SC26-3759-2 File No. S360-21 (OS)

Program Product

OS Assembler H Programmer's Guide

Program Number 5734-AS1

Third Edition (September, 1975)

This is a major revision of, and obsoletes, SC26-3759-1 and Tehnical Newsletter SN33-8171.

This edition applies to version 4 of the OS Assembler H Program Product (Program Number 5734-AS1). Information in this publication is subject to change. Before using this publication, be sure you have the latest edition and any Technical Newsletters.

Requests for copies of IBM publications should be made to your IBM representative or to the IBM branch office serving your locality.

Copyright International Business Machines Corporation 1970, 1971, 1972, 1975

This publication tells how to use Assembler H. It describes assembler options, cataloged job control language procedures, assembler listing and output, assembler data sets, error diagnostic facilities, sample programs, and programming techniques and considerations.

Assembler H is an assembler language processor for the Operating System. It performs high-speed assemblies on an IBM System/360 Model 40 or higher and on an IBM System/370 Model 145 or higher with at least 256K bytes of main storage.

This manual has the following main sections:

- Using the Assembler
- Assembler Listing Description
- Assembler Liagnostic Facilities
- Programming Considerations

"Using the Assembler" describes the EXEC statement PARM field option, the data sets used by the assembler, and the job control language cataloged procedures supplied by IBM. The cataloged procedures can be used to assemble, linkage edit or load, and execute an assembler program.

"Assembler Listing Description" describes each field of the assembly listing. "Assembler Diagnostic Facilities" describes the purpose and format of error messages, MNOTES, and the MHELP macro trace facility. "Programming Considerations" discusses various topics, such as standard entry and exit procedures for problem programs.

Appendix A is a sample program which demonstrates many of the assembler language features, especially those unique to Assembler H. Appendix B is a sample MHELP macro trace and dump. Appendix C describes the object module output formats. Appendix D tells how to call the assembler dynamically from problem programs.

This publication is intended for all Assembler H programmers. To use this publication, you should be familiar with the assembler language and with the basic concepts and facilities of the Operating System, especially job control language, data management services, supervisor services, and the linkage editor and loader. To use this publication effectively, the reader should be familiar with the <u>OS Introduction</u>, Order Number GC28-6534 or have the equivalent knowledge.

Assembler Publications

The following publication contains a brief description of Assembler H and how it differs from lower level OS assemblers:

OS Assembler H General Information Manual, Order Number GC26-3758.

The following publications describe the assembler language and the information required to run Assembler H programs:

OS/VS and DOS/VS Assembler Language, Order Number GC33-4010.

OS Assembler Language, Order Number GC28-6514.

The Assembler Language manual contains the basic assembler and macro assembler specifications, except those unique to Assembler H.

OS Assembler H Language, Order Number GC26-3771.

The Assembler H Language manual describes the language features that are available with Assembler H. It is supplemental to the two Assembler Language manuals listed above.

OS Assembler H Messages, Order Number SC26-3770.

The Messages manual provides an explanation of each of the diagnostic and abnormal termination messages issued by Assembler H and suggests how you should respond in each case.

The following publications contain information used tc install and maintain Assembler H:

OS_Assembler_H_System_Information, Order Number GC26-3768.

The System Information manual consists of three self-contained chapters on performance estimates, storage estimates, and system generation of Assembler H.

OS Assembler H Logic, Order Number LY26-3760.

The Logic manual describes the design logic and functional characteristics of Assembler H.

Operating System Publications

The following OS books are referenced in this publication:

OS/VS JCL Reference, Order Number GC28-0618, or

OS Job Control Language Reference, Order Number GC28-6704.

OS/VS Linkage Editor and Loader, Order Number GC26-3803, or

OS Loader and Linkage Editor, Order Number GC28-6538.

OS/VS Supervisor Services and Macros, Order Number GC27-6979, or

OS Supervisor Services and Macro Instructions, Order Number GC28-6646.

OS/VS Utilities, Order Number GC35-0005, or

OS Utilities, Order Number GC28-6586.

Contents

USING THE ASSEMBLER	1 3 4 6 6 6 6 6 6 7 8 8 8 9 10
Execution (ASMHCLG)	12 13 15
ASSEMBLER LISTING	18 20 21 23 23 24
ASSEMBLER DIAGNOSTIC FACILITIES	29
PROGRAMMING CONSIDERATIONS	32 33 33 33 34 34 34 37
APPENDIX A. SAMPLE PROGRAM	39
APPENDIX B. SAMPLE MACRO TRACE AND DUMP (MHELP)Macro Call Trace (MHELP 1)Macro Entry Dump (MHELP 16)Macro AIF Dump (MHELP 4)Macro Branch Trace (MHELP 2)Macro Exit Dump (MHELP 8)	49 49 49 50 50 50

APPENDIX C. OBJECT DECK OUTPUT	
ESD Card Format	••••••
TEXT (TXT) Card Format	••••••
RLD Card Format	
TESTRAN (SYM) Card Format	••••••••••••••••
APPENDIX D. DYNAMIC INVOCATION OF 7	THE ASSEMBLER 61

Figures

Figure	1.	Assembler H Data Sets
Figure	2.	Assembler Data Set Characteristics
Figure	3.	Number of Channel Program (NCP) Selection 8
Figure	4.	Cataloged Procedure for Assembly (ASMHC) 9
Figure	5.	Cataloged Procedure for Assembling and Linkage
		Editing (ASMHCL)
Figure	6.	Cataloged Procedure for Assembly, Linkage Editing and
		Execution (ASMHCLG)
Figure	7.	Cataloged Procedure for Assembly and Loader-Execution
		(ASMHCG)
Figure	8.	Assembler H Listing
		Types of ESD Entries
		Sample Error Diagnostic Messages
Figure	11.	Sample Assembler Linkage Statements for FORTRAN or
		COBOL Subprograms
Figure	12.	TESTRAN SYM Card Format

Using the Assembler

This section describes the assembly time options available to the assembler language programmer, the data sets used by the assembler, and the cataloged procedures of job control language supplied by IBM to simplify assembling, linkage editing or loading, and execution of assembly language programs. The job control language is described in detail in the Job Control Language Reference publication.

Assembler Options

Assembler H offers a number of optional facilities. For example, you can suppress printing of the assembly listing or parts of the listing, and you can specify whether you want an object deck or an object module. You select the options by including appropriate keywords in the PARM field of the EXEC statement that invokes the assembler. There are two types of options:

- Simple pairs of keywords: a positive form (such as OBJECT) that requests a facility, and an alternative negative form (such as NOOBJECT) that rejects that facility.
- Keywords that permit you to assign a value to a function (such as LINECOUNT (50).

Each of these options has a standard or default value which is used for the assembly if you do not specify an alternative value. The default values are explained in the following section, "Default Options."

If you are using a cataloged procedure, you must include the PARM field in the EXEC statement that invokes the procedure. You must also qualify the keyword (PARM) with the name of the step within the procedure that invokes the compiler. For example:

// EXEC ASMHC, PARM. C= 'OBJECT, NODECK'

The section "Overriding Statements in Cataloged Procedures" contains more examples on how to specify options in a cataloged procedure.

PARM is a keyword parameter: code PARM= followed by the list of options, separating the options by commas and enclosing the entire list within single quotes or parentheses. If you specify only one option and it does not include any special characters, the enclosing quotes or parentheses can be omitted. The option list must not be longer than 100 characters, including the separating commas. You may specify the options in any order. If contradictory options are used (for example, LIST and NOLIST), the rightmost option (in this case, NOLIST) is used.

The assembler options are:

(DECK, OBJECT, LIST, TEST, 'XREF(FULL/SHORT)', ALIGN, RENT, PARM= or or or or or 'LINECOUNT(nn)', or or (NODECK,NOOBJECT, NOLIST,NOTEST,NOXREF, NOALIGN,NORENT,

ESD, RLD, BATCH,

or or or 'SYSPARM(string),FLAG(nnn)') NOESD,NORLD,NOBATCH,

- DECK -- The object module is placed on the device specified in the SYSPUNCH DD statement.
- OBJECT -- The object module is placed on the device specified in the SYSLIN CD statement.

<u>Note</u>: The OBJECT and DECK options are independent of each other. Both or neither can be specified. The output on SYSLIN and SYSPUNCH is identical except that the control program closes SYSLIN with a disposition of LEAVE and SYSPUNCH with a disposition of REREAL.

- ESD -- The assembler produces the External Symbol Dictionary as part of the listing.
- RLD -- The assembler produces the Relocation Dictionary as part of the listing.
- BATCH -- The assembler will do multiple (batch) assemblies under the control of a single set of job control language cards. The source decks must be placed together with no intervening /* card; a single /* card must follow the final source deck.
- LIST -- An assembler listing is produced. Note that the NOLIST option overrides the ESD, RLD, and XREF options.
- TEST -- The object module contains the special source symbol table required by the test translator (TESTRAN) routine.
- XREF (FULL) -- The assembler listing will contain a cross reference table of all symbols used in the assembly. This includes symbols that are defined but never referenced. The assembler listing will also contain cross reference table of literals used in the assembly.
- XREF (SHORT) -- The assembler listing will contain a cross reference table of all symbols that are referenced in the assembly. Any symbols defined but not referenced are not included in the table. The assembler listing will also contain a cross reference table of literals used in the assembly.
- RENT -- The assembler checks for a possible coding violation of program reenterability.
- LINECOUNT (nn) -- The number of lines to be printed between headings in the listing is nn. The permissible range is 1 to 99 lines.
- NOALIGN -- The assembler suppresses the diagnostic message "IEV033 ALIGNMENT ERROR" if fixed point, floating-point, or logical data referenced by an instruction operand is not aligned on the proper boundary. The message will be produced, however, for references to instructions that are not aligned on the proper (halfword) boundary or for data boundary violations for privileged instructions such as IPSW. DC, DS, DXD, or CXD constants, usually causing alignment, are not aligned. See the "Special CPU Programming Considerations" section for information on alignment requirements.
- ALIGN -- The assembler does not suppress the alignment error diagnostic message; all alignment errors are diagnosed.
- FLAG (nnn) -- Error diagnostic messages below severity code nnn will not appear in the listing. Diagnostic messages can have severity

codes of 0, 4, 8, 12, 16, or 20 (0 is the least severe). MNOTES can have a severity code of 0 through 255.

For example, FLAG(8) will suppress messages for severity codes 0 through 7.

SYSPARM (string) -- 'string' is the value of the system variable symbol &SYSPARM. The assembler uses &SYSPARM as a read-only SETC variable. If no value is specified for the SYSPARM option, &SYSPARM will be a null (empty) character string. The function of &SYSPARM is explained in the <u>Assembler H Language Specifications</u> and in <u>OS/VS and DOS/VS Assembler Language</u>.

Due to JCL restrictions, you cannot specify a SYSPARM value longer than 56 characters (as explained in Note 1). Two quotes are needed to represent a single quote, and two ampersands to represent a single ampersand. For example:

PARM= 'OEJECT, SYSPARM ((&&AM, ''EO).FY) '

assigns the following value to &SYSPARM:

(&AM, 'EO).FY.

Any parentheses inside the string must be paired. If you call the assembler from a problem program (dynamic invocation), SYSPARM can be up to 256 characters long.

<u>Note 1</u>: The restrictions imposed upon the PARM field limit the maximum length of the SYSPARM value to 56 characters. Consider the following example:

11		-	C= (OBJECT, NODECK,	\ ! \
Ť	1			
4	4	13	·	68
col	col	201	56 bytes	101

Since SYSPARM uses parentheses, it must be surrounded by quotes. Thus, it cannot be continued onto a continuation card. The leftmost column that can be used is column 4 on a continue card. A quote and the keyword must appear on that line as well as the closing quotes. In addition, either a right parenthesis, indicating the end of the PARM field, or a comma, indicating that the PARM field is continued on the next card, must be coded before or in the last column of the statement field (column 71).

<u>Note 2</u>: Even though the formats of some of the options previously supported by Assembler H have been changed, you can use the old formats for the following options: ALGN (now ALIGN), NOALGN (NOALIGN), LINECNT=nn (LINECOUNT (nn)), LOAD (OBJECT), NOLOAD (NOOBJECT), MULT (BATCH), NOMULT (NOBATCH), XREF (XREF (FULL)), MSGLEVEL=nnn (FLAG (nnn)).

Default Options

If you do not code an option in the PARM field, the assembler assumes a default option. The following default options are included when Assembler H is shipped by IBM:

PARM=(DECK,NOOBJECT,LIST, NOTEST,'XREF(FULL),LINECOUNT(55)',ALIGN,NOBATCH,'SYSPARM(), FLAG(0)')

However, these may <u>not</u> be the default options in effect in your installation. The defaults can be respecified when Assembler H is installed. For example, NOLECK can be made the default in place of DECK. Also, a default option can be specified during installation so that you cannot override it.

The cataloged procedures described in this book assume the default entries. The section "Overriding Statements in Cataloged Procedures" tells you how to override them. First, however, check whether any default options have been changed or whether there are any you cannot override at your installation.

Assembler Data Sets

Assembler H requires the following data sets, as shown in Figure 1:

- SYSUT1 -- utility data set used as intermediate external storage.
- SYSIN -- an input data set containing the source statements to be processed.

In addition, the following four data sets may be required:

- SYSLIB -- a data set containing macro definitions (for macro definitions not defined in the source program) and/cr source code to be called for through COPY assembler instructions.
- SYSPRINT -- a data set containing the assembly listing (unless the NOLIST option is specified).
- SYSPUNCH -- a data set containing object module output, usually for punching (unless the NODECK option is specified).
- SYSLIN -- a data set containing object module cutput usually for the linkage editor (only if the OBJECT option is specified).

The above data sets are described in the following text. The DDname that normally must be used in the DD statement describing the data set appears as the heading for each description. The characteristics of these data sets, those set by the assembler and those you can override, are shown in Figures 2 and 3.

Figure 1. Assembler H Data Sets

CDNAME SYSUT1

The assembler uses this utility data set as an intermediate external storage device when processing the source program. The input/output device assigned to this data set must be a direct access device. The assembler does not support a multi-volume utility data set. The IBM 2321 Lata Cell is not supported for this data set.

DDNAME SYSIN

This data set contains the input to the assembler -- the source statements to be processed. The input/output device assigned to this data set may be either the device transmitting the input stream, or another sequential input device that you have designated. The DD statement describing this data set appears in the input stream. The IBM-supplied procedures do not contain this statement.

DDNAME SYSLIB

From this data set, the assembler obtains macro definitions and assembler language statements to be called by the COPY assembler instruction. It is a partitioned data set; each macro definition or sequence of assembler language statements is a separate member, with the member name being the macro instruction mnemonic or COPY operand name.

The data set may be defined as SYS1.MACLIB or your private macro definition or COPY library. SYS1.MACLIE contains macrc definitions for the system macro instructions provided by IBM. Your private library may be concatenated with SYS1.MACLIE. The two libraries must have the same logical record length (80 bytes), but the blocking factors may be different. The DD statement for the library with the largest blocksize must appear first in the job control language for the assembly (that is, before any other library ED statements). The Job Control Language Reference publication, explains the concatenation of data sets.

DDNAME SYSPRINT

This data set is used by the assembler to produce a listing. Output may be directed to a printer, magnetic tape, or direct-access storage device. The assembler uses the machine code carriage control characters for this data set.

DDNAME SYSPUNCH

The assembler uses this data set to produce the object module. The input/output unit assigned to this data set may be either a card punch or an intermediate storage device capable of sequential access.

DDNAME SYSLIN

This is a direct-access storage device, magnetic tape, or card punch data set used by the assembler. It contains the same cutput text as SYSPUNCH. It is used as input for the linkage editor.

Data Set	SYSUT1	SYSPUNCH	SYSPRINT	SYSLIN	SYSIN	SYSLIB
Access Method	BSAM	BSAM	BSAM	BSAM	BSAM	врам
Logical Record Length (LRECL)	fixed at BLKSIZE	fixed at 80	fixed at 121	fixed at 80	fixed at 80	fixed at 80
Block Size (BLKSIZE)	1	2	2	2	2	3
Record Format (RECFM)	4	46	56	46	46	(4)(6)
Number of channel Programs (NCP)	1	7	7	7	7	Not Applicable

 You can specify a blocksize (BLKSIZE) between 2008 and 5100 bytes in the DD statement or in the data set label. BLKSIZE should be a multiple of 8; if it is not, it will be rounded to the next lower multiple of 8. If you do not specify BLKSIZE, the assembler sets a default blocksize based on the device used for SYSUT1 as follows:

5016 bytes
4984 bytes
4888 bytes
4280 bytes
4688 bytes
3624 bytes
3520 bytes
4208 bytes

The Storage Estimates chapter of the System Information manual, Order Number SC26-3768, discusses the reasons for changing the default blocksize.

(2) If specified, BLKSIZE must equal LRECL or a multiple of LRECL, If BLKSIZE is not specified, it is set equal to LRECL. If BLKSIZE is not a multiple of LRECL, it is truncated.

(3) BLKSIZE be specified in the DD statement or the data set label as a multiple of LRECL.

- (4) Set by the assembler to F or FB if necessary.
- (5) Set by the assembler to FM or FBM if necessary.
- (6) You may specify B, S, or T.

(7) You can specify the number of channel programs (NCP) used by any assembler data set except SYSUT1 and SYSLIB. The NCP of SYSUT1 is fixed at 1. The assembler, however, can change your NCP specification under certain conditions. Figure 3 shows how NCP is calculated. Note that if the NCP is greater than 2, chained I/O request scheduling is set by the assembler.

Figure 2. Assembler Lata Set Characteristics

Number of Channel Programs (NCP)

The number of channel programs can be specified by the user or set by the assembler. The number will vary depending upon whether or not a unit record device is used. The following table shows how the NCP selection is made.

	Unit record device	No unit record device
NCP specified ≥ 2	User specified	User specified
NCP specified = 1	Computed ¹	User specified (= 1)
NCP not specified	Computed ¹	Computed ¹

Figure 3. Number of Channel Program (NCP) Selection

1 For SYSPRINT data set, the NCP set by the assembler is the larger of 1210/ELKSIZE or 2. For SYSIN data set, the NCP set by the assembler is the larger of 800/ELKSIZE or 2. For SYSLIN or SYSPUNCH data set, the NCP set by the assembler is the larger of 240/ELKSIZE or 2.

<u>Note</u>: If the NCP is greater than 2, chained I/O scheduling is set by the assembler.

Return Codes

Assembler H issues return codes for use with the COND parameter of the JOB and EXEC job control language statements. The COND parameter enables you to skip or execute a job step depending on the results (indicated by the return code) of a previous job step. It is explained in the Job Control Language Reference publication.

The return code issued by the assembler is the highest severity code that is associated with any error detected in the assembly or with any MNOTE message produced by the source program or macro instructions. See the <u>Assembler H Messages</u> publication, for a listing of the assembler errors and their severity codes.

Cataloged Procedures

Often the same set of job control statements is used over and over again (for example, to specify the compilation, linkage editing, and execution of many different programs). To save programming time and to reduce the possibility of error, sets of standard series of EXEC and DD statements can be prepared once and 'cataloged' in a system library. Such a set of statements is termed a cataloged procedure and can be invoked by one of the following statements:

//stepname EXEC procname
//stepname EXEC PROC=procname

The specified procedure is read from the procedure library (SYS1.PROCLIB) and merged with the job control statements that follow this EXEC statement.

This section describes four IBM cataloged procedures: a procedure for assembling (ASMHC), a procedure for assembling and linkage editing (ASMHCL), a procedure for assembling, linkage editing, and executing (ASMHCLG), and a procedure for assembling and loader-executing (ASMHCCG).

CATALOGED PROCEDURE FOR ASSEMBLY (ASMHC)

This procedure consists of one job step: assembly. The name ASMHC must be used to call this procedure. The result of execution is an object module, in punched card form, and an assembler listing.

In the following example, input enters via the input stream. An example of the statements entered in the input stream to use this procedure is:

//jobname JOB //stepname EXEC PROC=ASMHC //C.SYSIN DD 1 source program statements T Т

/* (delimiter statement)

The statements of the ASMHC procedure are read from the procedure library and merged into the input stream.

Figure 4 shows the statements that make up the ASMHC procedure.

1	//C	EXEC	PGM=IEV90,REGION=200K		
2	//SYSLIB	DD	DSN=SYS1.MACLIB,DISP=SHR		
3	//SYSUT1	DD	UNIT=(SYSDA,SEP=SYSLIB),SPACE=(CYL,(10,5)),DSN=&SYSUT1		
4	//SYSPUNCH	DD	SYSOUT=B,DCB=(BLKSIZE=800),SPACE=(CYL,(5,5,0))		
5	//SYSPRINT	DD	SYSOUT=A,DCB=(BLKSIZE=3509),UNIT=(,SEP=(SYSUT1,SYSPUNCH))		
1	PARM= or COND= parameters may be added to this statement by the EXEC statement that calls the procedure (see "Overriding Statements in Cataloged Procedures"). The system name IEV90 identifies Assembler H.				
2	² This statement identifies the macro library data set. The data set name SYS1.MACLIB is an IBM designation.				
3	³ This statement specifies the assembler utility data set. The device classname used here, SYSDA, represents a direct-access unit. The I/O unit assigned to this name is specified by the installation when the operating system is generated. A unit name such as 2311 may be substituted for SYSDA.				
4	⁴ This statement describes the data set that will contain the object module produced by the assembler.				
5	5 This statement defines the standard system output class, SYSOUT=A, as the destination for the assembler listing.				

Figure 4. Cataloged Procedure for Assembly (ASMHC)

CATALOGED PROCEDURE FOR ASSEMBLY AND LINKAGE EDITING (ASMHCL)

This procedure consists of two job steps: assembly and linkage editing. The name ASMHCL must be used to call this procedure. Execution of this procedure results in the production of an assembler listing, a linkage editor listing, and a load module.

The following example illustrates input to the assembler via the input job stream. SYSLIN contains the output from the assembly step and the input to the linkage edit step. It can be concatenated with additional input to the linkage editor as shown in the example. This additional input can be linkage editor control statements or other object modules.

An example of the statements entered in the input stream to use this procedure is:

Figure 5 shows the statements that make up the ASMHCL procedure. Only those statements not previously discussed are explained.

_					
	//C	EXEC	PGM=IEV90,PARM=OBJECT,REGION=200K		
	//SYSLIB	DD	DSN=SYS1.MACLIB,DISP=SHR		
	//SYSUT1	DD	UNIT=(SYSDA,SEP=SYSLIB),SPACE=(CYL,(10,5)),DSN=&SYSUT1		
	//SYSPUNCH	DD	SYSOUT=B,DCB=(BLKSIZE=800),SPACE=(CYL,(5,5,0))		
	//SYSPRINT	DD	SYSOUT=A,DCB=(BLKSIZE=3509),UNIT=(,SEP=(SYSUT1,SYSPUNCH))		
1	//SYSLIN //	DD	DISP=(,PASS),UNIT=SYSDA,SPACE=(CYL,(5,5,0)), * DCB=(BLKSIZE=400),DSN=&&LOADSET		
2	//L	EXEC	PGM=IEWL,PARM='MAP,LET,LIST,NCAL',REGION=96K,COND=(8,LT,C)		
3	//SYSLIN	DD	DSN=&&LOADSET,DISP=(OLD,DELETE)		
4	//	DD	DDNAME=SYSIN		
5	//SYSLMOD	DD	DISP=(,PASS),UNIT=SYSDA,SPACE=(CYL,(2,1,2)),DSN=&GOSET(GO)		
6	//SYSUT1	DD	UNIT=SYSDA,SPACE=(CYL,(3,2)),DSN=&SYSUT1		
7	//SYSPRINT	DD	SYSOUT=A,DCB=(RECFM=FB,BLKSIZE=3509)		
1	In this procedure the SYSLIN DD statement describes a temporary data set the object module which is to be passed to the linkage editor.				
2	² This statement initiates linkage editor execution. The linkage editor options in the PARM=field cause the linkage editor to produce a cross-reference table, a module map, and a list of all control statements processed by the linkage editor. The NCAL option suppresses the automatic library call function of the linkage editor.				
3	This statement ident assembler.	tifies the li	inkage editor input data set as the same one (SYSLIN) produced as output from the		
4	⁴ This statement is used to concatenate any input to the linkage editor from the input stream (object decks and/or linkage editor control statements) with the input from the assembler.				
	⁵ This statement specifies the linkage-editor output data set (the load module). As specified, the data set will be deleted at the end of the job. If it is desired to retain the load module, the DSN parameter must be respecified and a DISP parameter added. See "Overriding Statements in Cataloged Procedures." If the output of the linkage editor is to be retained, the DSN parameter must specify a library name and member name where the load module is to be placed. The DISP parameter must specify either KEEP or CATLG.				
6	This statement speci	ifies the ut	ility data set for the linkage editor.		
7	⁷ This statement identifies the standard output class as the destination for the linkage editor listing.				

Figure 5. Cataloged Procedure for Assembling and Linkage Editing (ASMHCL)

CATALOGED PROCEDURE FOR ASSEMBLY, LINKAGE EDITING, AND EXECUTION (ASMHCLG)

This procedure consists of three job steps: assembly, linkage editing, and execution.

Figure 6 shows the statements that make up the ASMHCLG procedure. Only those statements not previously discussed are explained in the figure.

The name ASMHCLG must be used to call this procedure. An assembler listing, an object deck, and a linkage editor listing are produced.

The statements entered in the input stream to use this procedure are:

	//C	EXEC	PGM=IEV90,PARM=OBJECT,REGION=200K		
	//SYSLIB	DD	DSN=SYS1.MACLIB,DISP=SHR		
	//SYSUT1	DD	UNIT=(SYSDA,SEP=SYSLIB),SPACE=(CYL,(10,5)),DSN=&SYSUT1		
	//SYSPUNCH	DD	SYSOUT=B,DCB=(BLKSIZE=800),SPACE=(CYL,(5,5,0))		
	//SYSPRINT	DD	SYSOUT=A,DCB=(BLKSIZE=3509),UNIT=(,SEP=(SYSUT1,SYSPUNCH))		
	//SYSLIN //	DD	DISP=(,PASS),UNIT=SYSDA,SPACE=(CYL,(5,5,0)), * DCB=(BLKSIZE=400),DSN=&&LOADSET		
1	//L	EXEC	PGM=IEWL,PARM='MAP,LET,LIST,NCAL',REGION=96K,COND=(8,LT,C)		
	//SYSLIN	DD	DSN=&&LOADSET,DISP=(OLD,DELETE)		
	//	DD	DDNAME=SYSIN		
2	//SYSLMOD	DD	DISP=(,PASS),UNIT=SYSDA,SPACE=(CYL,(2,1,2)),DSN=&GOSET(GO)		
	//SYSUT1	DD	UNIT=SYSDA,SPACE=(CYL,(3,2)),DSN=&SYSUT1		
	//SYSPRINT	DD	SYSOUT=A,DCB=(RECFM=FB,BLKSIZE=3509)		
3	//G	EXEC	PGM=*.L.SYSLMOD,COND= ((8,LT,C),(4,LT,L))		
1 The LET linkage-editor option specified in this statement causes the linkage editor to mark the load module as executable even though errors were encountered during processing.					
	² The output of the linkage editor is specified as a member of a temporary data set, residing on a direct-access device, and is to be passed to a succeeding job step.				
	³ This statement initiates execution of the assembled and linkage edited program. The notation *.L.SYSLMOD identifies the program to be executed as being in the data set described in job step L by the DD statement named SYSLMOD.				

Figure 6. Cataloged Procedure for Assembly, Linkage Editing and Execution (ASMHCLG)

CATALOGED PROCEDURE FOR ASSEMBLY AND LOADER EXECUTION (ASMHCG)

This procedure consists of two job steps: assembly and loader execution. Loader-execution is a combination of linkage editing and loading the program for execution. Load modules for program libraries are not produced.

	//C	EXEC	PGM=IEV90,PARM=OBJECT,REGION=200K		
	//SYSUT1 DD //SYSPUNCH DD //SYSPRINT DD //SYSLIN DD		DSN=SYS1.MACLIB,DISP=SHR		
			UNIT=(SYSDA,SEP=SYSLIB),SPACE=(CYL,(10,5)),DSN=&SYSUT1		
			SYSOUT=B,DCB=(BLKSIZE=800),SPACE=(CYL,(5,5,0))		
			SYSOUT=A,DCB=(BLKSIZE=3509),UNIT=(,SEP=(SYSUT1,SYSPUNCH))		
			DISP=(,PASS),UNIT=SYSDA,SPACE=(CYL,(5,5,0)), * DCB=(BLKSIZE=400),DSN=&&LOADSET		
1	//G	EXEC	PGM=LOADER,PARM=`MAP,LET,PRINT,NOCALL'		
2	//SYSLIN	DD	DSN=&&LOADSET,DISP=(OLD,DELETE)		
	//	DD	DDNAME=SYSIN		
3	//SYSLOUT	DD	SYSOUT=A		
1	¹ This statement initiates loader-execution. The loader options in the PARM= field cause the loader to produce a map and print the map and diagnostics. The NOCALL option is the same as NCAL for the linkage editor and the LET option is the same as for the linkage editor.				
2	This statement defir	nes the loa	der input data set as the same one produced as output by the assembler.		
3					

Figure 7. Cataloged Procedure for Assembly and Loader-Execution (ASMHCG)

Figure 7 shows the statements that make up the ASMHCG procedure. Only those statements not previously discussed are explained in the figure.

The name ASMHCG must be used to call this procedure. Assembler and loader listings are produced.

The statements entered in the input stream to use this procedure are:

CVERRIDING STATEMENTS IN CATALOGED PROCEDURES

Any parameter in a cataloged procedure can be overridden except the PGM= parameter in the EXEC statement. Such overriding of statements or fields is effective only for the duration of the job step in which the statements appear. The statements, as stored in the procedure library of the system, remain unchanged.

Overriding for the purposes of respecification, addition, or nullification is accomplished by including in the input stream statements containing the desired changes and identifying the statements to be overridden.

EXEC Statements

Any EXEC parameter (except PGM) can be overridden. For example, the PARM= and COND= parameters can be added or, if present, respecified by including in the EXEC statement calling the procedure the notation PARM.stepname=, or COND.stepname=, followed by the desired parameters. "Stepname" identifies the EXEC statement within the procedure to which the modification applies.

If the procedure consists of more than one job step, a PARM.procstepname= or COND.procstepname= parameter may be entered for each step. The entries must be in order (PARM.procstep1=, PARM.procstep2=, etc.).

DD Statements

All parameters in the operand field of DD statements may be overridden by including in the input stream (following the EXEC card calling the procedure) a CD statement with the notation //procstepname.DDname in the name field. "Procstepname" refers to the job step in which the statement identified by "CDname" appears.

<u>Note</u>: If more than one DD statement in a procedure is to be overridden, the overriding statements must be in the same order as the statements in the procedure.

Examples

In the assembly procedure ASMHC (Figure 4), the production of a punched object deck could be suppressed and the UNIT= and SPACE= parameters of data set SYSUT1 respecified, by including the following statements in the input stream:

//stepname	EXEC	PROC=ASMHC,	х
//		PARM.C=NODECK	
//C.SYSUT1	DD	UNIT=2311,	х
//		SPACE=(200,(300,40))	
//C.SYSIN	DD	*	

In procedure ASMHCLG (Figure 6), suppressing production of an assembler listing and adding the COND= parameter to the EXEC statement, which specifies execution of the linkage editor, may be desired. In this case, the EXEC statement in the input stream would appear as follows:

//stepname	EXEC	PROC=ASMHCLG,	Х
//		PARM.C=(NOLIST,OBJECT),	х
//		COND.L=(8,LT,stepname.C)	

For this execution of procedure ASMHCLG, no assembler listing would be produced, and execution of the linkage editor job ster //L would be suppressed if the return code issued by the assembler (step C) were greater than 8.

Note: Overriding the IIST parameter effectively deletes the PARM=OBJECT. PARM=OBJECT must be repeated in the override statement.

The following listing shows how to use the procedure ASMHCL (Figure 5) to:

- 1. Read input from a non-labeled 9-track tape on unit 282 that has a standard blocking factor of 10.
- 2. Put the cutput listing on a tape labeled TAPE10, with a data set name of PROG1 and a blocking factor of 5.
- 3. Block the SYSLIN output of the assembler and use it as input to the linkage editor with a blocking factor of 5.
- 4. Linkage edit the module only if there are no errors in the assembler (COND=0).
- 5. Linkage edit onto a previously allocated and cataloged data set USER.LIBRARY with a member name of PROG.

//jobname	JOB		
//stepname	EXEC	PROC=ASMHCL,	х
//		COND.L=(0,NE,stepname.C)	
//C.SYSPRINT	DD	DSNAME=PROG1,UNIT=TAPE,	х
//		VOLUME=SER=TAPE10,DCB=(BLKSIZE=605)	
//C.SYSLIN	DD	DCB=(BLKSIZE=800)	
//C.SYSIN	DD	UNIT=282,LABEL=(,NL),	х
//		DCB=(RECFM=FBS,BLKSIZE=800)	
//L.SYSIN	DD	DCB=stepname.C.SYSLIN	
//L.SYSLMOD	DD	DSNAME=USER.LIBRARY(PROG),DISP=OLD	
/*			

Note: The order of appearance of overriding DDnames for job step C corresponds to the order of DDnames in the procedure; that is, SYSPRINT precedes SYSLIN within step C. The DDname C.SYSIN was placed last because SYSIN does not occur at all within step C. These points are covered in the Job Control Language Reference manual.

The following example shows assembly of two programs, linkage editing of the two assemblies into one load module, and execution of the load module. The input stream appears as follows:

//stepname1	EXEC	PROC=ASMHC,PARM.C=OBJECT	
//C.SYSLIN	DD	DSNAME=&LOADSET,UNIT=SYSSQ,	х
//		SPACE=(80,(100,50)),	х
//		DISP=(MOD,PASS),DCB=(BLKSIZE=800)	
//C.SYSIN	DD	*	
		1	
		1	
		1	
		source program 1 statements	
		1	
		1	
<i>i*</i>			
//stepname2	EXEC	PROC=ASMHCLG	
//C.SYSLIN	DD	DCB=(BLKSIZE=800),DISP=(MOD,PASS)	
//C.SYSIN	DD	*	
		1	
		1	
		1	
		source program 2 statements	
		1	
		1	
		1	
/*			
//L.SYSLIN	DD	DCB=BLKSIZE=800	
//L.SYSIN	DD	*	
.,	ENTRY	PROG	
/*			
//G.ddname		dd cards for G step	

The Job Control Language Reference manual provides additional description of overriding techniques.

Assembler Listing

The assembler H listing consists of up to five sections, ordered as follows:

- External symbol dictionary
- Source and object program
- Relocation dictionary
- Symbol and literal cross reference
- Diagnostic cross reference and assembler summary

Figure 8 shows each section of the listing. Each item marked with a circled number is explained in the following section.

Figure 8. Assembler H Listing

External Symbol Dictionary (ESD)

This section of the listing contains the external symbol dictionary information passed to the linkage editor or loader in the object module. The entries describe the control sections, external references, and entry points in the assembled program. There are six types of entry, shown in Figure 9 along with their associated fields. The circled numbers refer to the corresponding headings in the sample listing (Figure 8). The Xs indicate entries accompanying each type designation.

(1) SYMBOL	② TYPE	3 ID	(4) ADDR	5 LENGTH	6 LD ID
X	SD	Х	X	Х	-
X	LD		X		X
X	ER	Х	-	-	-
-	PC	Х	Х	Х	-
X	CM	Х	X	Х	-
X	XD	Х	X	Х	-
X	WX	X	-	-	-

Figure 9. Types of ESD Entries

- (1) The name of every external dummy section, control section, entry point, and external symbol.
- (2) The type designator for the entry, as shown in the table. The type designators are defined as:
 - SD -- Control section definition. The symbol appeared in the name field of a CSECT or START statement.
 - LD -- Label definition. The symbol appeared as the operand of an ENTRY statement.
 - ER -- External reference. The symbol appeared as the operand of an EXTRN statement, or was declared as a V-type address constant.
 - PC -- Unnamed control section definition (private ccde). A CSECT or START statement that commences a control section does not have a symbol in the name field, or a control section is commenced (by any instruction which affects the location counter) before a CSECT or START is encountered.
 - CM -- Common control section definition. The symbol appeared in the name field of a COM statement.
 - XD -- External dummy section. The symbol appeared in the name field of a EXE statement or a Q-type address constant. (The external dummy section is also called a pseudo register in the Loader and Linkage Editor manual.
 - WX -- Weak external reference. The symbol appeared as an operand in a WXTRN statement.
- (3) The external symbol dictionary identification number (ESDID). The number is a unique four-digit hexadecimal number identifying the entry. It is used in combination with the LD entry of the ESD and in the relocation dictionary for referencing the ESD.
- (4) The address of the symbol (in hexadecimal notation) for SD- and

LD-type entries, and blanks for ER- and WX-type entries. For PC- and CM-type entries, it indicates the beginning address of the control section. For XD-type entries, it indicates the alignment by printing a number one less than the number of bytes in the unit of alignment. For example, 7 indicates doubleword alignment.

- (5) The assembled length, in bytes, of the control section (in hexadecimal notation).
- 6 For an LD-type entry, the ESDID of the control section in which the symbol was defined.

Source and Object Program

This section of the listing documents the source statements and the resulting object program.

- (7) The one to eight-character deck identification, if any. It is obtained from the name field of the first named TITLE statement. The assembler prints the deck identification and date (item 16) on every page of the listing.
- (8) The information taken from the operand field of a IIILE statement.
- (9) The listing page number.
- (10) The assembled address (in hexadecimal notation) of the object code.
 - For ORG statements, the location-counter value before the ORG is placed in the location column and the location counter value after the ORG is placed in the object code field.
 - If the END statement contains an operand, the operand value (transfer address) appears in the location field (LOC).
 - In the case of LOCTR, COM, CSECT, and DSECT statements, the location field contains the current address of these control sections.
 - In the case of EXTRN, WXTRN, ENTRY, and DXD instructions, the location field and object code field are blank.
 - For a USING statement, the location field contains the value of the first operand. It is four bytes long.
 - For LTORG statements, the location field contains the location assigned to the literal pool.
 - For an EQU statement, the location field contains the value assigned. It is four bytes long.
- (1) The object code produced by the source statement. The entries are always left-justified. The notation is hexadecimal. Entries are machine instructions or assembled constants. Machine instructions are printed in full with a blank inserted after every four digits (two bytes). Only the first eight bytes of a constant will appear in the listing if PRINT NODATA is in effect, unless the statement has continuation cards. The entire constant appears if PRINT DATA is in effect. (See the PRINT assembler instruction in the <u>Assembler</u> Language publication.)

(12) Effective addresses (each the result of adding together a base register value and a displacement value):

The field headed ADDR1 contains the effective address for the first operand of an SS instruction.

The field headed ADDR2 contains the effective address of the last operand of any instruction referencing storage.

Both address fields contain six digits; however, if the high-order digit is a zero, it is not printed.

- (13) The statement number. A plus sign (+) to the right of the number indicates that the statement was generated as the result of macro call processing. An unnumbered statement with a plus sign (+) is the result of open code substitution.
- (14) The source program statement. The following items apply to this section of the listing:
 - Source statements are listed, including those brought into the program by the COPY assembler instruction, and including macro
 - program by the COPY assembler instruction, and including macro definitions submitted with the main program for assembly. Listing control instructions are not printed, except for PRINT, which is always printed.
 - Macro definitions obtained from SYSLIB are not listed unless the macro definition is included in the source program by means of a COPY statement.
 - The statements generated as the result of a macro call follow the macro call in the listing unless PRINT NOGEN is in effect.
 - Assembler and machine instructions in the source program that contain variable symbols are listed twice: as they appear in the source input, and with values substituted for the variable symbols.
 - All error diagnostic messages appear in line except those suppressed by the FLAG option. The "Assembler Diagnostics Facilities" section describes how error messages and MNOTEs are handled.
 - Literals that have not been assigned locations by LTORG statements appear in the listing following the END statement. Literals are identified by the equals sign (=) preceding them.
 - Whenever possible, a generated statement is printed in the same format as the corresponding macro definition (model) statement. The starting columns of the operation, operand, and comments fields are preserved unless they are displaced by field substitution, as shown in the following example:

Source Statements:	8C	SETC	"ABCDEFGHIJK"
	8C	LA	1,4
Generated Statement:	ABCD	EFGHIJK LA	1,4

It is possible for a generated statement to occupy three or more continuation lines on the listing. In this way generated statements are unlike source statements, which are restricted to two continuation lines.

- (15) The version identifier of Assembler H.
- (16) The current date (date run is made).

(17) The identification-sequence field from the source statement. For a macro-generated statement, this field contains information identifying the origin of the statement. The first two columns define the level of the macro call.

For a library macro call, the last five columns contain the first five characters of the macro name. For a macro whose definition is in the source program (including one read by a COPY statement), the last five characters contain the line number of the model statement in the definition from which the generated statement is derived. This information can be an important diagnostic aid in analyzing output resulting from macro calls within macro calls.

Relocation Dictionary

This section of the listing contains the relocation dictionary information passed to the linkage editor in the object module. The entries describe the address constants in the assembled program that are affected by relocation.

- (18) The external symbol dictionary ID number assigned to the ESD entry for the control section in which the address constant is used as an operand.
- (19) The external symbol dictionary ID number assigned to the ESD entry for the control section in which the referenced symbol is defined.
- (20) The two-digit hexadecimal number represented by the characters in this field is interpreted as follows:
 - <u>First Digit</u>. A zero indicates that the entry describes an A-type or Y-type address constant. A one indicates that the entry describes a V-type address constant. A two indicates that the entry describes a Q-type address constant. A three indicates that the entry describes a CXD entry.
 - <u>Second Ligit</u>. The first three bits of this digit indicate the length of the constant and whether the base should be added or subtracted:

<u>Bits</u>	0	and 1	<u>Bit 2</u>	Bit 3
00 =	1	byte	0 = +	Always 0
01 =	2	bytes	1 = -	
		bytes		
11 =	4	bytes		

(21) The assembled address of the field where the address constant is stored.

Cross Reference

This section of the listing information concerns symbols and literals which are defined and used in the program.

- (22) The symbols or literals.
- (23) The length (in decimal notation), in bytes, of the field represented by the symbol. The length of a literal is always 1.

- (24) Either the address the symbol or literal represents, or a value to which the symbol is equated. The value is three bytes long, except for the following, which are four bytes long: CSECI, DSECI, SIART, COM, DXD, EQU, LOCTR, EXTRN, WXTRN, and a duplicate symbol.
- (25) The number of the statement in which the symbol or literal was defined.
- 26 The statement numbers of statements in which the symbol or literal appears as an operand. In the case of a duplicate symbol or literal, the assembler fills this column with the message:

****EUPLICATE****

The following notes apply to the cross-reference section:

- Symbols appearing in V-type address constants do not appear in the cross-reference listing.
- Cross-reference entries for symbols used in a literal refer to the assembled literal in the literal pool. Look up the literals in the cross reference to find where the symbols are used.
- A FRINT OFF listing control instruction does not affect the production of the cross-reference section of the listing.
- In the case of an undefined symbol, the assembler fills fields 23, 24, and 25 with the message:

****UNDEFINED****.

Diagnostic Cross Reference and Assembler Summary

- (27) The statement number of each statement flagged with an error message or MNOTE appears in this list. The number of statements flagged and the highest non-zero severity code encountered is also printed. The highest severity code is equal to the assembler return code.
 - If no errors are encountered, the following statement is printed:

NO STATEMENTS FLAGGED IN THIS ASSEMBLY

See the section "Error Diagnostics" for a complete discussion of how error messages and MNOTEs are handled.

- (28) A list of the options in effect for this assembly is printed. The options specified by the programmer in the PARM field to override the assembler default options are also printed.
- (29) If the assembler has been called by a problem program (See Appendix D) and any standard (default) DDnames have been overridden, both the default EDnames and the overriding DDnames are listed. Otherwise, this statement appears:

NO OVERRIDING DD NAMES

(3) The assembler prints the number of records read from SYSIN and SYSIIB and the number of records written on SYSPUNCH. The assembler also prints the number of lines written on SYSPRINT. This is a count of the actual number of 121-byte records generated by the assembler; it may be less than the total number of printed and blank lines appearing on the listing if the SPACE n assembler instruction is used. For a SPACE n that does not cause an eject, the assembler inserts n blank lines in the listing by generating n/3 blank 121-byte records -- rounded to the next lower integer if a fraction results (for example, for a SPACE 2, no blank records are generated). The assembler does not generate a blank record to force a page eject.

Assembler Diagnostic Facilities

The diagnostic facilities for Assembler H include diagnostic messages for assembly errors, diagnostic or explanatory messages issued by the source program or by macro definitions (MNOTES), a macro trace and dump facility (MHELP), and messages and dumps issued by the assembler in case it terminates abnormally.

This section briefly describes these facilities. The assembly error diagnostic messages and abnormal assembly termination messages are described in detail in the <u>OS Assembler H Messages</u> bock.

Assembly Error Diagnostic Messages

Assembler H prints most error messages in the listing immediately following the statement in error. It also prints the total number of flagged statements and their line numbers in the Diagnostic Cross Reference section at the end of the listing.

The messages do not follow the statement in error when:

- Errors are detected during editing of macro definitions read from a library. A message for such an error appears after the first call in the source program to that macro definition. You can, however, bring the macro definition into the source program with a COPY statement. The editing error messages will then be attached to the statements in error.
- Errors are detected by the lookahead function of the assembler. (Lookahead scans, for attribute references, statements after the one being assembled.) Messages for these errors appear after the statements in which they occur. The messages may also appear at the point where lookahead was called.
- Errors are detected on conditional assembly statements during macro generation or MHELP testing. Such a message follows the most recently generated statement or MHELP output statement.

A typical error diagnostic message is:

IEV057 ***ERROR*** UNDEFINED OPERATION CODE -- XXXXX

The term *******ERROR******* is part of the message if the severity code is 8 or greater. The term ****WARNING**** is part of the message if the severity code is 0 or 4.

A copy of a segment of the statement in error, represented above by xxxxx, is appended to the end of many messages. Normally this segment, which can be up to 16 bytes long, begins at the bad character or term. For some errors, however, the segment may begin after the bad character or term. The segment may include part of the remarks field.

If a diagnostic message follows a statement generated by a macro definition, the following items may be appended to the error message:

- The number of the model statement in which the error cocurred, or the first five characters of the macro name.
- The SET symbol, parameter number, or value string associated with the error.

Note: References to macro parameters are by number (such as PARAM008) instead of name. The first seven numbers are always assigned for the standard system parameters as follows:

PARAM000 = &SYSNDX PARAM001 = &SYSECT PARAM002 = &SYSLOC PARAM003 = &SYSTIME PARAM004 = &SYSTATE PARAM005 = &SYSPARM PARAM006 = Name Field Parameter

Then the keyword parameters are numbered in the order defined in the macro definition, followed by positional parameters. When there are no keyword parameters in the macro definition, PARAM007 refers to the first positional parameter.

If a diagnostic message follows a conditional assembly statement in the source program, the following items will be appended to the error message:

- The word "OPENC"
- The SET symbol or value string associated with the error

Several messages may be issued for a single statement or even for a single error within a statement. This happens because each statement is usually evaluated on more than one level (for example, term level, expression level, and operand level) or by more than one phase of the assembler. Each level or phase can diagnose errors; therefore, most or all of the errors in the statement are flagged. Occasionally, duplicate error messages may occur. This is a normal result of the error detection process.

Figure 10 is an example of Assembler H handling of error messages.

LOC OBJECT CODE ADD	DR1 ADDR2 STMT SUUK	CE STATEMENT	ASM H V 01 11.51	05/20/70
	1 *******		**************************************	r t
	3 *	IN SOURCE PRUGRAM (OPEN CO	DE) AND GENERATED BY MACRO CALLS	R L
0 00 000 0 00 000 0000 0000	6 A 00000 7	CSECT ST4 14,U2,12(13(
IEV044 *** ERROR *** IEV029 *** ERROK ***	UNDEFINED SYMBUL INCORRECT REGISTER SI			
IEV179 *** ERROR *** 000004 0500	DELIMITER ERROR, EXP			
000006 0000 0000	00006 9	USING *+12 ST 13+SAVE+4		
IEV044 *** ERROR ***	UNDEFINED SYMBOL	OPEN (CRDIN, (INPUT), CRD	0UT.(DUTPUT)	
IEV088 *** ERROK *** 000004 0700	UNBALANCED PARENTHES	S IN MACRO CALL OPERAND - CNOP 0,4	- OPENC/(CRDIN,(IN	01-OPEN
00000C 4510 COOF 000010 00000000	00014 13+	BAL 1+*+8 DC A(0)	LDAD REG1 W/LIST ADDR. Opt byte and DCB addr.	01-0PEN
000014 0000 0000	00000 15+	ST CRDIN, (INPUT), CRDD	UT,(OUTPUT,0(1,0) STORE INTO LIST	XO1-OPEN
IEV029 *** ERROR *** IEV044 *** ERROR ***	INCORRECT REGISTER SI UNDEFINED SYMBOL			
IEV177 *** ERROR *** 000018 9280 1000 000		ECT BLANK OR LEFT PARENTHES MVI 0(1),128	MOVE IN OPTION BYTE	01-OPEN
00001C 0A13	17+	SVC 19	ISSUE OPEN SVC	01-OPEN
	20 *	DITING AND GENERATION ERRO	**************************************	
	23	LUADR REG1=10,REG2=8,CHE		
IEV136 *** ERROR *** IEV089 *** ERROR ***		TIONAL OPERATOR MACRU N CONTAINS ILLEGAL DELIMITE	- LUADR R or Ends prematurely Macro - Low	ADR
00001E 58A0 C02A	00030 24+	L 10,CHEROKEE		01-LOADR
000022 0000 0000	26 00000 27+	LOADR REG1=25,REG2=8,CHE L 25,CHEROKEE	ROKFE,SWIFT	01-LOADR
IEV029 *** ERROR ***	INCORRECT REGISTER S			
000026 5800 CO2E	29 00034 30+	LUADR REG2=10,CHAMP,SWIF L 0,CHAMP	т	01-LOADR
	6 ******	******	*****	
	7 * S	AMPLE MACRO DEFINITION RERU	IN WITH EDITING ERRORS CORRECTED *	
	10 11 ENAME	MACRU LOADR ®1=,®2=,&OP1	•£0P2	
	12 6R(1)	SETA EREGI, EREG2 AIF (T'EREGI EQ 'D').E		
	14	L &R(1),&OP1 L &R(2),&OP2		
	16 17 .ERR	MEXIT MNOTE 36, YOU LEFT OUT T	HE FIRST REGISTER'	
	18	MEND		
	21 *	SAMPLE MACRO CALLS WITH	GENERATION ERRORS AND MNOTES *	
000000 5840 5004	24 00004 25+	LUADR REG1=10,REG2=8,CHE	ROKEE+CHAMP	01 06 014
00000C 58A0 C004 000010 5880 C008	00004 25+ 00008 26+	L 10,CHEROKEE L 8,CHAMP		01-05014 01-00015
1EV003 *** ERRUR ***	28 UNDECLARED VARIABLE	LOADR REG1=25,REG2=8,CHE SYMBOL. DEFAULT=0, NULL, OR	ROKEE+6SWIFT	
000014 0000 0000 IEV029 *** ERROR ***	00000 29+ INCORRECT REGISTER S	L 25+CHEROKEE		01-00014
000018 0000 0000 IEV074 *** ERROR ***	00000 30+ ILLEGAL SYNTAX IN EX	L 8,		01-00015
	32	LUADR REG2=8,CHAMP,SWIFT		
IEV254 *** MNOTE ***	33+ 3 34	5,YOU LEFT OUT THE FIRST RE END	GISTER	01-00017

Figure 10. Sample Error Diagnostic Messages

•

MNOTEs

An MNOTE statement is included in a macro definition or in the source program. It causes the assembler to generate an inline error or informational message.

An MNOTE appears in the listing as follows:

IEV254 ***MNOTE*** severity code, message

Unless it has a severity code of * or the severity code is omitted, the statement number or the MNOTE is listed in the diagnostic cross reference.

Suppression of Error Messages and MNOTEs

Error messages and MNOTEs below a specified severity level can be optionally suppressed by declaring in the EXEC statement: PARM='FLAG(n)' (where "n" is the selected severity level).

Abnormal Assembly Termination

Whenever the assembly cannot be completed, Assembler H provides a message and, in some cases, a specially formatted dump for diagnostic information. This may indicate an assembler malfunction or it may indicate a programmer error. The statement causing the error is identified and, if possible, the assembly listing up to the point of the error is printed. The <u>OS Assembler H Messages</u> book, describes the abnormal termination messages. The messages give enough information to (1) correct the error and reassemble your program, or (2) determine that the error is an assembler malfunction.

The <u>CS Assembler H Logic</u> manual, gives a complete explanation of the format and contents of the abnormal termination dump.

Macro Trace Facility (MHELP)

The MHELP instruction controls a set of trace and dump facilities. Options are selected by an absolute expression in the MHELP operand field. MHELP statements can occur anywhere in open ccde or in macro definitions. MHELP options remain in effect continuously until superseded by another MHELP statement. Appendix B is a sample MHELF trace and dump.

Macro Call Trace

(MHELP B'1' or MHELP 1). This option provides a one-line trace for each macro call, giving the name of the called macro, its nested depth, and its &SYSNEX (total number of macro calls) value.

<u>Note</u>: This trace is provided upon entry into the macro. No trace is provided if error conditions prevent entry into the macro.

Macro Branch Trace

(MHELF B'10', or MHELP 2). This option provides a one-line trace for each AGO and true AIF conditional-assembly statement within a macro. It gives the model-statement numbers of the "branched from" and "branched to" statements, and the name of the macro in which the branch occurs. This trace option is suppressed for library macros.

Macro Entry Dump

(MHELP B'10000', or MHELP 16), This option dumps parameter values from the macro dictionary when the macro is called.

Macro Exit Dump

(MHELP B'10000', or MHELP 8). This option dumps SET symbol values from the macro dictionary upon encountering a MEND or MEXIT statement.

Macro AIF Dump

(MHELP B'100', or MHELP 4). This option dumps SEI symbol values from the macro dictionary immediately before each AIF statement that is encountered.

Global Suppression

(MHELF B'100000', or MHELP 32). This option suppresses global SET symbols in the two preceding options, MHELP 4 and MHELP 8.

MHELP Suppression

(MHELP B'10000000', or MHELP 128). This option suppresses all currently active MHELP options.

Combining Options

Multiple options can be obtained by combining the option codes in one MHELP operand. For example, call and branch traces can be invoked by MHELP B'11', MHELP 2+1, or MHELP 3.

MHELP Control on &SYSNDX

The MHELP operand field is actually mapped into a full word. Previously defined MHELP codes correspond to the fourth byte of this fullword.

&SYSNDX control is turned on by any bit in the third byte (operand values 256-65535 inclusive). Then, when &SYSNDX (total number of macro calls) exceeds the value of the fullword which contains the MHELP operand value, control is forced to stay at the open-ccde level, by in effect making every statement in a macro behave like a MEXIT. Open code macro calls are honored, but with an immediate exit back to open code.

Examples:

Г

MHELP 256	Limit &SYSNDX to 256.
MHELP 1	Trace macro calls.
MHELP 256+1	Trace calls and limit &SYSNDX to 257.
MHELP 65536	No effect. No bits in bytes 3,4.
MHELP 65792	Limit &SYSNDX to 65792.

When the value of &SYSNEX reaches its limit, the message "ACIR EXCEEDED -- &SYSNDX" is issued.

Programming Considerations

This section discusses some topics in assembler language programming.

Saving and Restoring General Register Contents

A problem program should save the values contained in the general registers upon commencing execution and, upon completion, restore to the general registers these same values. Thus, as control is passed from the operating system to a problem program and, in turn, to a subprogram, the status of the registers used by each program is preserved. This is done through use of the SAVE and RETURN system macro instructions.

The SAVE macro instruction should be the first statement in the program. It stores the contents of registers 14, 15, and 0 through 12 in an area provided by the program that passes control. When a problem program is given control, register 13 contains the address of an area in which the general contents should be saved.

If the program calls any subprograms, or uses any operating system services other than GETMAIN, FREEMAIN, ATTACH, and XCTL, it must first save the contents of register 13 and then load the address of an 18-fullword save area into register 13. This save area is in the problem program and is used by any subprograms or Operating System services called by the problem program.

At completion, the problem program restores the contents of general registers 14, 15, and 0-12 by use of the RETURN system macro instruction (which also indicates program completion). The contents of register 13 must be restored before execution of the RETURN macro instruction.

The coding sequence that follows illustrates the basic process of saving and restoring the contents of the registers. A complete discussion of the SAVE and RETURN macro instructions and the saving and restoring of registers is contained in the <u>Supervisor Services and Macro Instructions</u> publication.

Name	Operation	Operand
BEGIN	SAVE	(14,12)
	• •	set up base register
	ST	13,SAVEBLK+4
	LA	13,SAVEBLK
	•	
	L RETURN	13,SAVEBLK+4 (14,12)
SAVEBLK	DC	18F'0'

Program Termination

You indicate completion of an assembler language source program by using the RETURN system macro instruction to pass control from the terminating program to the program that initiated it. The initiating program may be the Operating System or, if a subprogram issued the RETURN, the program that called the subprogram.

In addition to indicating program completion and restoring register contents, the RETURN macro instruction may also pass a return code - a condition indicator that may be used by the program receiving control. If the return is to the operating system, the return code is compared against the condition stated in the COND= parameter of the JOB or EXEC statement. If return is to another problem program, the return code is available in general register 15, and may be used as desired. Your program should restore register 13 before issuing the RETURN macro instruction.

The RETURN system macro instruction is discussed in detail in <u>Supervisor Services and Macro Instructions</u>.

PARM Field Access

Access to information in the PARM field of and EXEC statement is gained through general register 1. When control is given to the problem program, general register 1 contains the address of a fullword which, in turn, contains the address of the data area containing the information.

The data area consists of a halfword containing the count (in binary) of the number of information characters, followed by the information field. The information field is aligned to a fullword boundary. The following diagram illustrates this process:

Macro Definition Library Additions

Source statement coding, to be retrieved by the COPY assembler instruction, and macro definitions may be added to the macro library. The IEBUPDTE utility program is used for this purpose. Details of this program and its control statements are contained in the <u>Utilities</u> publication. The following sequence of job control statements can be used to call the utility program and identify the needed data sets. It is assumed that the job control statements, IEBUPDTE program control statements, and data are to enter the system via the input stream.

//jobname	JOE	
//stepnare	EXEC	PGM=IEBUPDTE,PARM=MOD
//SYSUT1	DD	CSNAME=SYS1.MACLIB,DISP=OLD
//SYSUT2	DD	DSNAME=SYS1.MACLIB,DISP=OLD
//SYSPRINT	ED	SYSOUT=A
//SYSIN	DD	*
	•	
	•	
	•	
	nitions to	tements and source statements cr be added to the macro library
	•	
	•	
	•	
/* (delimi	ter stateme	ent)

Load Module Modification - Entry Point Restatement

If the editing functions of the linkage editor are to be used to modify a load module, the entry point to the load module must be restated when the load module is reprocessed by the linkage editor. Otherwise, the first byte of the first control section processed by the linkage editor will become the entry point. To enable restatement of the original entry point, or designation of a new entry point, the entry point must have been identified originally as an external symbol; that is, it must have appeared as an entry in the external symbol dicticnary. External symbol identification is done automatically by the assembler if the entry point is the name of a control section or START statement; otherwise, an assembler ENTRY statement must be used to identify the entry point name as an external symbol.

When a new object module is added to or replaces part of the load module, the entry point is restated in one of three ways:

- By placing the entry pcint symbol in the operand field of an EXTRN statement and an ENE statement in the new object mcdule.
- By using an END statement in the new object module to designate a new entry point in the new object module.
- By using a linkage editor ENTRY statement to designate either the original entry point or a new entry point for the load module.

Further discussion of load module entry points is contained in the Loader and Linkage Editor publication.

Object Module Linkage

Object modules, whether generated by the assembler or another language processor, may be combined by the linkage editor to produce a composite load module, provided each object module conforms to the data formats and linkage conventions required. This topic discusses the use of the CALL system macro instruction to linkage an assembler language main program to subprograms produced by another processor. The <u>Supervisor</u> <u>Services and Macro Instructions</u> publication, contains additional details concerning linkage conventions and the CALL system macro instruction. Figure 11 is an example of statements used to establish the assembler language program linkage to FORTRAN and COBOL subprograms.

If any input/cutput operations are performed by called subprograms, appropriate DD statements for the data sets used by the subprograms must be supplied. See the appropriate language programmer's guide for an explanation of the DD statements and special data set record formats used for the processor.

1	ENTRPT	SAVE LR USING ST LA ST LR	(14,12) 12,15 ENTRPT,12 13,SVAREA+4 15,SVAREA 15,8(13) 13,15
2		CALL	name,(V1,V2,V3),VL
4	SVAREA V1 V2 V3	RETURN DC DC DC DC DC END	13,SVAREA+4 (14,12) 18F'0' (data) (data) (data)
1	This is an details.	example o	f OS linkage convention. See the <u>Supervisor Services and Macro Instructions</u> for
2	The symb	ol used for	"name" in this statement is:
	a. The na	me of a sub	routine or function, when the linkage is to a FORTRAN-written subprogram.
	b. The na	me defined	by the following COBOL statements in the procedure division:
			ENTER LINKAGE. ENTRY'name'.
			ECT or START statement, or a name used in the operand field of an ENTRY statement in an a subprogram.
ar re	gument. If al or doubl	f the called	parameter list is written must reflect the order in which the called subprogram expects the routine is a FORTRAN-written function, the returned argument is not in the parameter list: a function returns the value in floating point register zero; an integer function returns the value ter zero.
of su Th	IBCOM (F bprogram. ne FORTR	ORTRAN In some in AN IV Libr	b FORTRAN-written subprograms, consideration must be given to the storage requirements execution-time I/O and interrupt handling routines) which accompanies the compiled FORTRAN istances the call for IBCOM is not automatically generated during the FORTRAN ompilation. rary publication, Order Number GC28-6596, provides information about IBCOM requirements and ed to call IBCOM.
wl pa	hich call th rameter in	em; therefo the linkage	programs and FORTRAN library subprograms allow variable-length parameter lists in linkages ore all linkages to FORTRAN subprograms are required to have the high-order bit in the last e set to 1. COBOL-written subprograms have fixed-length calling linkages; therefore, for COBOL e last parameter need not be set to 1.
3			es the save area needed by the called subprogram. When control is passed to the subprogram, ne address of this area.
4,	5,6 When by the	linking to a data forma	FORTRAN or COBOL subprogram, the data formats declared in these statements are determined ats required by the FORTRAN or COBOL subprograms.
	· · · · · ·		

Figure 11. Sample Assembler Linkage Statements for FORTRAN or COEOL Subprograms

Special CPU Programming Considerations

You should be aware of operational differences between the Model 85, Model 91, and Model 195 and other System/360 models. The primary differences are:

- Non-sequential instruction execution -- 91 and 195
- Extended precision machine instructions -- 85 and 195
- Unaligned operands -- 85 and 195

CONTROLLING INSTRUCTION EXECUTION SEQUENCE

The Model 91 and Model 195 maintain a logical consistency with respect to their own operations, including the beginning and ending of I/C operations, but they do not assume responsibility for such consistency in the operations performed by asynchronous units. Consequently, for any asynchronous unit that depends upon a strict adherence to sequential (or serial) execution, a problem program must set up its own procedures to ensure the proper instruction sequence.

For a program section that requires the serial or sequential execution of instructions, the following 'no-operation' instruction:

causes instruction decoding to halt until the instructions that have already been decoded are executed. (This action is called a pipe-line drain.) On the Model 91 and Model 195, this instruction ensures that all the instructions preceding it are executed before the instruction succeeding it is decoded. Use of this instruction should be minimized, because it may affect the performance of the CPU.

Isolating an instruction by preceding it and following it with a BCR N,0 instruction eliminates multiple imprecise interruptions from more than one instruction by virtue of the pipe-line drain effect. However, because multiple exceptions may occur in one instruction, this technique does not eliminate a multiple imprecise interruption, nor does it change an imprecise interruption into a precise interruption. The use of the BCR instruction does not assure you that you can fix up an error situation. In general, the only information available will be the address of the BCR instruction. The length of the instruction preceding the BCR instruction is not recorded, and generally there is no way to determine what that instruction is.

Note: ECR 0,0 does not cause a pipe-line drain.

EXTENDED-PRECISION MACHINE INSTRUCTIONS

The extended-precision arithmetic instructions and the rounding instructions of the Model 85 and the Model 195 are shown below. A complete description of these instructions is in the <u>IBM_System/360</u> <u>Principles of Operation</u>.

Name	Mnemonic	Туре	Op Code
ADD NORMALIZED (extended operands, extended result)	AXR	RR	36
SUBTRACT NORMALIZED (extended operands, extended result)	SXR	RR	37
MULTIPLY (extended operands, extended result)	MXR	RR	26
MULTIPLY (long operands, extended result)	MXDR	RR	27
MULTIPLY (long operands, extended result)	MXD	RX	67
LOAD ROUNDED (extended to long)	LRDR	RR	25
LOAD ROUNDED (long to short)	LRER	RR	35

A program containing the extended-precision instructions cannot be executed successfully on another System/360 model unless those instructions are converted into others that can be executed by the non-Model 85 or Model 195 machine. The OPSYN assembler instruction helps provide a facility for doing this.

OPSYN is described in the <u>OS Assembler H Language Specifications</u> manual or, for VS, in the Assembler Language manual.

A type L DC instruction can be used to specify an extended-precision (16-byte) floating-point constant. The DC instruction is described in the <u>Assembler Language</u> manual.

UNALIGNED (EYTE-ORIENTED) OPERANDS

The Model 85 and Model 195 will execute unprivileged RX and RS format instructions with fixed-point, floating-point, or logical operands that are not on integral boundaries. Assembly of such instructions normally produces the diagnostic message "IEV033 ALIGNMENT ERROR". A PARM option in the EXEC statement, ALIGN or NOALIGN, makes it possible to suppress the message and thereby obtain a clean assembly listing. The object code is not affected.

Note that an assembled program that requires use of the Model 85 and Model 195 byte-oriented operand feature cannot be run on another machine, nor can it run successfully under the Operating System if it violates any alignment restrictions imposed by the Operating System. The sample program included with Assembler H when it is received from IBM is described in this appendix. This program demonstrates some basic assembler language, macro, and conditional assembly features, most of which are unique to Assembler H. The circled letters in the description below refer to corresponding letters in the listing that follows the description.

(A) The job control language for the assembly consists of the IBM-supplied cataloged procedure ASMHC and the statements needed to use the procedure and supply input to the assembler. Note that three of the default PARM options are overridden in the EXEC statement that calls the procedure.

By using the EATCH (multiple assembly) option, this sample program, the sample program in Appendix B, and the listings in Figure 8 and Figure 10 were assembled with one set of JCL cards. Object modules were not punched for any of the assemblies because the NODECK option is specified. The character string specified in the SYSPARM option is available to each assembly. The character string is displayed in this program by using the system variable symbol &SYSPARM (statement 144).

- (B) The External Symbol Dictionary shows a named common statement. The named common section is defined in statement 158.
- (C) Statement 10: Save the current status of the PRINI statement (ON, NOLATA, GEN).

Statement 11: Leave ON in effect, modify the other two options to DATA, NOGEN.

Statement 12: Macro call; note that the expansion (statement 10) is not printed.

Statement 14: All 28 bytes of data are displayed to the two-operand DC.

Statement 15: Restore prior status of PRINT.

Statements 17 and 18: The generated output of the macro WTO is shown and only the first 8 bytes of data are displayed.

- (D) Statements 14 and 18: Multiple constants are allowed in hexadecimal and binary DC operands, and neither symbol in the duplication factor has been defined yet. Definition occurs in statements 108 and 109.
- (E) Statements 26, 28, 136, and 155 illustrate use of the LOCTR assembler instruction. This feature allows one to break control sections down into sub-control sections. It may be used in CSECT, DSECT, and COM. LCCTR has many of the features of a control section; for example, all of the first LOCTR in a section is assigned space, then the second, and so on. The name of the control section automatically names the first LOCTR section. Thus LOCTR A is begun, or resumed, at statements 2, 28, and 155. Note that the location ccunter value shown each time is the resumed value of the LOCTR. On the other hand, various LOCTR sections within a control section have common addressing as far as USING statements are concerned, subject to the

computed displacement falling within 0 through 4095. In the sample, CONSTANT is in LOCTR DEECEES but the instruction referencing it (statement 25) has no addressing problems.

(F) Three-operand EQU. Here, we are assigning: (a) the value of B5 (not yet defined) to A8, (b) the length attribute of A5 to A8, and (c) the type attribute of A7 to A8. If no operand is present in an EQU statement, the type attribute is U and the length attribute is that of the first term in the operand expression. Symbols present in the label and/cr operand field must be previously defined. Note that it is not possible to express the type attribute of A7 directly in the EQU statement. The EQU statement at 38 could have been written

A8 EQU B5,2,C'L'

A8 EQU B5,X'2',X'D3'

- (G) Set symbols &LA8 and &TA8 have not been declared in a LCL or GEL statement prior to their use here. Therefore, they are defaulted to local variable symbols, as follows: &LA8 is a LCLA SET symbol because it appears in the name field of a SETA; &TA8 is a LCLC SET symbol because it is first used in a SETC.
- (H) MNOTE may appear in open code. As such, they have all properties of MNOTEs inside macros, including substitution.
- (I) A SETC expression may have a duplication factor. The SETA expression must be enclosed in parentheses and immediately precede the character string, the substring notation, or the type attribute reference.
- (J) Statements 57-60 illustrate 4-byte self-defining values and unary + and -. The value of X will appear later in a literal address constant (see statement 162).
- (K) The programmer macro DEMO is defined well after the start of the assembly. Macros can be defined at any point and, having been defined and/or expanded, can be redefined. Note that the parameters on the prototype are a mixture of keywords and positional operands. §SYSLIST may be used. The positional parameters are identified and numbered 1, 2, 3 from left to right; keywords are skipped over.
- (L) Statement 70 illustrates the extended SET feature (as well as implicit declaration of &LOC(1) as a LCLC). Both &LOC(1) and &LOC(2) are assigned values. One SETA, SETB, or SETC statement can then do the work of many.
- (M) Statement 72 is a model statement with a symbolic parameter in its operation field. This statement will be edited as if it is a macro call; at this time, each operand will be denoted as positional or keyword. At macro call time, it will not be possible to reverse this decision. Even though treated as a macro, it is still expanded as a machine or assembler operation.
- (N) Statement 74 illustrates the computed AGO statement. Control will pass to .MNOTE1 if &KEY2 is 1, to .MNOTE2 if &KEY2 is 2, to .MNOTE3 if &KEY2 is 3 or will fall through to the model statement at 75 otherwise.
- (C) Statement 77 illustrates the extended AIF facility. This statement is written in the alternate format. The logical expressions are examined from left to right. Control passes to the sequence symbol corresponding to the first true expression encountered, else falls through to the next model statement.
- (P) Statement 87 contains a subscripted created SEI symbol in the name

field. Exclusive of the subscript notation, these SET symbols have the form & (e) where e is an expression made up of character strings and/or variable symbols. When such a symbol is encountered at expansion time, the assembler evaluates e and attempts to use & (value) in place of & (e). Looking ahead, we see that DEMO is used as a macro instruction in statement 97 and &KEY1=C. Thus, the 'e' in this case is X&KEY1 which has the value XC. Finally, the macro-generator will use &XC(2) as the name field of this model statement. In statement 108, note that &XC(2) equals TRANSYLVANIA (statement 96). Finally, in the sequence field of statement 108, we see that this statement is a level 01 expansion of a programmer macro and the corresponding model statement is statement number 87.

Created SET symbols may be used wherever regular SET symbols are used in declarations, name fields or operands of SET statements, in model statements, etc. Likewise, they are subject to all the restrictions of regular SET symbols. In the programmer macro DEMO, it would not have been valid to have the statement GBLC & (X&KEY1) (1) because, in statement 71, &XA, &XB, and &XC are declared as global variable symbols and & (X&KEY1) (2) becomes &XC (2) unless, of course, &KEY1 was assigned something other than the value A, B, cr C in the macro instruction DEMO, statement 97. In that case, we would need a global declaration statement if we wanted & (X&KEY1) to be a global SET symbol. Because global declarations are processed at generation time and then only if the statement is encountered, we would insert the following statements between, say, statements 71 and 72.

AIF ('&KEY1' EQ 'A' OR '&KEY1' EQ 'P' OR '&KEY1' EQ 'C'). GELC & (X&KEY1) (1) SKIP ANOP

As the macro is defined, & (X&KEY1) will be a global SETC if &KEY1 is A, B, or C; otherwise it will be a LCLC or, possibly, a LCLA. In the macro, if & (X&KEY1) becomes a local, it will have a null or zero value.

- (Q) In statements 93 and 94, note that &XA is declared as a subscripted global SETC variable with a maximum subscript of 1 and, in the next statement (an extended SET statement), we store something into &XA(2). There is no contradiction here. The statement GBLC &XA(1) marks &XA as a subscripted global SETC symbol. Any decimal self-defined number (1 through 2147483647) can be used. Furthermore, only a nominal amount of space is set aside in the global dictionary -- this space is open-ended and will be increased on demand and only on demand.
- (R) Statement 97 is the macro instruction DEMO. Note that &P1 has the value WRITE. Therefore, the model statement at statement 72 becomes an inner macro, WRITE, producing the code at statements 98-103. The sequence field of these statements contains 03-IHBRD, indicating that they are generated by a level 03 macro (DEMO is 01, WRITE is 02) named IHEREWRS. It is an inner macro called by WRITE.
- (S) Statements 108 and 109 contain some ordinary symbols longer than eight characters. The limit for ordinary symbols, cperation codes (for programmer and library macros and op codes defined through OPSYN), variable symbols, and sequence symbols is sixty-three characters (including the & and . in the latter two instances, respectively). Most long symbols will probably be nearer to eight than sixty-three characters in length. Extremely long symbols are simply too difficult to write, especially if the symbol is used frequently. The requirement that the operation field be present in the first statement of a continued statement is still in effect. Furthermore, names of START, CSECT, EXTRN, WXTRN, ENTRY, etc. symbols are still restricted to eight characters.

- (T) Library macros may be inserted into the source stream as programmer macros by use of a COPY statement. The result (statements 118-126) is essentially a programmer macro definition. When a library macro is brought in and expanded by use of a macro instruction, the assembler (1) looks the macro up by its member-name and (2) verifies that this same name is used in the operation field of the prototype statement. Therefore, for example, DCB has to be catalogued as DCB. However, as COPY code, the member name bears no relationship to any of the statements in the member. Thus, several variations of a given macro could be stored as a library under separate names, then copied in at various places in a single assembly as needed. (Assembler H allows you to define and redefine a macro any number of times).
- (U) In statement 129, MARK is made a synonym for NOTE. To identify NOTE as a macro, it has to be used as either a system macro call (that is, from a macro library) or a programmer macro definition prior to its use in the operand field of an OPSYN statement. The COPY code at 118-126 is a programmer macro definition. The macro instruction at statement 130 is MARK. We can use MARK and NOTE interchangeably. If desired, we could remove NOTE as a macro definition in the following way:

MARK	OPSYN	NOTE
NOTE	OPSYN	

We could then refer to the macro only as MARK.

- (V) Statement 144 demonstrates &SYSTIME, &SYSDATE and &SYSPARM. The values for the first two are the same as we use on the heading line. The value for &SYSPARM is the value passed in the PARM field of the EXEC statement or the default value assigned to &SYSPARM when Assembler H is installed.
- (W) System variable symbols &SYSLOC and &SYSECT are displayed. The sequence field indicates that the model statements are statements 148 and 149.
- (X) Illustration of named COMMON. You can establish addressability for a named COMMON section with :

USING section-name, register

You can address data in a blank COMMON section by labelling a statement <u>after</u> the COMMON statement and using relative addressing.

(Y) If there are literals outstanding when the END statement is encountered, they are assigned to the LOCTR currently in effect for the first control section in the assembly. This may or may not put the literals at the end of the first control section. In this sample assembly, the first control section, A, has two LOCTRs, A and DEECEES. Because A is active (at statement 155), the literals are assembled there. You always have the ability to control placement of literal pools by means of the LTORG statement. Note that X'FFFFFF8' is used for the contents of A (A5,X), statement 162. The symbol X was assigned the value (4*-6) by an EQU in statement 60.

//HPGEXAMP JOB 932100,BERGQUIST,MSGLEVEL=1,MSGCLASS=0	
// EXEC ASMHC, PARM=' SYSPARM(SAMPLE PROGRAM), NODECK, BATCH'	
*** 410C HASSEMBLER GROUP -02/1	5/71- 00000100
XXC EXEC PGM=IEV90,PARM='NOLOAD,NODECK',REGION=180K	00000200
//STEPLIB DD DSN=ASH.V04	
X/STEPLIB DD DSN=ASH, EO3, DISP=SHR	00000300
// DD DSN=ASH,VO3,DISP=SHR	
XXSYSLIB DD DSN=SYSI.MACLIB.DISP=SHR	00000400
XXSYSUT1 DD UNIT=2314,SPACE=(CYL,(10,5)),DSN=&SYSUT1,DCB=(BLKSIZE	=3520) 00000500
XXSYSPUNCH DD SYSOUT=B,DCB=BLKSIZE=800,SPACE=(CYL,(5,5,0))	00000600
A //SYSPRINT DD SYSOUT=(0,COPY1),DCB=BLKSIZE=3509	
X/SYSPRINT DD SYSOUT=A,DCB=BLKSIZE=3509	00000700
//SYSIN DD * GENERATED STATEMENT	
IEF236I ALLOC. FOR HPGEXAMP C	
IEF237I 231 ALLOCATED TO STEPLIB	
IEF237I 231 ALLOCATED TO	
IEF2371 237 ALLOCATED TO SYSLIB	
1EF237I 137 ALLOCATED TO SYSUT1	
IEF237I 335 ALLOCATED TO SYSPUNCH	
IEF2371 336 ALLOCATED TO SYSPRINT	
IEF237I 235 ALLOCATED TO SYSIN	

BIGNAME SYMBOL EXTERNAL SYMBOL DICTIONARY

PAGE 1

ASM H V 04 17.29 03/16/72

B ^A PD2

SD 0001 000000 0600 DC CM 0002 000000 0007D2

TYPE ID ADDR LENGTH LD ID

BIGNAME SAMPLE PROGRAM. IST TITLE STATEMENT HAS NO NAME, 2ND ONE DOES

LOC OBJECT CODE ADDRI	. ADDR2 S	THT SOURCE	STATE	MENT ASM H V 04 17.29	03/16/72
00000	00000	2 A 3	CSECT USING		C0020000 00030000
	©	6 * 7 * PUSH D	OWN THE	PUSH AND POP STATEMENTS *	00050000 00060000 00070000 00080000
C00002 01230ABC0102030A C0000A 050C0102030A0B0C 000012 0102030A0B0C0102 00001A 03CA0B0C	D	11 12	PRINT WTO	NOGEN, DATA	00100000 00110005 00120900 00130000
00001E 0A23		16 17+	SVC	PRINT RESTORE DEFAULT PRINT SETTING MF=(E,(1)) EXPANSION SHOWN 35 ISSUE SVC ,(REALLYLONGSYMBOL-TRANSYLVANIA)B'1,10,11,1010,1011,1100'	00140000 00150000 01-wT0 00160000
	E	21 * 22 * LOCTR	ALLOWS	'REMOTE' ASSEMBLY OF CONSTANT *	00180000 00190000 00200000 00210000
C0003C 5850 8098 OC0098 OC0C98 0000005 C0004C	00098	25 26 DEECEES 27 CONSTANT 28 A	DC	F'5' CONSTANT CODED HERE, ASSEMBLED BEHIND LOCTR A	00230000 00240000 00250000 00269000
	F	31 * 3 OPE	RAND E	**************************************	00280000 00290000 00300000
000040 1812		34 A5 35	LR PRINT	1,2 L'A5 = 2, T'A5 = I DATA	00320000 00330000
000042 00000000000 C00048 413243F6A8885A30 O0(050 338D313198A2E037		36 A7 DC L'	3.14159	9?653589793238462ú433832795028841972' L'A7 = 16,T'A7 = L	00340000
	0000	37 &TYPE 38 A8 +A8	SETC EQU EQU	T'A7 85,L'A5,C'&TYPE' 85,L'A5,C'L'	00350000 00360000 00360000

LOC OBJECT CODE AD	DR1 ADDR2 S	TMT SOURCE	STATE	MENT	ASM H V 04 17.29	03/16/72
		41 * IMPLIC 42 * PROD	IT DEC	LARATION OF LOCALS &A, &C USE OF SETC IC STRING LONGER THAN 8, MNOTE IN OPEN CO	DUP FACTOR TO * DE *	00400000
	G H	46 &TA8 47	MNOTE		8'	00430000 00440000 0045000J 0045000J
	I	49 &A 50 &C 51 +*,&C HAS	MNOTE	2 (&A+3)'STRING,' *,'&&C HAS VALUE = &C' = STRING,STRING,STRING,STRING,		60470000 00480000 00490000 00490000
	J	54 * EXAMPL	ES OF	**************************************	*	00510000 00520000 00530000
000058 7FFFFFFffC1C2C3C4		57	DC	A(2147483647,C'ABCD',X'FFFFFFFF)		90550000
C00060 FFFFFFF C00064 181D		58	LR	-1+2,16+-3		00560000
	FFFFFFE 8	60 X	EQU	4 * -6		00580000

	ADDR2 STMT SOURCE STATEMENT	ASM H V 04 17.29 03/16/72
	62 ************************************	
	63 🗰 MIXED KEYWORDS AND POSITIONAL PARAME	
	64 * STATEMENTS, DECLARATION AND USE (
	65 * USE OF CREATED SET SYMBOLS, EXT	ENDED SET STATEMENTS + 00630000
	66 ************************************	***************************************
	K 68 MACRO	00003300
	2 69 DEMO δΡ1,δΚΕΥ1=Α,δΡ2,δΚΕΥ2=1	&P3, &KEY3=3, &P4 00670000
	(L) 70 &LOC(1) SETC '2','3' &LOC IS (
	71 GBLC & XA(5), & XB(20), & XC(1)	00690000
	(M) 72 EP1 & SYSLIST(4), & SYSLIST(5),	
	TI EN SETA 1	00710000
	(N) 74 AGO (&KEY2).MNOTE1,.MNOTE2,.	
	75 GN SETA 2	00730000
	76 MNOTE *, '&&KEY2 NOT 1,2, OR 3-	USE &&KEY3 IN PLACE OF IT' 00740000
	() 77 AIF (&KEY3 EQ 1).MNOTE1,	x00750000
	(&KEY3 EQ 2).MNOTE2, (&KE	EY3 Ex 3).MNOTE3 00760000
	78 MNOTE *, BOTH &&KEY2 AND &&KE	(3 FAIL TO QUALIFY' 00770000
	79 AGO •COMMON	00780000
	80 .MNOTE1 MNOTE *, &&KEY&LOC(&N) = 1*	00790000
	81 AGD .COMMON	00800000
	82 .MNJTE2 MNOTE *, &&KEY&LOC(&N) = 2	00810000
	83 AGO COMMON	00820000
	84 .MNOTE3 MNOTE *, &&KEY&LOC(&N) = 3	00820000 00830000
	85 .COMMON L 5,8(,10) NOTE THAT	OPCODES, OPERANDS & COMMENTS 00840000
	A 5 YB (2) SR 9.10	
	B7 & (X & KEY 1) (2) LM 12, 13, = A(A5, X) ARE A	
	88 6P2 ST 7,6P3 AS	A RESULT OF SUBSTITUTION CC870000
	89 MEND	00880000
	_ 91 ***** DEMO MACRO INSTRUCTION	(CALL) 0090000
	(a) 93 GBLC 6XA(1) 6XB(2) 6XC(3)	00920000
	93 GBLC EXA(1), EXB(2), EXC(3) 94 EXA(1) SETC IA1, MISSISSIPPI1	00920000
	93 GBLC & XA(1), & XB(2), & XC(3) 94 & XA(1) SETC 'A', 'MISSISSIPPI' 95 & XB(1) SETC 'A', 'MISSISSIPPI'	00920000
	93 GBLC & XA(1), & XB(2), & XC(3) 94 & XA(1) SETC 'A', 'MISSISSIPPI' 95 & XB(1) SETC 'B', 'SUSQUEHANNA' 95 & XB(1) SETC 'C', 'J', 'SUSQUEHANNA' 96 & XC(1) SETC 'C', 'J', 'SUSQUEHANNA'	00920000 00930000 00940000 00940000
	93 GBLC & & XA(1), & XB(2), & XC(3) 94 & XA(1) SETC 'A', 'MISSISSIPPI' 95 & XB(1) SETC 'B', 'SUSQUEHANNA' 96 & XC(1) SETC 'C', 'TRANSYLVANIA' 97 DETC 'C', 'TRANSYLVANIA' 97 DETC KETC 'STANSYLVANIA'	0092000 00930000 00940000 00950000 59MBDL - M0050000
	95 & XB(I) SEIC 'B', 'SUSQUEHANNA' 96 & XC(I) SEIC 'C', 'TRANSYLVANIA' 97 DEMO KEY3=2, WRITE, REALLYLONG'	00940000 00950000 SYMBOL • M00960000
	95 & XB(1) SELC 'B', 'SUSQUEHANNA' 96 & XC(1) SETC 'C', 'TRANSYLVANIA' 97 DEMO KEV3=2, WRITE, REALLYLONG' A8+8*(B5-CONSTANT-7)(3)	00940000 00950000 \$YMBOL, M00960000 KEY1=C,(6),SF, N00970000
200066 1816	95 & & & & & & & & & & & & & & & & & & &	00940000 00950000 SYMBOL, M00960000 KEY1=C,(6),SF, N00970000 00980000
	95 & & & & & & & & & & & & & & & & & & &	00940000 00950000 SYMBOL, M00960000 KEY1=C,(6),SF, N00970000 00980000
000068 9220 1005 000	95 & & & & & & & & & & & & & & & & & & &	00940000 00950000 KEY1=C,(6),SF, N00970000 LOAD DECB ADDRESS 03-IHBRD SET TYPE FIELD 03-IHBRD SET TYPE FIELD 03-IHBRD
000068 9220 1005 000 00066 5081 0008	95 & & & & & & & & & & & & & & & & & & &	00940000 00950000 KEY1=C,(6),SF, N00970000 LOAD DECB ADDRESS 03-IHBRD SET TYPE FIELD 03-IHBRD SET TYPE FIELD 03-IHBRD
000068 9220 1005 000 00006C 5081 0008 000070 58F1 0008	95 & & & & & & & & & & & & & & & & & & &	00940000 00950000 (KEY1=C,(6),SF, N00970000 LOAD DECB ADDRESS 03-IHBRD STORE DCB ADDRESS 03-IHBRD DCB ADDRESS 03-IHBRD
000068 9220 1005 000 00066 5081 0008 000070 58F1 0008 000074 58F0 FD30	95 & & & & & & & & & & & & & & & & & & &	00940000 00950000 (KEY1=C,(6),SF, N00970000 LOAD DECB ADDRESS 03-IHBRD STORE DCB ADDRESS 03-IHBRD DCB ADDRESS 03-IHBRD
000068 9220 1005 000 00066 5081 0008 000070 58F1 0008 000074 58F0 FD30	95 LXB(1) SELC 'C', 'SUS QUEHANNA' 96 6 & XC (1) SELC 'C', 'Y TRANSYLVANIA' 97 DEMO KEY3=2, WRITE, REALLYLONG: A8+8*(B5-CONSTANT-7)(3); (8), KEY2=7 98+ LR 1,6 99+ MVI 5(1), X*20' 00008 100+ ST 8,8(1,0) 00008 101+ L 15,48(0,15) 103+ BALR 14,15	00940000 00950000 KEY1=C,(6),SF, N00970000 LOAD DECB ADDRESS 03-IHBRD STORE OCB ADDRESS 03-IHBRD STORE OCB ADDRESS 03-IHBRD DOCB ADDRESS 03-IHBRD LOAD RDWR ROUTINE ADDR 03-IHBRD LOAD RDWR ROUTINE ADDR 03-IHBRD LOAD RDWR ROUTINE 03-IHBRD
000068 9220 1005 000 00066 5081 0008 000070 58F1 0008 000074 58F0 FD30	95 & XB(1) SELC 'C', 'SUS QUEHANNA' 96 & XC(1) SELC 'C', 'TRANSYLVANIA' 97 DEMO KEY3=2, WRITE, REALLYLONG', A8+8+(B5-CONSTANT-7)(3), (8), KEY2=7 98+ LR 1,6 99+ MVI 5(1),X'20' 00008 100+ ST 8,8(1,0) 00008 101+ L 15,8(1,0) LOAD 00003 102+ L 15,48(0,15) 103+ BALR 14,15 104++,6KEY2 NOT 1,2, UR 3USE & KEY3 IN PI	00940000 00950000 (KEY1=C,(6),SF, N0096000 LOAD DECB ADDRESS 03-IHBRD STORE DCB ADDRESS 03-IHBRD DCB ADDRESS 03-IHBRD LOAD ROWR ROUTINE ADDR 03-IHBRD LOAD ROWR ROUTINE 03-IHBRD LINK TO RDWR ROUTINE 03-IHBRD LINK TO RDWR ROUTINE 03-IHBRD ACE OF IT 01-00076
000068 9220 1005 000 000066 5081 0008 000076 58F1 0008 000074 58F0 FD30 000078 05EF	95 £x811) SELC '5', 'SUS QUEHANNA' 96 £x6(1) SELC 'C', 'FRANSYLVANIA' 97 DEMO KEY3=2, WRITE, REALLYLONG: A8+8*(85-CONSTANT-7)(3); (8), KEY2=7 98+ LR 1,6 90008 100+ ST 8,61,0) 00008 100+ ST 8,61,0) 000030 102+ L 15,46(0,15) 103+ BALR 14,15 104+**,6KEY2 NOT 1,2, OR 3USE & KEY3 IN PI 105+**,6KEY2 NOT 1,2, OR 3USE & KEY3 IN PI	00940000 00950000 KEY1=C,(6),SF, N00960000 LOAD DECB ADDRESS 03-IHBRD STORE DCB ADDRESS 03-IHBRD D DCB ADDRESS 03-IHBRD LOAD ROWR ROUTINE ADDR 03-IHBRD LINK TO RDWR ROUTINE 03-IHBRD ACE OF IT 01-00076 01-00082
000068 9220 1005 000 000665 5081 0008 000076 58F1 0008 000074 58F0 F030 000078 05EF 000078 5850 A008	95 £x811) SELC '5', 'SUS QUEHANNA' 96 £x6(1) SELC 'C', 'FRANSYLVANIA' 97 DEMO KEY3=2, WRITE, REALLYLONG: A8+8*(85-CONSTANT-7)(3); (8), KEY2=7 98+ LR 1,6 90008 100+ ST 8,61,0) 00008 100+ ST 8,61,0) 000030 102+ L 15,46(0,15) 103+ BALR 14,15 104+**,6KEY2 NOT 1,2, OR 3USE & KEY3 IN PI 105+**,6KEY2 NOT 1,2, OR 3USE & KEY3 IN PI	00940000 00950000 KEY1=C,(6),SF, N00960000 LOAD DECB ADDRESS 03-IHBRD STORE DCB ADDRESS 03-IHBRD D DCB ADDRESS 03-IHBRD LOAD ROWR ROUTINE ADDR 03-IHBRD LINK TO RDWR ROUTINE 03-IHBRD ACE OF IT 01-00076 01-00082
000068 9220 1005 000 000006 5081 0008 000074 58F0 F030 000078 05EF 000078 05EF 000078 5850 A008 00007E 189A	95 £x811) SELC •C, *B', *SUS QUEHANNA* 96 £xC(1) SELC •C, *F, *SUS QUEHANNA* 97 DEMO KEY3=2; HRITE; REALLYLONG; A8+8*(B5-CONSTANT-7)(3); (8), KEY2=7 98+ LR 1,6 99+ MVI 5(1), *20* 00008 100+ ST 8,8(1,0) 00008 101+ L 15,8(1,0) LOA(1) 0030 102+ L 15,4(8(0,15)) 103+ 103+ BALR 14,15 105+**, £KEY3 = 2 00008 106+ L 5,8(,10) NOTE THA' 007+5USQUEHANNA SR 9,10 ON MODI ON MODI 107+5USQUEHANNA SR 9,10 0	00940000 00950000 SYMBOL, M0960000 LCAD DECB ADDRESS 03-IHBRD SET TYPE FIELD 03-IHBRD DCB ADDRESS 03-IHBRD LCAD RDWR ROUTINE ADDR 03-IHBRD LCAD RDWR ROUTINE ADDR 03-IHBRD LCAD RDWR ROUTINE 03-IHBRD ROUTINE 03-IHBRD ROUTINE ROUTINE ROUTINE 03-IHBRD ROUTINE ROUTINE
000066 1816 000068 9220 1005 000 000060 5081 0008 000074 58F0 F030 000078 05EF 000078 05EF 000078 189A 000086 58CD 8090 000084 5073 80A8	95 £x811) SELC '5', 'SUS QUEHANNA' 96 £x6(1) SELC 'C', 'FRANSYLVANIA' 97 DEMO KEY3=2, WRITE, REALLYLONG: A8+8*(85-CONSTANT-7)(3); (8), KEY2=7 98+ LR 1,6 90008 100+ ST 8,61,0) 00008 100+ ST 8,61,0) 000030 102+ L 15,46(0,15) 103+ BALR 14,15 104+**,6KEY2 NOT 1,2, OR 3USE & KEY3 IN PI 105+**,6KEY2 NOT 1,2, OR 3USE & KEY3 IN PI	00940000 00950000 KEY1=C,(6),SF, N00960000 LOAD DECB ADDRESS 03-IHBRD STORE DCB ADDRESS 03-IHBRD D DCB ADDRESS 03-IHBRD LOAD ROWR ROUTINE ADDR 03-IHBRD LINK TO RDWR ROUTINE 03-IHBRD ACE OF IT 01-00076 T OPCODES, OPERANDS & COMMENTS 01-00085 EL STATEMENTS 01-00085 EL STATEMENTS 01-00086

LOC OBJECT CODE ADDR1	ADDR2	STMT SOURCE STATEMENT ASM H V 04 17.29	03/16/72
		111 **********************************	0100000 01010000 01020000 01030000 01040000
	Ţ	117 COPY NGTE 118 MACRO 119 KNAME NOTE & EODE, & EOUMMY= 120 AIF (*& DCB' EQ '*').ERR 121 GNAME IHBINNRA GOCB 122 L 15,84(0,1) LOAD NOTE RTN ADDRESS 123 BALR 14,15 LINK TO NOTE ROUTINE 124 MEXIT LINK TO NOTE ROUTINE 125.ERR IHBERMAC 6	
000088 1816 000088 58F0 1054 00088 05EF	U 00054	129 MARK DPSYN NOTE COMMENTS OF GENERATED STATEMENTS OCCUPY SAME 130 MARK (6) *COLUMNS' AS THOSE IN MODEL STATEMENTS 131+ LR 1.6 132+ L 15,84(0,1) L0AD PARAMETER REG 1 L0AD NOTE RTN ADDRESS 133+ BALR 14,15	
00009C 00009C 0000000 C000A0 0B0000A000000050		135 ************************************	01120000 01130000 01140000
		139 ************************************	01170000
6000A8 E3C9D4C5407E40F1	\heartsuit	<pre>143 PRINT NODATA 144 DC C'TIME = &SYSTIME, DATE = &SYSDATE, PARM = &SYSPARM' + DC C'TIME = 17.29, DATE = 03/16/72, PARM = SAMPLE PROGRAM'</pre>	01200000 01210000 01210000
	Ŵ	146 MACRO 147 LOCATE 148 & SYSECT CSECT DISPLAY OF CURRENT CONTROL SECTION 149 & SYSLOC LOCTR AND LOCATION COUNTER 150 MEND	01230000 01240000 01250000 01260000 01270000
0000DC 0000DC 000C90	٢	152 LOCATE 153+A CSECT DISPLAY OF CURRENT CONTROL SECTION 154+DEECEES LOCTR AND LUCATION COUNTER 155 A LOCTR	01290000 01-00148 01-00149 01300000
C00000 C0000C O007DG 1867 O00090 00000040FFFFFFE8	× 7	157 ************************************	01320000 01330000 01340000 01350000 01360000

ASM H V 04 17.29 03/16/72

POS.ID	REL.ID	FLAGS	ADDRESS
0001	0001	0C	0000 90
0001	0001	08	0000 A 1

BIGNAME						CROSS REFERENCE	PAGE 7
SYMBOL	LEN	VALUE	DEFN	REFER	ENCES		ASM H V 04 17.29 03/16/72
A	00001	00000000	0002	0028	0153	0155	
A 5	00002	000040	0034	0038	0162		
A7	00016	000048	0036				
48	00002	000000A0	0038	0109			
85	8 0000	0000A0	0137	0038	0109	0137	
CONSTANT	00004	000098	0027	0025	0109		
DEECEES	00001	00000098	0026	0136	0154		
PD2	00001	00000000	0158				
REALLYLO	NGSYMB	OL					
	00004	000084	0109	0014	0018		
SUSQUEHAN	NNA						
	00002	00007E	0107				
RANSYL V	ANIA						
	00004	000080	0108	0014	0018		
(00001	FFFFFFE8	0060	0162			
= A (A5 , X)	00004	000090	0162	0108			

BIGNAME

DIAGNOSTIC CROSS REFERENCE AND ASSEMBLER SUMMARY

PAGE 8

ASM H V 04 17.29 03/16/72

NO STATEMENTS FLAGGED IN THIS ASSEMBLY

OVEKRIDING PARAMETERS- SYSPARM(SAMPLE PROJRAM),NODECK,BATCH OPTICNS FOR THIS ASSEMBLY NODECK, NOOBJECT, LIST, XREF(FULL), NJRENT, NOTEST, BATCH, ALIGN, ESD, RLD, LINECOUNT(55), FLAG(O), SYSPARM(SAMPLE P ROGRAM NO CVERRIDING DD NAMES

136 CARDS FROM SYSIN 198 LINES OUTPUT 524 CARDS FROM SYSLIB O CARDS OUTPUT

Appendix B. Sample Macro Trace and Dump (MHELP)

The Macro Trace and Dump (MHELP) facility is a useful means of debugging macro definitions. MHELP can be used anywhere in the source program or in macro definitions. MHELP is processed during macrc generation. It is completely dynamic; you can branch around the MHELP statements by using AIF or AGO statements. Therefore, its use can be controlled by symbolic parameters and SET symbols.

The following sample program illustrates the five primary functions of MHELP. Since most of the information produced is unrelated to statement numbers, the dumps and traces in the listing are marked with circled numbers. Most dumps refer to statement numbers. If you request MHELP information about a library macro definition, the first five characters of the macro name will appear in place of the statement number. To get the statement numbers, you should use COPY to copy the library definition into the source program prior to the macro call.

MACRO CALL TRACE (MHELP 1)

Item (A) illustrates an outer macro call, (1B) an inner one. In each case, the amount of information given is brief. This trace is given after successful entry into the macro; no dump is given if error conditions prevent an entry.

MACRO ENTRY DUMP (MHELP 16)

This provides values of system variable symbols and symbolic parameters at the time the macro is called. The following numbering system is used:

Number Item

000 &SYSNDX 001 &SYSECT 002 &SYSLOC 003 &SYSTIME 004 &SYSLATE 005 &SYSPARM 006 NAME FIELE ON MACRO INSTRUCTION

If there are NKW keyword parameters, they follow in order of appearance on the prototype statement.

007	lst keyword value
008	2nd keyword value
•	•
•	•
006+nkw	NKWth keyword value

If there are NPP positional parameters, they follow in order of appearance in the macro instruction.

007+NKW 1st positional parameter values 008+NKW 2nd positional parameter values .

006+NKW+NPP NPPth positional parameter values

For example, item (16A) has one keyword parameter (&OFFSEI) and one positional parameter. The value of the keyword parameter appears opposite 110006, the positional parameter, opposite 110007. In both the prototype (statement 3) and the macro instruction (statement 54), the positional parameter appears in the first operand field, the keyword in the second. A length appears between the NUM and VALUE fields. A length of NUL indicates the corresponding item is empty.

Item (16B) illustrates an inner call containing zero keywords, and two positional parameters.

MACRO AIF DUMP (MHELP 4)

Items (4A), (4B), (4C), ... are examples of these dumps. Each such dump includes a complete set of unsubscripted SET symbols with values. This list covers all unsubscripted variable symbols which appear in the name field of a SET statement in the macro definition. Values of elements of dimensioned SET symbols are not displayed.

MACRO BRANCH TRACE (MHELP 2)

This provides a one-line trace for each AGO and true AIF branch within a programmer macro. In any such branch, the "branched from" statement number, the "branched to" statement number and the macro name are included. Note, in example (2A), the "branched to" statement number indicated is not that of the ANOP statement bearing the target sequence symbol but that of the statement following it. The branch trace facility is suspended when library macros are expanded and MHELP 2 is in effect. To obtain a macro branch trace for such a macro, one would have to insert a COPY "macro-name" statement in the source deck at some point prior to the MHELP 2 statement of interest.

MACRO EXIT DUMP (MHELP 8)

This provides a dump of the same group of SET symbols as are included in the Macro AIF dump when a MEXIT or MEND is encountered.

Note that local and/or global variable symbols are not displayed at any point unless they appear in the current macrc explicitly as SET symbols.

LOC	OBJECT CODE	ADDR1	ADDR2	STMT	SOURCE	E STATE	1ENT	ASM H V 01 11.52 05/19/70
				z	* IN	CLUDE M	ACRO DEFINITI	INS TO BE TRACED IN THE SOURCE PROGRAM
000000				4		CSECT		
				5		COPY	LNSRCH	
				6		MACRI		
				7	&NAME			STNUMB-STCHAIN
				8			&LABEL	
					&LABEL		A&SYSNDX	
				10		AIF	ETTENAME EQ	
					&LABEL		" GNAME "	IF MACRO CALL HAS LABEL, USE IT
					.SKIP GLABEL		0, ENFESET	INSTEAD OF GENERATED SYMBOL Load Reg. o
				14	GLADEL		&ARG,0(1)	SFARCH
				15		BC	1,6LABEL	IF MAX REACHED, CONTINUE
				16		MEND	TYUENOLL	IT HAN REACHEDY CONTINUE
				18		COPY	SCHI	
				19		MACRO		
				20	£NM .	SCHI	&COMP, &LIST	
				21		LCLA		
				22			&CMPADR	
					&CNT	SETA		
					8NM		1,15,4(13)	
					TEST	ANUP		
					&CMPADR		*&CMPADR*.*&	
				27	CUT			(,1) EQ ((),LPAR
			•	29	8CNT	SETA AIF	&CNT+1 (&CNT LT K'&	
					NOLNTH		IGCHI LI K.G	JUNP 1.1E31
				31		LA	3, & CUMP	COMPARAND
				32		AGO	.CONTIN	000000
					.LPAR	AIF		(+1,1) EQ ',').FINISH
					ECNT.		&CNT+1	
				35		AIF	ISCNI LT K'S	CUMP).LPAR
				36		AGU	• NOL NTH	
					.FINISH			
					& CMPADR			CUMP'(&CNT+2,K'&COMP-&CNT)
				39		LA	3, ECMP ADR	COMPARAND SANS LENGTH
					.CONTIN			
				41		LA	1, ELIST	LIST HEADER
				42		MVC	ECUMP, 0(0)	DUMMY MOVE TO GET COMP LENGTH
				43		URG	*-6	CHANGE MVC TO MVI
				44 45		DC DRG	X"92" *+1	MVI OPCODE Preserve length as immed opnd
				45		DC	X*0000*	RESULT IS MVI 0(13).L
				40			15,=V(SCHI)	NEGOLI 13 MAI OIIGIAE
				48			14,15	
				49			14,15,4(13)	
				50		MEXIT		
				51		MEND		

SAMPLE MHELP TRACE AND DUMP

ADDR1 ADDR2 STMT SOURCE STATEMENT LOC OBJECT CODE ASM H V 01 11.52 05/19/70 53 TEST 54 55 CSECT BALR 12,0 USING *,12 000000 0500 00002 MHELP 8'11111' REQUEST ALL MHELP FUNCTIONS LNSPCH LISTLINE,UFFSET=LISTLINE-LISTNEXT 57 58 ++//MHELP. CALL TO MACRO LNSRCH . DEPTH=001, SYSNDX=0001, STMT 00058 //MHELP ENTRY TO LNSRCH . MODEL STMT 00000, DEPTH=001, SYSNDX=0001, KWCNT=001 ////PARAMETERS (SYSNDX,SYSECT,SYSLOC,SYSTIME,SYSDATE,SYSPARM,NAME,KWS,PPS) /// //NUM LNTH VALUE (64 CHARS/LINE) //0000 004 0001 //0000 004 TEST //0002 004 TEST //0002 004 TEST //0003 005 11.52 //0004 008 05/19/70 //0005 014 SAMPLE*PRUGRAM //0006 NUL //0007 017 LISTLINE-LISTNEXT //0008 008 LISTLINE (6A) //MHELP AIF IN LNSRCH . MODEL STMT 00010, DEPTH=001, SYSNDX=0001, KWCNT=001 ////SET SYMBOLS (SKIPPED NUMHERS MAY RE SEQUENCE SYMBOLS).// //0000 LCLC LABEL LNTH= 005 // VAL=A0001 (4A) (2A) ++//MHELP. BRANCH FRUM STWT 00010 TO STMT 00013 IN MACRO LNSRCH 000002 4100 0002 0000Z 59+A0001 LA 0,LISTLINE-LISTNEXT LOAD REG. 0 01-00013 ++//MHELP. CALL TO MACRO SCHI . DEPTH=002, SYSNDX=0002, STMT 00014 (18) //MHELP ENTRY TO SCH1 . MODEL STMT 00000, DEPTH=002, SYSNDX=0002, KWCNT=000 ////PARAMETERS (SYSNDX,SYSECT,SYSLOC,SYSTIME,SYSDATE,SYSPARM,NAME,KWS,PPS) /// //NUM LNTH VALUE (64 CHARS/LINE) //0000 004 0002 //0000 004 TEST //0002 004 TEST //0003 005 11.52 //0005 014 SAMPLE*PROGRAM //0005 NUL //0007 008 LISTLINF //0008 004 0(1) (168) STM 1,15,4(13) 000006 901F 0004 00004 60+ 02-00024 (48) //MHELP AIF IN SCHI . MODEL STMT 00027, DEPTH=002, SYSNDX=0002, KWCNT=000

PAGE

3

LOC OBJECT CODE ADDRI A	DDR2 STMT	SOURCE STATEMENT	ASM H V C	01 11.52 05/19/70	
		///SET SYMBOLS (SKIPPED //0000 LCLA CNT //0001 LCLC CMPAOR // VAL=L	NUMBERS MAY BE SEQUENCE SYMBOLS).//	VAL= 0000000001 LNTH= 001	
	40	//MHELP AIF IN SCHI ////SET SYMBOLS (SKIPPED //0000 LCLA CNT //0001 LCLC CMPADR // VAL=L	NUMBERS MAY BE SEQUENCE SYMBOLS	=0002, KWCNT=000 VAL= 0000000002 LNTH= 001	
	83	++//MHELP. BRANCH FROM S	TMT 09029 TO STMT 00026 IN MACRO SCHI		
	40	//MHELP AIF IN SCHI ///SET SYMHOLS (SKIPPED //0000 LCLA CNT //0001 LCLC CMPADR // VAL=LI	. MODEL STMT 00027, DEPTH=002, SYSNDX: Numbers may be sequence symbols).//	=0002, KHCNT=000 VAL= 0000000002 LNTH= 002	
	4 E)		• MODEL STMT 00029, DEPTH=002, SYSNDX NUMBERS MAY BE SEQUENCE SYMBOLS).//	=0002, KWCNT=000 VAL= 0000000003 LNTH= 002	
	20	++//MHELP. BRANCH FRUM S	TMT 00029 TO STMT 00026 IN MACRO SCHI		
		//MHELP AIF IN SCHI ////SET SYMBOLS (SKIPPED //0000 LCLA CNT //0001 LCLC CMPADR // VAL=LIS	. MODEL STMT 00027, DEPTH=002, SYSNDX: NUMBERS MAY BE SEQUENCE SYMBOLS).//	=0002, KWCNT=000 VAL= 0000000003 LNTH= 003	
		//MHELP AIF IN SCHI ///SET SYMBULS (SKIPPED //OOOO LCLA CNT //OOO1 LCLC CMPADR // VAL=LIS	NUMBERS MAY BE SEQUENCE SYMBOLS).//	=0002, KWCNT=000 VAL= 0000000004 LNTH= 003	
		++//MHELP. BRANCH FROM S	TMT 00029 TO STMT 00026 IN MACRO SCHI		
		//MHELP AIF IN SCHI ////SET SYMBOLS (SKIPPED //0000 LCLA CNT //0001 LCLC CMPADR // VAL=LIST	. MODEL SIMI 00027, DEPTH=002, SYSNDX: NUMBERS MAY BE SEQUENCE SYMBOLS).//	=0002, KWCNT=000 VAL= 0000000004 LNTH= 004	

SAMPLE MHELP TRACE AND DUMP

LOC OBJECT CODE ADORI ADDR2 STMT SOURCE STATEMENT

PAGE 5

ASM H V 01 11.52 05/19/70

//MHELP AIF IN SCH1 . MODEL STMT 00029, DEPTH=002, SYSNDX=0002, KWCNT=000
////SET SYMBOLS (SKIPPED NUMBERS MAY BE SEQUENCE SYMBOLS).//
//0001 LCLC CMPADR VAL=LIST
++//HHELP. BRANCH FRUM STMT 00029 TO STMT 00026 IN MACRO SCHI
//MHELP AIF IN SCH1 . MODEL STMT 0002/, DEPTH=002, SYSNDX=0002, KWCNT=000
////SET SYMBOLS (SKIPPED VUMBERS MAY BE SEQUENCE SYMBOLS).//
//0000 LCLA CNT VAL=LIST
//MHELP AIF IN SCH1 . MODEL SIMT 00029, DEPTH=002, SYSNDX=0002, KWCNT=000
//0001 LCLC CMPADR VALUESTMT 00029, DEPTH=002, SYSNDX=0002, KWCNT=000
//0001 LCLC CMPADR LNTH= 005
// VAL=LIST

//MHELP AIF IN SCHI . MODEL STMT 00029, DEPTH=002, SYSNDX=0002, KWCNT=000 ////SET SYMBOLS (SKIPPED NUMBERS MAY BE SEQUENCE SYMBOLS).// //0000 LCLA CNT VAL= 000000006 //0001 LCLC CMPADR LNTH= 005 // VAL=LISTL

++//MHELP. BRANCH FROM STMT 00029 TO STMT 00026 IN MACRO SCHI

 //MHELP AIF IN SCHI . MODEL STMT 00027, DEPTH=002, SYSNDX=0002, KWCNT=000

 ///SET SYMBOLS (SKIPPED NUMBERS MAY HE SEQUENCE SYMBOLS).//

 //0001 LCLC
 CMPADR

 // VAL=LISTLI

 //MHELP AIF IN SCHI . MODEL STMT 00029, DEPTH=002, SYSNDX=0002, KWCNT=000

 ///SET SYMBOLS (SKIPPED NUMBERS MAY RE SEQUENCE SYMBOLS).//

 //MHELP AIF IN SCHI . MODEL STMT 00029, DEPTH=002, SYSNDX=0002, KWCNT=000

 ///SET SYMBOLS (SKIPPED NUMBERS MAY RE SEQUENCE SYMBOLS).//

 //0000 LCLA
 CNT

 //0000 LCLC
 CMPADR

 // VAL=LISTLI
 VAL=

++//MHELP. BRANCH FROM STMT 00029 TO STMT 00026 IN MACRO SCHI

//MHELP AIF IN SCHI . MODEL STMT 00027, DEPTH=002, SYSNDX=0002, KWCNT=000 ////SET SYMBOLS (SKIPPED NUMBERS MAY BE SEQUENCE SYMBOLS).// //0000 LCLA CNT VAL= 000000007 //0001 LCLC CMPADR LNTH= 007 // VAL=LISTLIN

//MHELP AIF IN SCHI . MODEL STMT 00029, DEPTH=002, SYSNDX=0002, KWCNT=000 ////SET SYMBOLS (SKIPPED NUMBERS MAY BE SEQUENCE SYMBOLS).//

SAMPLE MHELP TRACE AND DUMP

LOC	OBJECT CODE	ADDR1	ADDR2 SI	ſMT	SOURCE STAT	EMENT	ASM H V 01 11.5	2 05/19/70
					//0000 LCLA //0001 LCLC // VAL=LI	CNT CMPADR STLIN	VAL= LNTH=	000000008 007
00000A	4130 C024		00026	61+	LA	3,LISTLINE	CUMPARAND	02-00031
					++//MHELP. BR	ANCH FROM STA	IT 00032 TO STMT 00041 IN MACRO SCHI	
000012 000018 000012 000013 000014 000016 00001A	92 D000 58F0 C02E	00026	00000 00012 00014 00030 00004 8A		MVC ORG DC ORG DC L BALR LM	S (SKIPPED CONT CMPADR	CHANGE MYC TO MVI MYI UPCODE PPESEKVE LENGTH AS IMMED OPND RESULT IS MVI 0(13),L MODEL SIMT 00050, DEPTH=002, SYSNDX=0002, I NUMBERS MAY RE SEQUENCE SYMBOLS).//	000000008
000020	4710 C000		00002 88		//MHELP EXIT	LS (SKIPPED M LABEL	IF MAX REACHED, CONTINUE . MODEL SIMI 00016, DEPTH=001, SYSNDX=0001, I NUMBERS MAY BE SEQUENCE SYMBOLS).// LNTH=	
000024 000026 000030 000030 000030	0000000				LISTNEXT DS LISTLINE DS LTORI END	H FL3'0' ; =V(SCH1) TEST		

Appendix C. Object Deck Output

ESD Card Format

The format of the ESD card is as follows: Columns Contents 12-2-9 punch 1 2 - 4ESD 5-10 Blank 11-12 Variable field count -- number of bytes of information in variable field (columns 17-64) 13-14 Blank 15-16 ESDID of first SD, XD, CM, PC, ER, or WX in variable field 17-64 Variable field. One to three 16-byte items of the following format: 8 bytes -- Name 1 byte -- ESE type code The hex value is: 00 SD 01 LD02 ER 04 PC 05 CM 06 XD (PR) A0 WΧ 3 bytes -- Address 1 byte -- Alignment if XD; otherwise blank 3 bytes -- Length, LDID, or blank 65-72 Blank 73-80 Deck ID and/or sequence number --The deck ID is the name from the first TITLE statement that has a non-blank name field. The name can be 1 to 8 characters long. If the name is less than 8 characters long or if there is no name, the remaining columns contain a card sequence number. (Columns 73-80 of cards produced by PUNCH or REPRO statements do not contain a deck ID or a sequence number.)

TEXT (TXT) Card Format

The format of the TXT cards is as follows:

Columns

Contents

1	12-2-9 punch
2-4	TXT
5	Blank
6-8	Relative address of first instruction on card

9-1 0	Blank
11-12	Byte count number of bytes in information field (columns 17–72)
12 14	
13-14	Blank
15-16	ESDID
17-72	56-byte information field
73-80	Deck ID and/or sequence number
	The deck ID is the name from the first IIILE
	statement that has a non-blank name field.
	The name can be 1 to 8 characters long. If the
	name is less than 8 characters long or if
	there is no name, the remaining columns con-
	tain a card sequence number. (Columns 73-80
	of cards produced by PUNCH or REPRO statements
	do not contain a deck ID or a sequence number.)

RLD Card Format

The format of the RLD card is as follows:

Columns	Contents
1	12-2-9 punch
2-4	RLD
	Blank
11-12	· · · · · · · · · · · · · · · · · · ·
	information in data field (columns 17-72)
13-16	
17-72	
17-18	
19-20	Position ESDID
21	Flag byte
22-24	Absolute address to be relocated
25-72	Remaining RLD entries
73-80	Deck ID and/or sequence number
	The deck ID is the name from the first IIILE
	statement that has a non-blank name field.
	The name can be 1 to 8 characters long. If the
	name is less than 8 characters long or if
	there is no name, the remaining columns con-
	tain a card sequence number. (Columns 73-80
	of cards produced by PUNCH or REPRO statements
	do not contain a deck ID or a sequence number.)

If the rightmost bit of the flag byte is set, the following RLD entry has the same relocation ESDID and position ESDID, and this information will not be repeated; if the rightmost bit of the flag byte is not set, the next RLD entry has a different relocation ESDID and/or position ESDID, and both ESDIDs will be recorded.

For example, if the RLD Entries 1, 2, and 3 of the program listing contain the following information:

	Position		Relocatio	on		
	ESDID		ESDID	Flaq	Address	
Entry	1	02	04	0C	000 10 0	
Entry	2	02	04	0C	000104	
Entry	3	03	01	0C	000800	

then, columns 17-72 of the RLD card would be as follows:

END Card Format

The format of the ENE card is as follows:

Columns	Contents
1 2-4	12-2-9 punch END
5 6-8	Blank Entry address from operand of END card in
9-14	source deck (blank if no operand) Blank
15-16	ESDIC of entry point (blank if no operand)
17-32 33	Blank Number of IDR items that follow (EBCDIC1 or EBCDIC2)
34-52	Translator Identification, version and modification level (such as 0301), and date of the assembly (yyddd)
53-71	When present, they are the same format as columns 34-52
73-80	Deck ID and/or sequence number The deck ID is the name from the first TITLE statement that has a non-blank name field. The name can be 1 to 8 characters long. If the name is less than 8 characters long or if there is no name, the remaining columns con- tain a card sequence number. (Columns 73-80 of cards produced by PUNCH or REPRO statements do not contain a deck ID or a sequence number.)

TESTRAN (SYM) Card Format

If you request it, the assembler punches out symbolic information for TESTRAN concerning the assembled program. This output appears ahead of all loader text. The format of the card images for TESTRAN output is as follows:

Columns Contents 1 12-2-9 punch 2-4 SYM 5-10 Blank 11-12 Variable field count -- number of bytes of text in variable field (columns 17-72) 13-16 Blank 17-72 Variable field (see below) 73-80 Deck ID and/or sequence number --The deck ID is the name from the first TITLE statement that has a non-blank name field. The name can be 1 to 8 characters long. If the name is less than 8 characters long or if there is no name, the remaining columns contain a card sequence number. (Columns 73-80 of cards produced by PUNCH or REPRO statements do not contain a deck ID or a sequence number.)

The variable field (columns 17-72) contains up to 56 bytes of TESTRAN text. The items making the text are packed together; consequently, only the last card may contain less than 56 bytes of text in the variable field. The formats of a text card and an individual text item are shown in Figure 12. The contents of the fields within an individual entry are as follows:

```
1. Organization (1 byte)
  Bit 0:
 0 = non-data type
 1 = data type
  Bits 1-3 (if non-data type):
 000 = space
 001 = control section
 010 = dummy control section
 011 = \text{common}
 100 = instruction
 101 = CCW
  Bit 1 (if data type):
 0 = no multiplicity
 1 = multiplicity (indicates presence of M field)
  Bit 2 (if data type):
 0 = independent (not a packed or zoned decimal constant)
 1 = cluster (packed or zoned decimal constant)
  Bit 3 (if data type):
 0 = no scaling
 1 = scaling (indicates presence of S field)
  Bit 4:
 0 = name present
 1 = name not present
  Bits 5-7:
 Length of name minus 1
```

- 2. Address (3 bytes) -- displacement from base of control section
- 3. Symbol Name (0-8 bytes) -- symbolic name of particular item

<u>Note</u>: If the entry is non-data type and space, an extra byte is present which contains the number of bytes that have been skipped.

4. Data Type (1 byte) -- contents in hexadecimal

- 00 = character 04 = hexadecimal 08 = binary 10 = fixed point, full 14 = fixed point, half 18 = floating point, short 1C = floating point, long 20 = A-type or Q-Type data 24 = Y-type data 28 = S-type data 20 = packed decimal 34 = zoned decimal 38 = floating point, extended.
- 5. Length (2 bytes for character, hexadecimal, decimal, or binary items; 1 byte for other types) -- length of data item minus 1
- 6. Multiplicity M field (3 bytes) -- equals 1 if not present
- 7. Scale signed integer S field (2 bytes) -- present only for F, H, E, D, P and Z type data, and only if scale is non-zerc.

Figure 12. TESTRAN SYM Card Format

Appendix D. Dynamic Invocation of the Assembler

The assembler can be invoked by a problem program at execution time through the use of the CALL, LINKAGE, XCTL, or ATTACH, macro instruction. If the XCTL macro instruction is used to invoke the assembler, then no user options may be stated. The assembler will use the standard default, as set during system generation, for each option.

If the assembler is invoked by CALL, LINKAGE, or ATTACH, you may supply:

- 1) The assembler options
- 2) The DDnames of the data sets to be used during processing.

Name	Operation	Operand
[symbol]	CALL {LINK ATTACH}	IEV90, (optionlist [,ddnamelist]), VL EP=IEV90, PARAM= (optionlist [,ddnamelist]), VL=1

- EP -- specifies the symbolic name of the assembler. The entry point at which execution is to begin is determined by the control program (from the library directory entry).
- PARAM -- specifies, as a sublist, address parameters to be passed from the problem program to the assembler. The first word in the address parameter list contains the address of the option list. The second word contains the address of the DDname list.
- optionlist -- specifies the address of a variable length list containing the options. This address must be written even if no option list is provided.

The option list must begin on a halfword boundary, that is not also a fullword boundary. The first two bytes contain a count of the number of bytes in the remainder of the list. If no options are specified, the count must be zero. The option list is free form with each field separated from the next by a comma. No blanks or zeros should appear in the list.

DDnamelist -- specifies the address of a variable length list containing alternate DDnames for the data sets used during compiler processing. If standard DDnames are used, this operand may be omitted.

The DDname list must begin on a halfword boundary. The first two bytes contain a count of the number of bytes in the remainder of the list. Each name of less than 8 bytes must be left-justified and padded with blanks. If an alternate DDname is omitted, the standard name will be assumed. If the name is omitted within the list, the 8-byte entry must contain binary zeros. Names can be omitted from the end merely by shortening the list. The sequence of the 8-byte entries in the DDname list is as follows: Entry Alternate Name

1	SYSLIN
2	not applicable
3	not applicable
4	SYSLIB
5	SYSIN
6	SYSPRINT
7	SYSPUNCH
8	SYSUT1

Note: An overriding DDname specified when Assembler H was added to the Operating System occupies the same place in the above list as the IBM-supplied DDname it overrides. The overriding DDname can itself be overridden during invocation. For example, if SYSWORK1 replaced SYSUT1, it occupies position 8 in the above list. SYSWORK1 can be overridden by another name during invocation.

VL -- specifies that the sign bit is to be set to 1 in the last word of the address parameter list.

The <u>Job Control Language Reference</u> manual provides additional description of overriding techniques.

Index

8

&SYSPARM 3,42

Ά

Adding macro definitions to libraries 33 ALIGN assembler option 2 Alignment, Removal of restriction 2, 38 Assembler cataloged procedures 9-17 Assembler data sets 4-8 Characteristics 5, 7-8 List of 4 Assembler diagnostic facilities 25,26-31 Abnormal assembly termination 29 Cross-reference 23-24 Error messages 26 Macro trace facility (MHELP) 29 MNOTES 29 Suppression of MNOTEs and error messages 29 Assembler Listing 18-25 External symbol dictionary 20 Source and object program 21 Source and object program Relocation dictionary 23 Symbol and literal cross-reference 23-24 Diagnostic cross-reference and assembler summary 24-25 Assembler options 1-4 Default options 3,4 Option list 1 Overriding defaults 5,15 Sample of use 43 Assembler statistics 25 Assembler summary 24-25 ASMHC, cataloged procedure for assembly 9 ASMHCG, cataloged procedure for assembly and loader-execution 13 ASMHCL, cataloged procedure for assembly and linkage editing 10-11 ASMHCLG, cataloged procedure for assembly, linkage editing, and execution 12

В

BATCH assembler option 2

С

Calling the assembler from a problem program 61

Cataloged procedures 8-17 For assembling (ASMHC) 9 For assembling and linkage editing 10-11 (ASMHCL) For assembling, linkage editing, and execution (ASMHCLG) 12 For assembling, linkage editing, and execution (ASMHCLG) 12 For assembling and loader-execution (ASMHCG) 13 overriding 15 Characteristics of assembler data 7-8 sets Codes See Return codes; Severity codes. Cross-reference See also Diagnostic cross-reference. Examples 19,47 Listing format 23-24 Concatenation of SYSLIB data sets 6 COND parameter 8,15

D

```
Data sets, assembler
Characteristics 5, 7-8
List of 4
DD statements, overriding in cataloged
procedures 15
DECK assembler option 2
Default options 3-4
Diagnostic cross-reference and assembler
summary 24-25
Diagnostic facilities
See Assembler diagnostic facilities.
Dynamic invocation of the assembler 61
```

Ε

```
END card format 58
Entry point restatement 34
Error messages 26-28
 Cross-reference 24-25
ESD
 See External symbol dictionary
ESD (NOESD) assembler option 2 EXEC statement
 Overriding in cataloged procedures 15
 PARM field 1,33
 COND parameter 8,15
Extended precision machine instructions 37
External symbol dictionary (ESD)
 Entry types
 20
 Examples 19,43
 Listing format
 20
 Output card format 56
```

F

FLAG assembler option 2,3
Format
 See error messages; macro-generated
 statements

Identification-sequence field 23 Invoking the assembler from a problem program 61 Invoking cataloged procedures 8 Instruction execution sequence, control of 37

J

Job control language cataloged procedures See cataloged procedures

L

Linkage, object module 34-36 LINECOUNT assembler option 2 LIST (NOLIST) assembler option 2 Listing control instructions, printing of 22 Load module modification 34

Μ

Machine instructions, extended precision 37 Macros, error messages in 26 Macro-generated statements, format of 22 Macro definition libraries, additions to 33 Macro Trace Facility (MHELP) Description 29-31 Sample 49-55 Messages See Assembler diagnostic facilities MHELP See Macro Trace Facility Model 85, 91, and 195 programming considerations 37 MNOTE 29,42

NOALIGN assembler option 2 Number of Channel Programs (NCP) selection for assembler data sets 8

0

OBJECT assembler option 2 Object module linkage 34-36 Options, assembler 1-4 Option list 1 Default options 3-4 Overriding defaults 4,15 Sample of use 43 Output format Listing 19-25 Object deck 56-60 Overriding statements in cataloged procedures 15-17 Overriding default assembler options 4,15

Ρ

PARM field 1,33 Procedure See Cataloged procedures Program termination 33 Programming considerations 32-38

R

Registers, saving and restoring 36 Relocation dictionary Listing format 23 Output text format 57**-**58 Examples 19,47 RENT (NORENT) assembler option 2 Restoring general registers 32 Return codes 8 See also FLAG assembler option RLD See Relocation dictionary RLD (NORLD) assembler option 2

S

```
Sample programs and listings
 Assembler language features 39-47
 Assembler listing description 19
 Diagnostic error messages 28
 MHELP 49-55
Saving general registers 32
Sequence number 23
Severity codes 8, 26
 See also FLAG assembler option
Source and object program assembler
listing format 21
Special CPU programming considerations 37 Statistics, assembler 25
Suppression of error messages 29
SYSIN data set 6
SYSLIB data set 6
SYSLIN data set 6
SYM card (TESTRAN) format 59-60 SYSPARM assembler option 3
SYSPRINT data set 6
SYSPUNCH data set
 6
SYSUT1 data set 6
```

Т

```
Termination
Abnormal assembly 29
Program 33
TEST (NOTEST) assembler option 2
TESTRAN (SYM) card format 59-60
TEXT (TXT) card format 56-57
```

U

Unaligned operands 2,38 Using the assembler 1-17 Utility data set 6

XREF (NOXREF) assembler option 2

SC26-3759-2

International Business Machines Corporation Data Processing Division 1133 Westchester Avenue, White Plains, New York 10604 (U.S.A. only)

IBM World Trade Corporation 821 United Nations Plaza, New York, New York 10017 (International)