that there are never any "Shift/shift" conflicts.

When there are shift/reduce or reduce/reduce conflicts, Yacc still produces a parser. It does this by selecting one of the valid steps wherever it has a choice. A rule describing which choice to make in a given situation is called a disambiguating rule.

Yacc invokes two **disambiguating** rules by default:

1. In a shift/reduce conflict, the default is to do the shift.
2. In a reduce/reduce conflict, the default is to reduce by the earlier grammar rule (in the input sequence).

Rule 1 implies that reductions are deferred whenever there is a choice, in favor of shifts. Rule 2 gives the user rather crude control over the behavior of the parser in this situation, but reduce/reduce conflicts should be avoided whenever possible.

Yacc always reports the number of shift/reduce and reduce/reduce conflicts resolved by Rule 1 and Rule 2.

As an example of the power of disambiguating rules, consider a fragment from a programming language involving an "if-then-else" construction:

```
stat : IF '(' cond ')' stat  
 | IF '(' cond ')' stat ELSE stat  
 ;
```

In these rules, IF and ELSE are tokens, cond is a nonterminal symbol describing conditional (logical) expressions, and stat is a nonterminal symbol describing statements. The first rule will be called the simple-if rule, and the second the if-else rule.

These two rules form an ambiguous construction, since input of the form

EXAMPLE:

IF (C1) IF (C2) S1 ELSE S2

can be structured according to these rules in two ways:

IF (C1) {

IF (C2) S1

}

ELSE S2

or

IF (C1) {

IF (C2) S1

ELSE S2

}

- The second interpretation is the one given in most programming languages having this construct. Each ELSE is associated with the last preceding "un-ELSE'd" IF. In this example, consider the situation where the parser has seen

IF (C1) IF (C2) S1

and is looking at the ELSE. It can immediately reduce by the simple-if rule to get

IF (C1) stat

and then read the remaining input,

ELSE S2

and reduce

IF (C1) stat ELSE S2

by the if-else rule. This leads to the first of the above groupings of the input.

- On the other hand, the ELSE may be shifted, S2 read, and then the right hand portion of

IF (C1) IF (C2) S1 ELSE S2

can be reduced by the if-else rule to get

IF (C1) stat

which can be reduced by the simple-if rule.

- Once again the parser can do two valid things - there is a shift/reduce conflict. The application of disambiguating rule 1 tells the parser to shift in this case, which leads to the desired grouping.
- This shift/reduce conflict arises only when there is a particular current input symbol,

ELSE, and particular inputs already seen, such as

IF (C1) IF (C2) S1

- In general, there may be many conflicts, and each one will be associated with an input symbol and a set of previously read inputs. The previously read inputs are characterized by the state of the parser.

stat : IF '(' cond ')' stat

- Once again, notice that the numbers following ``shift" commands refer to other states, while the numbers following ``reduce" commands refer to grammar rule numbers. In the y.output file, the rule numbers are printed after those rules which can be reduced.

8.6 Variables and Typed Tokens

There is one common situation where the rules given above for resolving conflicts are not sufficient; this is in the parsing of arithmetic expressions. Most of the commonly used constructions for arithmetic expressions can be naturally described by the notion of precedence levels for operators, together with information about left or right associativity. It turns out that ambiguous grammars with appropriate disambiguating rules can be used to create parsers that are faster and easier to write than parsers constructed from unambiguous grammars.

- The basic notion is to write grammar rules of the form

expr : expr OP expr

and

expr : UNARY expr

for all binary and unary operators desired. This creates a very ambiguous grammar, with many parsing conflicts. As disambiguating rules, the user specifies the precedence, or binding strength, of all the operators, and the associativity of the binary operators.

- This information is sufficient to allow Yacc to resolve the parsing conflicts in accordance with these rules, and construct a parser that realizes the desired precedences and associativities.
- The precedences and associativities are attached to tokens in the declarations section. This is done by a series of lines beginning with a Yacc keyword: %left, %right, or %nonassoc, followed by a list of tokens.
- All of the tokens on the same line are assumed to have the same precedence level and associativity; the lines are listed in order of increasing precedence or binding strength.

Thus,

%left '+' '-'

%left '*' '/'

- describes the precedence and associativity of the four arithmetic operators. Plus and minus are left associative, and have lower precedence than star and slash, which are also left associative.
- The keyword `%right` is used to describe right associative operators, and the keyword `%nonassoc` is used to describe operators

`%right '='`

`%left '+' '-'`

- `%left '*' '/'`
- `%%`
- `expr : expr '=' expr`
 - | `expr '+' expr`
 - | `expr '-' expr`
 - | `expr '*' expr`
 - | `expr '/' expr`
 - | `NAME`
 - ;

might be used to structure the input

`a = b = c*d - e - f*g`

as follows

`a = (b = ((c*d)-e) - (f*g))`

- When this mechanism is used, unary operators must, in general, be given a precedence. Sometimes a unary operator and a binary operator have the same symbolic representation, but different precedences.
 - An example is unary and binary '-'; unary minus may be given the same strength as multiplication, or even higher, while binary minus has a lower strength than multiplication. The keyword, `%prec`, changes the precedence level associated with a particular grammar rule. `%prec` appears

immediately after the body of the grammar rule, before the action or closing semicolon, and is followed by a token name or literal.

- It causes the precedence of the grammar rule to become that of the following token name or literal. For example, to make unary minus have the same precedence as multiplication the rules might resemble:

```
%left '+' '-'
%left '*' '/'
%%
expr : expr '+' expr
 | expr '-' expr
 | expr '*' expr
 | expr '/' expr
 | '-' expr %prec '*'
 | NAME
 ;
```

A token declared by `%left`, `%right`, and `%nonassoc` need not be, but may be, declared by `%token` as well.

The precedence and associativity are used by Yacc to resolve parsing conflicts; they give rCSE to disambiguating rules. Formally, the rules work as follows:

1. The precedences and associativities are recorded for those tokens and literals that have them.

2. A precedence and associativity is associated with each grammar rule; it is the precedence and associativity of the last token or literal in the body of the rule. If the %prec construction is used, it overrides this default. Some grammar rules may have no precedence and associativity associated with them.
3. When there is a reduce/reduce conflict, or there is a shift/reduce conflict and either the input symbol or the grammar rule has no precedence and associativity, then the two disambiguating rules given at the beginning of the section are used, and the conflicts are reported.
4. If there is a shift/reduce conflict, and both the grammar rule and the input character have precedence and associativity associated with them, then the conflict is resolved in favor of the action (shift or reduce) associated with the higher precedence. If the precedences are the same, then the associativity is used; left associative implies reduce, right associative implies shift, and nonassociating implies error.

Conflicts resolved by precedence are not counted in the number of shift/reduce and reduce/reduce conflicts reported by Yacc. This means that mistakes in the specification of precedences may disguise errors in the input grammar; it is a good idea to be sparing with precedences, and use them in an essentially "cookbook" fashion, until some experience has been gained. The y.output file is very useful in deciding whether the parser is actually doing what was intended.

Recursive rules:

The algorithm used by the Yacc parser encourages so called "left recursive" grammar rules: rules of the form

```
name : name rest_of_rule ;
```

These rules frequently arise when writing specifications of sequences and lists:

```

list : item
 | list ',' item
 ;

```

and

```

seq  : item
 | seq item
 ;

```

In each of these cases, the first rule will be reduced for the first item only, and the second rule will be reduced for the second and all succeeding items.

With right recursive rules, such as

```

seq  : item
 | item seq
 ;

```

the parser would be a bit bigger, and the items would be seen, and reduced, from right to left. More seriously, an internal stack in the parser would be in danger of overflowing if a very long sequence were read. Thus, the user should use left recursion wherever reasonable.

It is worth considering whether a sequence with zero elements has any meaning, and if so, consider writing the sequence specification with an empty rule:

```

seq  : /* empty */
 | seq item
 ;

```

Once again, the first rule would always be reduced exactly once, before the first item was read, and then the second rule would be reduced once for each item read

RUNNING BOTH LEXER AND PARSER:

The yacc program gets the tokens from the lex program. Hence a lex program has to be written to pass the tokens to the yacc. That means we have to follow different procedure to get the executable file.

- i. The lex program <lexfile.l> is first compiled using lex compiler to get **lex.yy.c**.
- ii. The yacc program <yaccfile.y> is compiled using yacc compiler to get **y.tab.c**.
- iii. Using c compiler both the lex and yacc intermediate files are compiled with the lex library function. **cc y.tab.c lex.yy.c -ll**.
- iv. If necessary out file name can be included during compiling with **-o** option.

Examples

1. Write a Yacc program to test validity of a simple expression with +, -, /, and *.

```
/* Lex program that passes tokens */

%{
 #include "y.tab.h"
 extern int yyparse();
}%
%%
[0-9]+ { return NUM;}
[a-zA-Z_][a-zA-Z_0-9]* { return IDENTIFIER;}
[+-] {return ADDORSUB;}
[*/] {return PROORDIV;}
[] {return yytext[0];}
[\n] {return '\n';}
%%

int main()
{
```

```
 yyparse();
}
/* Yacc program to check for valid expression */

%{
#include<stdlib.h>
extern int yyerror(char * s);
extern int yylex();
}%}
%token NUM
%token ADDORSUB
%token PROORDIV
%token IDENTIFIER
%%
input :
 | input line
 ;
line  : '\n'
 | exp '\n' { printf("valid"); }
 | error '\n' { yyerrok; }
 ;
exp : exp ADDORSUB term
 | term
 ;
term  : term PROORDIV factor
 | factor
 ;
factor : NUM
 | IDENTIFIER
 | '(' exp ')'
 ;
%%
```


```
int yyerror(char *s)
{
 printf("%s", "INVALID\n");
}

/* yacc program that gets token from the c porogram */

%{
#include <stdio.h>
#include <ctype.h>
}%
%token NUMBER LETTER
%left '+' '-'
%left '*' '/'
%%
line:line expr '\n' {printf("\nVALID\n");}
 | line '\n'
 |
 |error '\n' { yyerror ("\n INVALID"); yyerrok;}
 ;
expr:expr '+' expr
 |expr '-' expr
 |expr '*' expr
 |expr '/' expr
 | NUMBER
 | LETTER
 ;
%%
main()
{
 yyparse();
```

```

}
yylex()
{
char c;
while((c=getchar())!=' ');
if(isdigit(c)) return NUMBER;
if(isalpha(c)) return LETTER;
return c;
}
yyerror(char *s)
{
printf("%s",s);
}

```

2. Write a Yacc program to recognize validity of a nested ‘IF’ control statement and display levels of nesting in the nested if.

```

/* Lex program to pass tokens */

%{

 #include "y.tab.h"

}%

digit [0-9]

num {digit} + (“.” {digit}+)?

binopr [+/*%^=><&|”= =” | “!=” | “>=” | “<=”

unopr [~!]

char [a-zA-Z_]

id {char}({digit} | {char})*

space [ \t]

```

```
%%  
  
 {space} ;  
  
 {num} return num;  
  
 { binopr } return binopr;  
  
 { unopr } return unopr;  
  
 { id} return id  
  
 “if” return if  
  
 . return yytext[0];  
  
%%  
  
NUMBER {DIGIT}+  
/* Yacc program to check for the valid expression */  
  
%{  
  
#include<stdio.h>  
  
int cnt;  
  
%}  
  
%token binopr  
  
%token unop  
  
%token num  
  
%token id  
  
%token if  
  
%%  
  
foo: if_stat { printf(“valid: count = %d\n”, cnt); cnt = 0;
```

```
 exit(0);
 }
 | error { printf("Invalid \n"); }
if_stat: token_if '(' cond ')' comp_stat {cnt++;}
cond: expr
 ;
expr:  sim_exp
 | '(' expr ')'
 | expr binop factor
 | unop factor
 ;
factor: sim_exp
 | '(' expr ')'
 ;
sim_exp:  num
 | id
 ;
sim_stat:  expr ';'
 | if
 ;
stat_list:  sim_stat
```

```
 | stat_list sim_stat
 ;

comp_stat:  sim_stat

 | '{ stat_list }'

 ;

%%

main()

{

 yyparse();

}

yyerror(char *s)

{

 printf("%s\n", s);

 exit(0);

}
```

3. Write a Yacc program to recognize a valid arithmetic expression that uses +, -, /, *.

```
%{

 #include<stdio.h>

 #include <type.h>

}%
```

```
% token num

% left '+' '-'

% left '*' '/'

%%

st : st expn '\n' {printf ("valid \n"); }
 |
 | st '\n'
 | error '\n' { yyerror ("Invalid \n"); }
 ;

%%

void main()
{
 yyparse (); return 0 ;
}

yylex()
{
 char c;

 while (c = getch () ) == ' ')

 if (is digit (c))

 return num;
```

```
 return c;

 }

yyerror (char *s)

{

 printf("%s", s);

}
```

4. Write a yacc program to recognize an valid variable which starts with letter followed by a digit. The letter should be in lowercase only.

```
/* Lex program to send tokens to the yacc program */

%{

 #include "y.tab.h"

}%

%%

[0-9] return digit;

[a-z] return letter;

[\n] return yytext[0];

. return 0;

%%

/* Yacc program to validate the given variable */
```

```
%{  
 #include<type.h>  
%}  
  
% token digit letter ;  
  
%%  
  
ident  : expn '\n' { printf ("valid\n"); exit (0); }  
 ;  
  
expn : letter  
 | expn letter  
 | expn digit  
 | error { yyerror ("invalid \n"); exit (0); }  
 ;  
  
%%  
  
main()  
{  
 yyparse();  
}  
  
yyerror (char *s)  
{  
 printf ("%s", s);  
}
```


```
}

/* Yacc program which has c program to pass tokens */

%{
#include <stdio.h>
#include <ctype.h>
%}
%token LETTER DIGIT
%%
st:st LETTER DIGIT '\n' {printf("\nVALID");}
  | st '\n'
  |
  | error '\n' {yyerror("\nINVALID");yyerrok;}
  ;
%%
main()
{
  yyparse();
}

yylex()
{
  char c;
  while((c=getchar())!=' ');
  if(islower(c)) return LETTER;
  if(isdigit(c)) return DIGIT;
  return c;
}
```

```
yyerror(char *s)
{
 printf("%s",s);
}
```

5. Write a yacc program to evaluate an expression (simple calculator program).

```
/* Lex program to send tokens to the Yacc program */
%{

 #include "y.tab.h"

 extern int yylval;

%}

%%

[0-9]  digit

char[_a-zA-Z]

id {char} ({ char } | {digit})*

%%

{digit}+ {yylval = atoi (yytext);

 return num;

 }

{id} return name

[ \t]  ;

\n return 0;

. return yytext [0];
```

```
%%  
  
/* Yacc Program to work as a calculator */  
  
%{  
  
 #include<stdio.h>  
  
 #include <string.h>  
  
 #include <stdlib.h>  
  
%}  
  
% token num name  
  
% left '+' '-'  
  
% left '*' '/'  
  
% left unaryminus  
  
%%  
  
st : name '=' expn  
 | expn { printf ("%d\n" $1); }  
 ;  
  
expn  : num { $$ = $1 ; }  
 | expn '+' num { $$ = $1 + $3; }  
 | expn '-' num { $$ = $1 - $3; }  
 | expn '*' num { $$ = $1 * $3; }  
 | expn '/' num { if (num == 0)  
 { printf ("div by zero \n");
```

```
 exit (0);
 }

 else

 { $$ = $1 / $3; }

 | '(' expn ')' { $$ = $2; }

;

%%

main()
{
 yyparse();
}

yyerror (char *s)
{
 printf("%s", s);
}
}
```

5. Write a yacc program to recognize the grammar { aⁿb for n ≥ 0}.

```
/* Lex program to pass tokens to yacc program */
%{
 #include "y.tab.h"
%}

[a] { return a ; printf("returning A to yacc \n"); }
```

```
[b] return b

[\n] return yytex[0];

. return error;

%%

/* Yacc program to check the given expression */

%{

 #include<stdio.h>

%}

% token a b error

%%

input  : line

 | error

 ;

line : expn '\n' { printf(" valid new line char \n"); }

 ;

expn : aa expn bb

 | aa

 ;

aa : aa a
```

```
 | a
 ;

bb : bb b

 | b
 ;

error : error { yyerror ( " " ); }

%%

main()
{
 yyparse();
}

yyerror (char *s)
{
 printf("%s", s);
}

/* Yacc to evaluate the expression and has c program for tokens */

%{
/* 6b.y {A^NB N >=0} */

#include <stdio.h>
```

```
%}
%token A B
%%
st:st reca endb '\n' {printf("String belongs to grammar\n");}
  | st endb '\n' {printf("String belongs to grammar\n");}
  | st '\n'
  | error '\n' {yyerror ("\nDoes not belong to grammar\n");yyerrok;}
|
;
reca: reca enda | enda;
enda:A;
endb:B;
%%
main()
{
  yyparse();
}
yylex()
{
  char c;
  while((c=getchar())!=' ');
  if(c=='a')
 return A;
  if(c=='b')
 return B;
  return c;
}
yyerror(char *s)
{
  fprintf(stdout,"%s",s);
}
```

7. Write a program to recognize the grammar { aⁿbⁿ | n ≥ 0 }

```
/* Lex program to send tokens to yacc program */
```

```
%{
```

```
 #include "y.tab.h"
```

```
%}
```

```
[a] {return A ; printf("returning A to yacc \n"); }
```

```
[b] return B
```

```
[\n] return yytex[0];
```

```
. return error;
```

```
%%
```

```
/* yacc program that evaluates the expression */
```

```
%{
```

```
 #include<stdio.h>
```

```
%}
```

```
% token a b error
```

```
%%
```

```
input : line
```

```
 | error
```


```
 ;  
  
line  : expn '\n' { printf(" valid new line char \n"); }  
  
 ;  
  
expn  : aa expn bb  
 |  
 ;  
  
error : error { yyerror ( " " ); }  
  
%%  
  
main()  
{  
 yyparse();  
}  
  
yyerror(char *s)  
{  
 printf("%s", s);  
}  
  
/* Yacc program which has its own c program to send tokens */  
%{  
/* 7b.y {A^NB^N N >=0} */
```

```
#include <stdio.h>
%}
%token A B
%%
st:st reca endb '\n' {printf("String belongs to grammar\n");}
| st '\n' {printf("N value is 0,belongs to grammar\n");}
|
| error '\n'
 {yyerror ("\nDoes not belong to grammar\n");yyerrok;}
;
reca: enda reca endb | enda;
enda:A;
endb:B;
%%
main()
{
  yyparse();
}
yylex()
{
  char c;
  while((c=getchar())!=' ');
  if(c=='a')
 return A;
  if(c=='b')
 return B;
  return c;
}
yyerror(char *s)
{
  fprintf(stdout,"%s",s);
}
```

 }

8. Write a Yacc program to identify a valid IF statement or IF-THEN-ELSE statement.

```

/* Lex program to send tokens to yacc program */

%{
#include "y.tab.h"
%}
CHAR [a-zA-Z0-9]
%x CONDSTART
%%
<*>[ ] ;
<*>[ \t\n]+ ;
<*><<EOF>> return 0;
if return(IF);
else return(ELSE);
then return(THEN);
\( {BEGIN(CONDSTART);return('(');}
<CONDSTART>{CHAR}+ return COND;
<CONDSTART>\) {BEGIN(INITIAL);return('(');}
{CHAR}+ return(STAT) ;
%%

/* Yacc program to check for If and IF Then Else statement */

%{
#include<stdio.h>
%}

```

```
%token IF COND THEN STAT ELSE
%%
Stat:IF '(' COND ')' THEN STAT {printf("\n VALId Statement");}
 | IF '(' COND ')' THEN STAT ELSE STAT {printf("\n VALID Statement");}
 |
 ;
%%
main()
{
 printf("\n enter statement ");
 yyparse();
}
yyerror (char *s)
{
 printf("%s",s);
}

/* Yacc program that has c program to send tokens */

%{

 #include <stdio.h>

 #include <ctype.h>

}%

%token if simple

% noassoc reduce

% noassoc else

%%
```

```
start : start st '\n'
 |
 ;

st : simple
 | if_st
 ;

if_st : if st %prec reduce { printf ("simple\n"); }
 | if st else st { printf ("if_else \n"); }
 ;

%%

int yylex()
{
 int c;

 c = getchar();

 switch ( c )
 {
 case 'i' : return if;
 case 's' : return simple;
 case 'e' : return else;
 default : return c;
 }
}
```

```
}  
  
main ()  
  
{  
  
 yy parse();  
  
}  
  
yyerror (char *s)  
  
{  
  
 printf("%s", s);  
  
}
```