

Macro Language

Introduction

- Macro instructions are single line abbreviations for groups of instructions.
- For every occurrence of macro instruction, the micro processing assembler will substitute the entire block.
- Macro instructions are usually considered an extension of the basic assembler language and the macro processor is viewed as an extension of the basic assembler algorithm.

Macro Instruction

- Consider the program

	A	1, DATA	Add contents of DATA to register 1
	A	2, DATA	Add content of DATA to register 2
	A	3, DATA	Add contents of DATA to register 3
	...		
	A	1, DATA	Add contents of DATA to register 1
	A	2, DATA	Add content of DATA to register 2
	A	3, DATA	Add contents of DATA to register 3
	...		
DATA	DC	F'5'	
	...		

Cont...

- The macro instruction can be written as

Start of definition	MACRO
Macro Name	[]
Sequence of abbreviation
End of definition	MEND

Cont...

- The program with macro instruction

Macro Instruction Arguments

- Macro facility consists of providing for arguments, or parameters, in macro calls.
- A parameter is called a macro instruction argument or **dummy argument**.
- Dummy argument specified on the macro name line and distinguished by ampersand(&).

Cont...

- Consider the program

		...	
	A	1, DATA1	Add contents of DATA1 to register 1
	A	2, DATA1	Add content of DATA1 to register 2
	A	3, DATA1	Add contents of DATA1 to register 3
	...		
	A	1, DATA2	Add contents of DATA2 to register 1
	A	2, DATA2	Add content of DATA2 to register 2
	A	3, DATA2	Add contents of DATA2 to register 3
	...		
DATA1	DC	F'5'	
DATA2	DC	F'10'	
	...		

Cont...

- The program can be re-written as

	MACRO		
	INCR	&ARG	Macro INCR has one argument
	A	1, &ARG	
	A	2, &ARG	
	A	3, &ARG	
	MEND		
	...		
	INCR	DATA1	DATA1 is used as operand
	...		
	INCR	DATA2	DATA2 is used as operand
	...		
DATA1	DC	F'5'	
DATA2	DC	F'10'	
	...		Prof. S. S. Chaudhari, MMIT

A	1, DATA1
A	2, DATA1
A	3, DATA1
A	1, DATA2
A	2, DATA2
A	3, DATA2

Cont...

Is it possible to supply more than one argument in a macro call?

Cont...

- Consider the program

	...	
LOOP1	A	1, DATA1
	A	2, DATA2
	A	3, DATA3
	...	
LOOP2	A	1, DATA3
	A	2, DATA2
	A	3, DATA1
	...	
DATA1	F'5'	
DATA2	F'10'	
DATA3	F'15'	

Cont...

- The program can be written as

	...	
	MACRO	
&LAB	INCR	&ARG1, &ARG2, &ARG3
&LAB	A	1, ARG1
	A	2, ARG2
	A	3, ARG3
	MEND	
	...	
LOOP1	INCR	DATA1, DATA2, DATA3
	...	
LOOP2	INCR	DATA3, DATA2, DATA1
	...	
DATA1	F'5'	
DATA2	F'10'	
DATA3	F'15'	Prof. S. S. Chaudhari, MMIT

LOOP1	A	1, DATA1
	A	2, DATA2
	A	3, DATA3
LOOP2	A	1, DATA3
	A	2, DATA2
	A	3, DATA1

Cont...

- The program can also be written as

	...	
	MACRO	
	INCR	&ARG1, &ARG2, &ARG3, &LAB
&LAB	A	1, ARG1
	A	2, ARG2
	A	3, ARG3
	MEND	
	...	
	INCR	DATA1, DATA2, DATA3, LOOP1
	...	
	INCR	DATA3, DATA2, DATA1, LOOP2
	...	
DATA1	F'5'	
DATA2	F'10'	
DATA3	F'15'	Prof. S. S. Chaudhari, MMIT

Ways of Specifying Arguments

- There are following ways of specifying arguments to a macro call
 - Positional Argument
 - Keyword Argument
 - Default Specification Argument
 - Macros with mixed argument list
 - Other use of argument

Positional Arguments

- Arguments are matched with dummy arguments according to the order in which they appears
- A positional argument is written as &<parameter name>.

Cont...

- Consider the macro definition

MACRO	
INCR	&MEM_VAL, &INCR_VAL, ®
MOVER	®, &MEM_VAL
ADD	®, &INCR_VAL
MOVEM	®, &MEM_VAL
MEND	

- The macro call

INCR A, B, AREG

Follow the rule of positional association.

Keyword Arguments

- It allows reference to dummy arguments
- For example, the macro definition

MACRO	
INCR_M	&MEM_VAL=, &INCR_VAL=, ®=
MOVER	®, &MEM_VAL
ADD	®, &INCR_VAL
MOVEM	®, &MEM_VAL
MEND	

uses keyword arguments

- The macro call for this is
- **INCR_M MEM_VAL=A, INCR_VAL = B, REG=AREA**

Default Specification of Arguments

- Consider the macro definition

MACRO	
INCR_D	&MEM_VAL=, &INCR_VAL=, ®=AREG
MOVER	®, &MEM_VAL
ADD	®, &INCR_VAL
MOVEM	®, &MEM_VAL
MEND	

- The macro call

INCR_D MEM_VAL=A, INCR_VAL=B

Use the default specification of an argument

Macro with Mixed Arguments

- A macro may be defined to use both positional and keyword parameters.
- For example, in the macro call

SUMUP A, B, G=20, H=X

A, B are positional parameters while G, H are keyword parameters

Other uses of Arguments

- The use of formal parameters are not restricted to use only in operand field.
- Formal parameters can also appear in the label and opcode of model statement.

	MACRO	
	CALC	&X, &Y, &OP = MULT, &LAB=
&LAB	MOVER	AREG, &X
	&OP	AREG, &Y
	MOVEM	AREG, &X
	MEND	

- The macro call, CALC A, B, LAB=LOOP

Conditional Macro Expansion

- Two important macro pseudo-ops, **AIF** and **AGO**, permit conditional reordering of the sequence of macro expansion.

Cont...

- Consider the program

		...	
LOOP1	A	1, DATA1	Add contents of DATA1 to register 1
	A	2, DATA2	Add content of DATA2 to register 2
	A	3, DATA3	Add contents of DATA3 to register 3
	...		
LOOP2	A	1, DATA3	Add contents of DATA3 to register 1
	A	2, DATA2	Add content of DATA2 to register 2
	...		
LOOP3	A	1, DATA1	Add contents of DATA1 to register 1
	...		
DATA1	DC	F'5'	
DATA2	DC	F'10'	
DATA3	DC	F'15'	
	...		

	MACRO		
&ARGO	VARY	&COUNT,&ARG1,&ARG2,&ARG3	
&ARGO	A	1,&ARG1	
	AIF	(&COUNT EQ 1).FINI	Test if &COUNT =1
	A	2, &ARG2	
	AIF	(&COUNT EQ 2).FINI	Test if &COUNT =2
.FINI	MEND		
	...		
LOOP1	VARY	3, DATA1, DATA2, DATA3	
	...		
LOOP2	VARY	2, DATA3, DATA2	
	...		
LOOP3	VARY	1, DATA1	
	...		
DATA1	DC	F'5'	
DATA2	DC	F'10'	
DATA3	DC	F'15'	
	...		

Cont...

- Label starting with a period (.) such as .FINI, are macro labels and do not appear in the output of the macro processor.
- The statement **AIF (&COUNT EQ 1).FINI** directs the macro processor to skip to the statement labeled .FINI if the parameter corresponding to &COUNT is 1; otherwise, the macro processor is to continue with the statement.

Cont...

- **AIF** is a conditional branch pseudo-op; it performs an arithmetic test and branches only if the tested condition is true.
- The **AGO** is an unconditional branch pseudo-op or ‘go-to’ statement. It specifies a label appearing on some other statement in the macro instruction definition.
- AIF and AGO are directives to the macro processor and do not appear in macro expansion.

Macro calls within Macros

- Since macro calls are abbreviations of instruction sequence, it seems reasonable that such abbreviations should be available within other macro definition.

Cont...

- Consider the example

MACRO	
ADD1	&ARG
L	1, &ARG
A	1, &ARG
ST	1, =F'1'
MEND	
MACRO	
ADDS	&ARG1, &ARG2, &ARG3
ADD1	&ARG1
ADD1	&ARG2
ADD1	&ARG3
MEND	

L	1, &ARG1
A	1, &ARG1
ST	1, =F'1'

L	1, &ARG2
A	1, &ARG2
ST	1, =F'1'

L	1, &ARG3
A	1, &ARG3
ST	1, =F'1'

Implementation

- There are four basic tasks that any macro instruction processor must perform
 - Recognize macro definitions
 - Save the definition
 - Recognize calls
 - Expand calls

A Two-Pass Algorithm

- For designing a macro processor, assume that it is independent of assembler and its output is fed into the assembler.
- A macro processor scans and processes lines of text.
- A macro processor algorithm will make two systematic scans, or passes, over input text.
 - First for handling the macro definitions
 - Second for handling the macro calls

Cont...

- The first pass examine every operation code and save all macro definitions in a **Macro Definition Table (MDT)**.
- The first pass also prepare a **Macro Name Table (MNT)**.
- The second pass examine every operation mnemonic and replace each macro name with the appropriate text from the definition.

Specification of Databases

- Pass-I Databases
 - The input macro source deck
 - The output macro source deck
 - The Macro Definition Table (MDT)
 - The Macro Name Table (MNT)
 - The Macro Definition Table Counter (MDTC)
 - The Macro Name Table Counter (MNTC)
 - The Argument List Array (ALA)

Cont...

- Pass-II Databases
 - The input macro source deck
 - The output expanded source deck
 - The Macro Definition Table(MDT)
 - The Macro Name Table(MNT)
 - The Macro Definition Table Pointer (MDTP)
 - The Argument List Array (ALA)

Database Formats

Macro Definition Table

- The Macro Definition Table (MDT) is a table of text line.
- Every line of each macro definition, except MACRO line, is stored in the MDT.
- The MEND is kept to indicate the end of the definition

Cont...

- Consider the example

	...	
	MACRO	
&LAB	INCR	&ARG1, &ARG2, &ARG3
&LAB	A	1, ARG1
	A	2, ARG2
	A	3, ARG3
	MEND	
	...	
LOOP1	INCR	DATA1, DATA2, DATA3
	...	
LOOP2	INCR	DATA3, DATA2, DATA1
	...	
DATA1	F'5'	
DATA2	F'10'	
DATA3	F'15'	

Macro Definition Table			
Index	Instructions		
...		...	
15	&LAB	INCR	&ARG1, &ARG2, &ARG3
16	0#	A	1, #1
17		A	2, #2
18		A	3, #3
19		MEND	
...		...	

Argument List Array(ALA)

- Consider the example

	...	
	MACRO	
&LAB	INCR	&ARG1, &ARG2, &ARG3
&LAB	A	1, ARG1
	A	2, ARG2
	A	3, ARG3
	MEND	
	...	
LOOP1	INCR	DATA1, DATA2, DATA3
	...	
LOOP2	INCR	DATA3, DATA2, DATA1
	...	
DATA1	F'5'	
DATA2	F'10'	
DATA3	F'15'	

Argument List Array	
Index	Argument
0	LOOP1
1	DATA1
2	DATA2
3	DATA3

Macro Name Table

- The Macro Name Table (MNT) serves a function very similar to that assembler's Machine-Op Table.
- Each MNT entry consists of a character string and a pointer.

Cont...

- Consider the example

	...	
	MACRO	
&LAB	INCR	&ARG1, &ARG2, &ARG3
&LAB	A	1, ARG1
	A	2, ARG2
	A	3, ARG3
	MEND	
	...	
LOOP1	INCR	DATA1, DATA2, DATA3
	...	
LOOP2	INCR	DATA3, DATA2, DATA1
	...	
DATA1	F'5'	
DATA2	F'10'	
DATA3	F'15'	

Macro Name Table		
Index	Name	MDT Index
...
3	INCR	15
...

Algorithms

Macros and Macro Processor

Macro Instruction

- Macro instructions are single line abbreviations for groups of instructions.
- For every occurrence of macro instruction, the micro processing assembler will substitute the entire block.
- Macros are used to provide a program generation facility through macro expansion
- A macro consists of a name, a set of formal parameters and a body of code.

Macro Definition

- A **macro definition** is enclosed between a macro header statement (MACRO) and a macro end statement(MEND).
- Macro definition are typically located at the start of a program.
- A macro definition consists of
 - A macro prototype statement
 - One or more model statement
 - Macro preprocessor statement

Cont...

- The **macro prototype** statement declare the name of a macro and the parameters used.
- A **model statement** is a statement from which an assembly language statement may be generated.
- A **preprocessor statement** is used to perform auxiliary functions during macro expansion.

Start of definition	MACRO
Macro Name	[]
Sequence of abbreviation
End of definition	MEND

Syntax for writing the macro
Prof. S. S. Chaudhari, MMIT

Cont...

- The macro prototype has the following syntax
<macro name>[<format parameter spec>[...]]
- For example,

MACRO	
INCR	&MEM_VAL, &INCR_VAL, ®
MOVER	®, &MEM_VAL
ADD	®, &INCR_VAL
MOVEM	®, &MEM_VAL
MEND	

Macro Calls

- A macro is called by writing the macro name in the mnemonic field.
- The macro call has the syntax

`<macro name> [<actual parameter spec>[,...]]`

where actual parameter typically resembles an operand specification

Example

- Consider the assembly language program

	A	1, DATA	Add contents of DATA to register 1
	A	2, DATA	Add content of DATA to register 2
	A	3, DATA	Add contents of DATA to register 3
	...		
	A	1, DATA	Add contents of DATA to register 1
	A	2, DATA	Add content of DATA to register 2
	A	3, DATA	Add contents of DATA to register 3
	...		
DATA	DC	F'5'	
	...		

Cont...

- The program can be written using macros as

Macro Expansion

- A macro call leads to macro expansion.
- During macro expansion, the macro call statement is replaced by a sequence of assembly statements.

Macro Instruction Arguments

- Macro facility consists of providing for arguments, or parameters, in macro calls.
- A parameter is called a macro instruction argument or **dummy argument**.
- Dummy argument specified on the macro name line and distinguished by ampersand(&).

Cont...

- Consider the program

		...	
	A	1, DATA1	Add contents of DATA1 to register 1
	A	2, DATA1	Add content of DATA1 to register 2
	A	3, DATA1	Add contents of DATA1 to register 3
	...		
	A	1, DATA2	Add contents of DATA2 to register 1
	A	2, DATA2	Add content of DATA2 to register 2
	A	3, DATA2	Add contents of DATA2 to register 3
	...		
DATA1	DC	F'5'	
DATA2	DC	F'10'	
	...		

Cont...

- The program can be written as

	MACRO		
	INCR	&ARG	Macro INCR has one argument
	A	1, &ARG	
	A	2, &ARG	
	A	3, &ARG	
	MEND		
	...		
	INCR	DATA1	DATA1 is used as operand
	...		
	INCR	DATA2	DATA2 is used as operand
	...		
DATA1	DC	F'5'	
DATA2	DC	F'10'	
	...		Prof. S. S. Chaudhari, MMIT

A	1, DATA1
A	2, DATA1
A	3, DATA1
A	1, DATA2
A	2, DATA2
A	3, DATA2

Cont...

Is it possible to supply more than one argument
in a macro call?

Cont...

- Consider the program

	...	
LOOP1	A	1, DATA1
	A	2, DATA2
	A	3, DATA3
	...	
LOOP2	A	1, DATA3
	A	2, DATA2
	A	3, DATA1
	...	
DATA1	F'5'	
DATA2	F'10'	
DATA3	F'15'	

Cont...

- The program can be written as

	...	
	MACRO	
&LAB	INCR	&ARG1, &ARG2, &ARG3
&LAB	A	1, &ARG1
	A	2&ARG2
	A	3, &ARG3
	MEND	
	...	
LOOP1	INCR	DATA1, DATA2, DATA3
	...	
LOOP2	INCR	DATA3, DATA2, DATA1
	...	
DATA1	F'5'	
DATA2	F'10'	
DATA3	F'15'	Prof. S. S. Chaudhari, MMIT

LOOP1	A	1, DATA1
	A	2, DATA2
	A	3, DATA3
LOOP2	A	1, DATA3
	A	2, DATA2
	A	3, DATA1

Cont...

- The program can also be written as

	...	
	MACRO	
	INCR	&ARG1, &ARG2, &ARG3, &LAB
&LAB	A	1, DATA1
	A	2, DATA2
	A	3, DATA3
	MEND	
	...	
	INCR	DATA1, DATA2, DATA3, LOOP1
	...	
	INCR	DATA3, DATA2, DATA1, LOOP2
	...	
DATA1	F'5'	
DATA2	F'10'	
DATA3	F'15'	Prof. S. S. Chaudhari, MMIT

Ways of Specifying Arguments

- There are following ways of specifying arguments to a macro call
 - Positional Argument
 - Keyword Argument
 - Default Specification Argument
 - Macros with mixed argument list
 - Other use of argument

Positional Arguments

- Arguments are matched with dummy arguments according to the order in which they appears
- A positional parameter is written as &<parameter name>.

Cont...

- Consider the macro definition

MACRO	
INCR	&MEM_VAL, &INCR_VAL, ®
MOVER	®, &MEM_VAL
ADD	®, &INCR_VAL
MOVEM	®, &MEM_VAL
MEND	

- The macro call

INCR A, B, AREG

Follow the rule of positional association.

Keyword Arguments

- It allows reference to dummy arguments
- For example, the macro definition

MACRO	
INCR_M	&MEM_VAL=, &INCR_VAL=, ®=
MOVER	®, &MEM_VAL
ADD	®, &INCR_VAL
MOVEM	®, &MEM_VAL
MEND	

uses keyword arguments

- The macro call for this is
- **INCR_M MEM_VAL=A, INCR_VAL = B, REG=AREA**

Default Specification of Arguments

- Consider the macro definition

MACRO	
INCR_D	&MEM_VAL=, &INCR_VAL=, ®=AREG
MOVER	®, &MEM_VAL
ADD	®, &INCR_VAL
MOVEM	®, &MEM_VAL
MEND	

- The macro call

INCR_D MEM_VAL=A, INCR_VAL=B

Use the default specification of an argument

Macro with Mixed Arguments

- A macro may be defined to use both positional and keyword parameters.
- For example, in the macro call

SUMUP A, B, G=20, H=X

A, B are positional parameters while G, H are keyword parameters

Other uses of Arguments

- The use of formal parameters are not restricted to use only in operand field.
- Formal parameters can also appear in the label and opcode of model statement.

	MACRO	
	CALC	&X, &Y, &OP = MULT, &LAB=
&LAB	MOVER	AREG, &X
	&OP	AREG, &Y
	MOVEM	AREG, &X
	MEND	

- The macro call, **CALC A, B, LAB=LOOP**

Nested Macro Calls

- A macro statement in a macro may constitute a call on another macro. Such calls are known as **nested macro calls**.
- Expansion of nested macro calls follows the last-in-first-out(LIFO) rule.

Cont...

MACRO	
INCR_D	&MEM_VAL=, &INCR_VAL=, ®=AREG
MOVER	®, &MEM_VAL
ADD	®, &INCR_VAL
MOVEM	®, &MEM_VAL
MEND	

MACRO	
COMPUTE	&FIRST, &SECOND
MOVEM	BREG, TMP
INCR_D	&FIRST, &SECOND, REG=BREG
MOVER	BREG, TMP
MEND	

Cont...

- An AIF statement has the syntax

AIF (<expression>)<sequencing symbol>

Where expression is a relational expression involving ordinary strings, formal parameters and attributes.

- If the relational expression evaluates to true, expansion time control is transferred to the statement containing sequencing symbol in its label field

Cont...

- An AGO statement has the syntax
AGO<sequencing symbol>
- And unconditional transfers expansion time control to the statement containing <sequencing symbol> in its label field.
- An ANOP statement is written as
<sequencing symbol> ANOP
- And simply has the effect of defining the sequencing symbol.

Expansion Time Variable

- Expansion time variables(EV) are variables which can only be used during the expansion of macro calls.
- A local EV is created for use only during a particular macro call.
- A global EV exists across all macro calls situated in a program

Cont...

- Local and global EV's are created through declaration statement

LCL <EV spec>[,<EV spec>...]

GBL <EV spec>[,<EV spec>...]

- <EV spec> has the syntax &<EV name>
- Values of EV's can be manipulated through the preprocessor statement SET.

<EV spec> SET <SET-expression>

- The SET statement assigns the value of <SET-expression> to the EV

Example

MACRO		
CONSTANTS		
	LCL	&A
&A	SET	1
	DB	&A
&A	SET	&A+1
	DB	&A
	MEND	

Attributes of Formal Parameter

- An attributes is written using syntax
<attribute name>'<formal parameter spec>
- It represents the information about the value of the formal parameter, i.e., the type, length and size.

	MACRO	
	DCL_CONST	&A
	AIF	(L' &A EQ 1) .NEXT
	...	
.NEXT	...	
	...	
	MEND	

Conditional Expansion

- Conditional expansion helps in generating assembly code specifically suited to the parameter in a macro call.
- The AIF and AGO statements are used for this purpose.

	MACRO	
	EVAL	&X, &Y, &Z
	AIF	(&Y EQ &X) .ONLY
	MOVER	AREG, &X
	SUB	AREG, &Y
	ADD	AREG, &Z
	AGO	.OVER
.ONLY	MOVER	AREG, &Z
.OVER	MEND	

Expansion Time Loop

- It is often necessary to generate many similar statements during the expansion of a macro.
- This can be achieved by writing similar model statement in the macro.

MACRO	
CLEAR	&A
MOVER	AREG, ='0'
MOVEM	AREG, &A
MOVEM	AREG, &A+1
MOVEM	AREG, &A+2
MEND	

Design of Macro Preprocessor

- The macro preprocessor accepts an assembly program containing definitions and calls and translate it into an assembly program which does not contain any macro definition or calls.

Design Overview

- We begin design by listing all tasks involved in macro expansion
 - Identify macro calls in the program
 - Determine the valued of formal parameters
 - Maintain the values of expansion time variable declared in a macro.
 - Organize expansion time control flow.
 - Determine the values of sequencing symbols.
 - Perform expansion of a model statement.

Cont... .

- Design specification of each task is achieved by
 - Identify the information necessary to perform a task.
 - Design a suitable data structure to record the information.
 - Determine the processing necessary to obtain the information.
 - Determine the processing necessary to perform the task.

Cont...

- Identify macro calls
 - A table called the macro name table (MNT) is designed to hold the name of all macros defined in a program.
 - A macro name is entered in the table when a macro definition is processed.
- Determine values of formal parameters
 - A table called the actual parameter table(APT) is designed to hold the values of formal parameters during the expansion of macro call.
 - Each entry in the table is a pair
(<formal parameter name>, <value>)

Cont... .

- Maintain expansion time variable
 - An expansion time variable table (EVT) is maintained for this purpose.
 - The table contains pair of the form
(<EV name>, <value>)
- Organize expansion time control flow
 - The flow of control during macro expansion determines when a model statement is to be visited for expansion.

Cont... .

- Determine values of sequencing symbols
 - A sequencing symbol table is maintained to hold this information.
 - The table contains pair of the form
(<sequencing symbol name>, <MDT entry #>)
- Perform expansion of a model statement
 - Expansion of a model statement is achieved by performing a lexical substitution for parameters and EV's used in the model.