KCG College of Technology, Chennai-96 Computer Science and Engineering

CS2304 SYSTEM SOFTWARE

III Sem CSE

OUESTION BANK - UNIT-III MACRO PROCESSORS

UNIT IV MACRO PROCESSORS

9

Basic macro processor functions - Macro Definition and Expansion - Macro Processor Algorithm and data structures - Machine-independent macro processor features - Concatenation of Macro Parameters - Generation of Unique Labels - Conditional Macro Expansion - Keyword Macro Parameters-Macro within Macro-Implementation example - MASM Macro Processor - ANSI C Macro language.

1) Define Macro.

- A macro instruction (macro) is a notational convenience for the programmer.
- It allows the programmer to write a shorthand version of a program
 - o A *macro* represents a commonly used group of statements in the source programming language.
 - Expanding the macros the macro processor replaces each macro instruction with the corresponding group of source language statements.

2) What is a macro processor?

A macro processor - Essentially involve the substitution of one group of characters or lines for another. Normally, it performs no analysis of the text it handles. It doesn't concern the meaning of the involved statements during macro expansion

o The design of a macro processor generally is machine independent.

Three examples of actual macro processors:

- o A macro processor designed for use by assembler language programmers
- Used with a high-level programming language
- General-purpose macro processor, which is not tied to any particular language

3) What are the basic macro processor functions?

Basic Macro Processors Functions

Macro processor should processes the

Macro definitions

o Define macro name, group of instructions

Macro invocation (macro calls)

- o A body is simply copied or substituted at the point of call Expansion with substitution of parameters
- o Arguments are textually substituted for the parameters
- o The resulting procedure body is textually substituted for the call

4) What are the Assembler directives used for Macro Definition? Macro Definition

Two new assembler directives are used in macro definition:

MACRO: identify the beginning of a macro definition

MEND: identify the end of a macro definition

o label op operands

name **MACRO** parameters

la a c

body

:

MEND

o Parameters: the entries in the operand field identify the parameters of the macro instruction

We require each parameter begins with '&'

- o Body: the statements that will be generated as the expansion of the macro.
- o Prototype for the macro:

The *macro name* and *parameters* define a pattern or *prototype* for the macro instructions used by the programmer

5) Give an example program which uses Macro Definition. Macro Definition

5	COPY	START	0	COPY FILE FROM INPUT TO OUTPUT
10	RDBUFF	MACRO	&INDEV, &BUF	ADR, & RECLITH
15	1			
20	•	MACRO	TO READ RECORD	INTO BUFFER
25	2			
30		CLEAR	X	CLEAR LOOP COUNTER
35		CLEAR	A	
40		CLEAR	S	
45		+LDT	#4096	SET MAXIMUM RECORD LENGTH
50		TD	=X'&INDEV'	TEST INPUT DEVICE
55		JEQ	* −3	LOOP UNTIL READY
60		RD	=X'&INDEV'	READ CHARACTER INTO REG A
65		COMPR	A,S	TEST FOR END OF RECORD
70		JEQ	*+11	EXIT LOOP IF EOR
75		STCH	&BUFADR, X	STORE CHARACTER IN BUFFER
80		TIXR	\mathbf{T}	LOOP UNLESS MAXIMUM LENGTH
85		\mathcal{J} L T	*-19	HAS BEEN REACHED
90		STX	&RECLTH	SAVE RECORD LENGTH
95		MEND		

5	COPY	START	0	COPY FILE FROM INPUT TO OUTPUT
10	RDBUFF	MACRO	&INDEV,&BUF	ADR,&RECLTH
15	÷			
20	•	MACRO	TO READ RECORD	INTO BUFFER
25	2			
30		CLEAR	X	CLEAR LOOP COUNTER
35		CLEAR	A	
40		CLEAR	S	
45		+LDT	#4096	SET MAXIMUM RECORD LENGTH
50		TD	=X'&INDEV'	TEST INPUT DEVICE
55		JEQ	*-3	LOOP UNTIL READY
60		RD	=X'&INDEV'	READ CHARACTER INTO REG A
65		COMPR	A,S	TEST FOR END OF RECORD
70		JEQ	*+11	EXIT LOOP IF EOR
75		STCH	&BUFADR, X	STORE CHARACTER IN BUFFER
80		TIXR	T	LOOP UNLESS MAXIMUM LENGTH
85		$\mathcal{J} L T$	*-19	HAS BEEN REACHED
90		STX	&RECLTH	SAVE RECORD LENGTH
95		MEND		

6) How Macro is invoked in a program? Give example. Macro Invocation

165				
170		MAIN PR	OGRAM	
175	39			
180	FIRST	STL	RETADR	SAVE RETURN ADDRESS
190	CLOOP	RDBUFF	F1, BUFFER, LENG	TH READ RECORD INTO BUFFER
195		LDA	LENGTH	TEST FOR END OF FILE
200		COMP	#0	
205		JEQ	ENDFIL	EXIT IF EOF, FOUND
210		WRBUFF	05, BUFFER, LENG	TH WRITE OUTPUT RECORD
215		J	CLOOP	LOOP
220	ENDFIL	WRBUFF	05, EOF, THREE	INSERT EOF MARKER
225		J	@RETADR	
230	EOF	BYTE	C'EOF'	
235	THREE	WORD	3	
240	RETADR	RESW	1	
245	LENGTH	RESW	1	LENGTH OF RECORD
250	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
255		END	FIRST	

Figure 4.1 Use of macros in a SIC/XE program.

7) What is Macro Expansion? Give an example.

Macro Expansion

Each **macro invocation** statement will be **expanded** into the statements that form the **body** of the macro.

o **Arguments** from the macro invocation are **substituted** for the **parameters** in the **macro prototype**.

The **arguments and parameters** are associated with one another according to their **positions**.

o The **first argument** in the **macro invocation** corresponds to **the first parameter** in the **macro prototype**, etc.

Macro Expansion Example

Program From Fig. 4.1 with Macros Expanded (fig. 4.2)(Cont.)

215		ວັ	CLOOP	LOOP
220	.ENDFIL	WRBUFF	05, EOF, THREE	INSERT EOF MARKER
220a	ENDFIL	CLEAR	X	CLEAR LOOP COUNTER
220b		LDT	THREE	
220c		LDCH	EOF, X	GZT CHARACTER FROM BUFFER
220d		TD	=X'05'	TEST OUTPUT DEVICE
220e		JEQ	*-3	LOOP UNTIL READY
220f		WID	=X,02,	WRITE CHARACTER
220g		TIXR	T	LOOP UNTIL ALL CHARACTERS
220h		JIJT	*-14	HAVE BEEN WRITTEN
225		J	GRETADR	
230	EOF	BYTE	C'EOF'	
235	THREE	WORD	3	
240	RETADR	RESW	1	
245	LENGTH	RESW	1.	LENGTH OF RECORD
250	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
255		END	FIRST	

Figure 4.2 Program from Fig. 4.1 with macros expanded.

8) Explain the functions of two pass macro processor.

Two-pass macro processor

- Two-pass macro processor
 - o Pass1: process all macro definitions
 - Pass2: expand all *macro invocation* statements
- o Problem
 - Does not allow *nested macro definitions*
- Nested macro definitions
- The body of a macro contains definitions of other macros
 - Because all macros would have to be defined during the
 - first pass before any macro invocations were expanded
- Solution
- One-pass macro processor
- 9) What is the characteristic of one pass macro processor?

One-pass macro processor

Every macro must be defined before it is called

One-pass processor can alternate between *macrodefinition* and *macro expansion*

Nested macro definitions are allowed

- 10) What are the data structures used by the macro processor?
- Data Structures
 - MACRO DEFINITION TABLE (DEFTAB)
 - Macro prototype
 - States that make up the macro body
 - Reference to parameters are converted to a positional notation.
 - MACRO NAME TABLE (NAMTAB)
 - Role: an index to DEFTAB
 - Pointers to the beginning and end of the definition in DEFTAB
 - MACRO ARGUMENT TABLE (ARGTAB)
 - Used during the expansion
 - Invocation \ Arguments are stored in ARGTAB according to their position

11) Write an algorithm for the Macro processor and explain.

```
Algorithm and Data Structure (4)
 begin {macro processor}
 EXPANDING := FALSE
 while OPCODE ≠ 'END' do
 begin
 GETLINE
 PROCESSLINE
 end {while}
 end {macro processor}
procedure GETLINE
 begin
 if EXPANDING then
 begin
 get next line of macro definition from DEFTAB
 substitute arguments from ARGTAB for positional notation
 end {if}
 else
 read next line from input file
 end {GETLINE}
procedure PROCESSLINE
 begin
 search NAMTAB for OPCODE
 if found then
 EXPAND
 else if OPCODE = 'MACRO' then
 DEFINE
 else write source line to expanded file
 end {PROCESSLINE}
```

```
procedure EXPAND
 begin
 EXPANDING := TRUE
 get first line of macro definition {prototype} from DEFTAB
 set up arguments from macro invocation in ARGTAB
 write macro invocation to expanded file as a comment
 while not end of macro definition do
 begin
 GETLINE
 PROCESSLINE
 end {while}
 EXPANDING := FALSE
 end {EXPAND}
procedure DEFINE
 begin
 enter macro name into NAMTAB
 enter macro prototype into DEFTAB
 LEVEL
 := 1
 while LEVEL > 0 do
 begin
 GETLINE
 if this is not a comment line then
 begin
 substitute positional notation for parameters
 enter line into DEFTAB
 if OPCODE = 'MACRO' then
 LEVEL := LEVEL + 1
 else if OPCODE = 'MEND' then
 LEVEL := LEVEL - 1
 end {if not comment}
 end {while}
 store in NAMTAB pointers to beginning and end of definition
 end {DEFINE}
```

12) What is the difference between a Macro and a subroutine? Differences between Macro and Subroutine

- After macro processing, the expanded file can be used as input to the assembler.
- The statements generated from the macro expansions will be assembled exactly as though they had been written directly by the programmer.
- ➤ The differences between macro invocation and subroutine call
 - The statements that form the body of the macro are generated each time a macro is expanded.
 - Statements in a subroutine appear only once, regardless of how many times the subroutine is called.

13) What are the machine independent features of macro processors? Other Macro Features

- > Concatenation of macro parameters
- > Generation of unique labels
- > Conditional macro expansion
- > Keyword Macro Parameters

Concatenation of Macro Parameters

- > Pre-concatenation
 - o LDA X&ID1
- > Post-concatenation
 - o LDA X&ID→1
- Example: Figure 4.6

Concatenation Example

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

SUM A			
City leteroeses will be	SUM	BETA	
→			
LDA XA1 ADD XA2 ADD XA3 STA XAS	LDA ADD ADD STA	XBETA1 XBETA2 XBETA3 XBETAS	

Generation of Unique Labels

- > Example
 - JEQ *-3
 - o inconvenient, error-prone, difficult to read
- > Example Figure 4.7
 - ✓ \$LOOP TD =X'&INDEV'
 - o 1st call:
 - \checkmark \$AALOOP TD =X'F1'

o 2nd call:

✓ ABLOOP TD =X'F1'

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

(a)

RDBUFF F1, BUFFER, LENGTH

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