Chapter 10: Structures and Macros

Kip R. Irvine

(c) Pearson Education, 2015. All rights reserved. You may modify and copy this slide show for your personal use, or for use in the classroom, as long as this copyright statement, the author's name, and the title are not changed.

Chapter Overview

- Structures
- Macros
- Conditional-Assembly Directives
- · Defining Repeat Blocks

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. .

Structures - Overview

- · Defining Structures
- Declaring Structure Variables
- · Referencing Structure Variables
- Example: Displaying the System Time
- Nested Structures
- Example: Drunkard's Walk
- · Declaring and Using Unions

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

4

Structure

- A template or pattern given to a logically related group of variables.
- · field structure member containing data
- Program access to a structure:
 - entire structure as a complete unit
 - individual fields
- Useful way to pass multiple related arguments to a procedure
 - example: file directory information

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

5

Using a Structure

Using a structure involves three sequential steps:

- 1. Define the structure.
- 2. Declare one or more variables of the structure type, called structure variables.
- 3. Write runtime instructions that access the structure.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

6

Structure Definition Syntax

name STRUCT
field-declarations
name ENDS

Field-declarations are identical to variable declarations

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

COORD Structure

 The COORD structure used by the MS-Windows programming library identifies X and Y screen coordinates


```
COORD STRUCT

X WORD ? ; offset 00

Y WORD ? ; offset 02

COORD ENDS

Ivine. Kip R. Assembly Lianguage for x86
Processors 7e. 2015. 8
```


Declaring Structure Variables

- · Structure name is a user-defined type
- Insert replacement initializers between brackets:
- Empty brackets <> retain the structure's default field initializers
- · Examples:

```
.data
point1 COORD <5,10>
point2 COORD <>
worker Employee <>
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

10

Initializing Array Fields

• Use the DUP operator to initialize one or more elements of an array field:

```
.data
emp Employee <,,,,2 DUP(20000)>
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

11

Array of Structures

- An array of structure objects can be defined using the DUP operator.
- · Initializers can be used

```
NumPoints = 3
AllPoints COORD NumPoints DUP(<0,0>)

RD_Dept Employee 20 DUP(<>)
accounting Employee 10 DUP(<,,,,4 DUP(20000) >)
```

Referencing Structure Variables Employee STRUCT ; bytes IdNum BYTE "0000000000" ; 9 LastName BYTE 30 DUP(0) ; 30 Years WORD 0 ; 2 SalaryHistory DWORD 0,0,0,0 ; 16 Employee ENDS ; 57 .data worker Employee <> mov eax,TYPE Employee ; 57 mov eax,SIZEOF Employee ; 57 mov eax,SIZEOF Employee ; 57 mov eax,TYPE Employee ; 57 mov eax,TYPE Employee ; 57 mov eax,SIZEOF E

... continued mov dx,worker.Years mov worker.SalaryHistory,20000 ; first salary mov worker.SalaryHistory+4,30000 ; second salary mov edx,OFFSET worker.LastName mov esi,OFFSET worker mov ax,(Employee PTR [esi]).Years mov ax,(Employee PTR [esi]).Years mov ax,[esi].Years ; invalid operand (ambiguous)

```
Looping Through an Array of Points
 Sets the X and Y coordinates of the AllPoints array to
 sequentially increasing values (1,1), (2,2), ...
  NumPoints = 3
  AllPoints COORD NumPoints DUP(<0,0>)
 mov edi.0
 ; arrav index
 ; loop counter
; starting X, Y values
 mov ecx, NumPoints
 mov ax,1
 mov (COORD PTR AllPoints[edil).X.ax
 mov (COORD PTR AllPoints[edi]).Y,ax
 add edi.TYPE COORD
 Loop L1
 Irvine, Kip R. Assembly Language for x86
Processors 7/e, 2015.
 15
```

Example: Displaying the System Time

- Retrieves and displays the system time at a selected screen location.
- · Uses COORD and SYSTEMTIME structures:

```
SYSTEMTIME STRUCT

WYear WORD ?

WMONTH WORD ?

WDayOffWeek WORD ?

WDay WORD ?

WHOUR WORD ?

WHOUR WORD ?

WMinute WORD ?

WSecond WORD ?

WMilliseconds WORD ?

SYSTEMTIME ENDS
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

16

18

Example: Displaying the System Time

(2 of 3)

- · GetStdHandle gets the standard console output handle.
- · SetConsoleCursorPosition positions the cursor.
- · GetLocalTime gets the current time of day.

```
.data
sysTime SYSTEMTIME <>
XYPOS COORD <10,5>
consoleHandle DWORD ?
.code
INVOKE GetStdHandle, STD_OUTPUT_HANDLE
mov consoleHandle,eax
INVOKE SetConsoleCursorPosition, consoleHandle, XYPOS
INVOKE GetLocalTime, ADDR sysTime
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Nested Structures (1 of 2)

17

Example: Displaying the System Time ${}^{(3 \text{ of } 3)}$

Display the time using library calls:

```
mov edx,OFFSET TheTimeIs ; "The time is "
call WriteString
movzx eax,sysTime.wHour ; hours
call WriteDec
mov edx,offset colonStr ; ":"
call WriteString
movzx eax,sysTime.wMinute ; minutes
call WriteDec
mov edx,offset colonStr ; ":"
call WriteString
movzx eax,sysTime.wSecond ; seconds
call WriteDec
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e. 2015.

Nested Structures (2 of 2)

- · Use the dot (.) qualifier to access nested fields.
- Use indirect addressing to access the overall structure or one of its fields

```
mov rectl.UpperLeft.X, 10
mov esi,OFFSET rectl
mov (Rectangle PTR [esi]).UpperLeft.Y, 10

// use the OFFSET operator
mov edi,OFFSET rect2.LowerRight
mov (COORD PTR [edi]).X, 50
mov edi,OFFSET rect2.LowerRight.X
mov WORD PTR [edi], 50
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

20

Example: Drunkard's Walk

- · Random-path simulation
- Uses a nested structure to accumulate path data as the simulation is running
- Uses a multiple branch structure to choose the direction

```
WalkMax = 50
DrunkardWalk STRUCT
path COORD WalkMax DUP(<0,0>)
pathsUsed WORD 0
DrunkardWalk ENDS
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 21

Declaring and Using Unions

- A union is similar to a structure in that it contains multiple fields
- All of the fields in a union begin at the same offset

 (differs from a structure)
- · Provides alternate ways to access the same data
- · Syntax:

unionname UNION union-fields unionname ENDS

> Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

22

Integer Union Example

The Integer union consumes 4 bytes (equal to the largest field)

```
Integer UNION
D DWORD 0
W WORD 0
B BYTE 0
Integer ENDS
```

D, W, and B are often called variant fields.

Integer can be used to define data:

```
.data
val1 Integer <12345678h>
val2 Integer <100h>
val3 Integer <>
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 23

Integer Union Example

The variant field name is required when accessing the union:

```
mov val3.B, al
mov ax,val3.W
add val3.D, eax
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Union Inside a Structure

An Integer union can be enclosed inside a FileInfo structure:

```
Integer UNION
D DWORD 0
W WORD 0
B ENTE 0
Integer ENDS

FileInfo STRUCT
FileID Integer 
FileName BYTE 64 DUP(?)
FileInfo ENDS
.data
myFile FileInfo 
.code
mov myFile.FileID.W, ax
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

What's Next

- Structures
- Macros
- Conditional-Assembly Directives
- · Defining Repeat Blocks

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Macros

- · Introducing Macros
- · Defining Macros
- · Invoking Macros
- · Macro Examples
- · Nested Macros
- · Example Program: Wrappers

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 27

Introducing Macros

- A macro¹ is a named block of assembly language statements.
- Once defined, it can be invoked (called) one or more times.
- During the assembler's preprocessing step, each macro call is expanded into a copy of the macro.
- The expanded code is passed to the assembly step, where it is checked for correctness.

¹Also called a macro procedure.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 28

Defining Macros

- · A macro must be defined before it can be used.
- · Parameters are optional.
- Each parameter follows the rules for identifiers. It is a string that is assigned a value when the macro is invoked.
- · Syntax:

macroname MACRO [parameter-1, parameter-2,...]
statement-list
ENDM

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 29

mNewLine Macro Example

This is how you define and invoke a simple macro.

mNewLine MACRO ; define the macro call Crlf
ENDM .data .code
mNewLine ; invoke the macro

The assembler will substitute "call crlf" for "mNewLine".

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

mPutChar Macro Writes a single character to standard output. mPutchar MACRO char push eax mov al,char call WriteChar Definition: pop eax . code Invocation: mPutchar 'A' push eax mov al,'A' viewed in the Expansion: call WriteChar listing file pop eax Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Invoking Macros (1 of 2)

- When you invoke a macro, each argument you pass matches a declared parameter.
- Each parameter is replaced by its corresponding argument when the macro is expanded.
- When a macro expands, it generates assembly language source code.
- Arguments are treated as simple text by the preprocessor.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

32

34

mWriteStr Macro (1 of 2)

Provides a convenient way to display a string, by passing the string name as an argument.

```
mWriteStr MACRO buffer
 push edx
 mov edx,OFFSET buffer
 call WriteString
 pop edx
ENDM
 .data
 str1 BYTE "Welcome!",0
 .code
 mWriteStr str1
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

mWriteStr Macro (2 of 2)

The expanded code shows how the str1 argument replaced the parameter named buffer:

```
mWriteStr MACRO buffer
push edx
mov edx,OFFSET buffer
call WriteString
pop edx

ENDM


1 push edx
1 mov edx,OFFSET str1
1 call WriteString
1 pop edx

India, Kip R. Assembly Language for x86
Processors 7e, 2015.
```

nbly Language for x86

Invalid Argument

- If you pass an invalid argument, the error is caught when the expanded code is assembled.
- · Example:

Blank Argument

- If you pass a blank argument, the error is also caught when the expanded code is assembled.
- · Example:

.code
mPutchar

1 push eax
1 mov al,
1 call WriteChar
1 pop eax

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Macro Examples

- mReadStr reads string from standard input
- mGotoXY locates the cursor on screen
- mDumpMem dumps a range of memory

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 20

40

mReadStr

The mReadStr macro provides a convenient wrapper around ReadString procedure calls.

```
mReadStr MACRO varName
push ecx
push ecx
push edx
mov edx,OFFSET varName
mov ecx,(SIZEOF varName) - 1
call ReadString
pop edx
pop ecx
ENDM
.data
firstName BYTE 30 DUP(?)
.code
mReadStr firstName
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 39

mGotoXY

The mGotoXY macro sets the console cursor position by calling the Gotoxy library procedure.

```
mGotoxy MACRO X:REQ, Y:REQ
push edx
mov dh,Y
mov dl,X
call Gotoxy
pop edx
ENDM
```

The REQ next to X and Y identifies them as required parameters.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

mDumpMem

The mDumpMem macro streamlines calls to the link library's DumpMem procedure.

```
mDumpMem MACRO address, itemCount, componentSize
push ebx
push ecx
push esi
mov esi,address
mov ecx,itemCount
mov ebx,componentSize
call DumpMem
pop esi
pop ecx
pop ebx
ENDM
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 41

mDump

The mDump macro displays a variable, using its known attributes. If <useLabel> is nonblank, the name of the variable is displayed.

```
mDump MACRO varName:REQ, useLabel

IFB <varName>
EXITM
ENDIF
call Crlf
IFMS <useLabel>
mWrite "Variable name: &varName"
ELSE
mWrite "
ENDIF
mDumpMem OFFSET varName, LENGTHOF varName,
TYPE varName
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

42

mWrite

The mWrite macro writes a string literal to standard output. It is a good example of a macro that contains both code and data.

```
mWrite MACRO text
LOCAL string
.data ;; data segment
string BYTE text,0 ;; define local string
.code ;; code segment
push edx
mov edx,OFFSET string
call Writestring
pop edx
ENDM
```

The LOCAL directive prevents string from becoming a global label.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Nested Macros The mWriteLn macro contains a nested macro (a macro invoked by another macro). mWriteLn "My Sample Macro Program" 2 .data 2 ??0002 BYTE "My Sample Macro Program",0 2 .code 2 push edx 2 mov edx,0FFSET ??0002 2 call Writestring 2 pop edx 1 call Crlf

```
... Solution

MaskForstring MACRO row, col, prompt, inbuf call Clrscr
mGotoXY col, row
mWrite prompt
mReadStr inbuf
ENDM

Indee, Kip R. Assembly Language for x86
Processors 7/16, 2015.
```

```
...Solution

Nested asm - Solution to Nested Macro problem

INCLUDE Invine32.inc
NCLUDE mearos.inc

MASF-orString MACRO row.cot.prompt.inbuf
call Circr
mGGtXY out.row
mWrite prompt
mReadStr inbuf
ENDM

data
acciNum BYTE 30 DUP(?)
code
main PROC
mAskF-orString 5,10,"Input Account Number: ", \\
acciNum
call Cirl
nov eds. OFFSET acciNum
call Cirl
nov eds. OFFSET acciNum
call Cirl
sext
main ENDP

END main

Invine. Kip R. Assembly Linguage for x86
Processions 74e, 2015.

47
```

Example Program: Wrappers

 The Wraps.asm program demonstrates various macros from this chapter. It shows how macros can simplify the passing of register arguments to library procedures.

> Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

TITLE Procedure Wispper Macros (Wings.ASM)

This program demonstrates macros as wasppers
The factory procedure. Contents. modically, minites, and the procedure. Contents. modically, minites, and ministry. M

What's Next

- Structures
- Macros
- Conditional-Assembly Directives
- · Defining Repeat Blocks

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

50

52

Conditional-Assembly Directives

- · Checking for Missing Arguments
- · Default Argument Initializers
- · Boolean Expressions
- · IF, ELSE, and ENDIF Directives
- · The IFIDN and IFIDNI Directives
- · Special Operators
- · Macro Functions

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 51

Checking for Missing Arguments

 The IFB directive returns true if its argument is blank. For example:

```
IFB <row> ;; if row is blank,
EXITM ;; exit the macro
ENDIF
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

mWriteString Example

Display a message during assembly if the string parameter is empty:

```
mWriteStr MACRO string

IFB <string>
ECHO -----
ECHO * Error: parameter missing in mWriteStr
ECHO * (no code generated)
ECHO -----
EXITM
ENDIF
push edx
mov edx,OFFSET string
call WriteString
pop edx
ENDM
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 53

Default Argument Initializers

 A default argument initializer automatically assigns a value to a parameter when a macro argument is left blank. For example, mWriteln can be invoked either with or without a string argument:

```
mWriteLn MACRO text:=<" ">
mWrite text
call Crlf
ENDM
.code
mWriteln "Line one"
mWriteln "Line three"
```

Sample output:

Line three

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 5.4

Boolean Expressions

A boolean expression can be formed using the following operators:

- LT Less than
- GT Greater than
- EQ Equal to
- NE Not equal to
- LE Less than or equal to
- GE Greater than or equal to

Only assembly-time constants may be compared using these operators.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

IF, ELSE, and ENDIF Directives

A block of statements is assembled if the boolean expression evaluates to true. An alternate block of statements can be assembled if the expression is false.

IF boolean-expression statements [ELSE statements] ENDIF

> Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

56

Simple Example

The following IF directive permits two MOV instructions to be assembled if a constant named RealMode is equal to 1:

IF RealMode EQ 1 mov ax,@data mov ds,ax ENDIF

RealMode can be defined in the source code any of the following ways:

RealMode = 1 RealMode EQU 1 RealMode TEXTEQU 1

> Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

57

The IFIDN and IFIDNI Directives

- IFIDN compares two symbols and returns true if they are equal (case-sensitive)
- IFIDNI also compares two symbols, using a case-insensitive comparison
- · Syntax:

IFIDNI <symbol>, <symbol>
statements
ENDIF

Can be used to prevent the caller of a macro from passing an argument that would conflict with register usage inside the macro.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

IFIDNI Example

Prevents the user from passing EDX as the second argument to the mReadBuf macro:

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

59

Special Operators

- The substitution (&) operator resolves ambiguous references to parameter names within a macro.
- The expansion operator (%) expands text macros or converts constant expressions into their text representations.
- The literal-text operator (<>) groups one or more characters and symbols into a single text literal. It prevents the preprocessor from interpreting members of the list as separate arguments.
- The literal-character operator (!) forces the preprocessor to treat a predefined operator as an ordinary character.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

60

Substitution (&)

Text passed as regName is substituted into the literal string definition:

```
ShowRegister MACRO regName
.data
tempStr BYTE " &regName=",0
.
.
.code
ShowRegister EDX ; invoke the macro
```

Macro expansion:

tempStr BYTE " EDX=",0

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Literal-Character (!)

The following declaration prematurely ends the text definition when the first > character is reached.

BadYValue TEXTEQU Warning: <Y-coordinate is > 24>

The following declaration continues the text definition until the final > character is reached.

BadYValue TEXTEQU <Warning: Y-coordinate is !> 24>

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

64

Macro Functions (1 of 2)

- A macro function returns an integer or string constant
- · The value is returned by the EXITM directive
- Example: The IsDefined macro acts as a wrapper for the IFDEF directive.

```
IsDefined MACRO symbol
IFDEF symbol
EXITM <-1> ;; True
ELSE
EXITM <0> ;; False
ENDIF
ENDM
```

Notice how the assembler defines True and False.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 65

Macro Functions (2 of 2)

- When calling a macro function, the argument(s) must be enclosed in parentheses
- The following code permits the two MOV statements to be assembled only if the RealMode symbol has been defined:

IF IsDefined(RealMode)
 mov ax,@data
 mov ds,ax
ENDIF

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 66

What's Next

- Structures
- Macros
- Conditional-Assembly Directives
- Defining Repeat Blocks

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

Defining Repeat Blocks

- · WHILE Directive
- · REPEAT Directive
- FOR Directive
- FORC Directive
- · Example: Linked List

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

WHILE Directive

- The WHILE directive repeats a statement block as long as a particular constant expression is true.
- Syntax:

```
WHILE constExpression
statements
ENDM
```

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 69

WHILE Example

Generates Fibonacci integers between 1 and F0000000h at assembly time:

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

REPEAT Directive

- The REPEAT directive repeats a statement block a fixed number of times.
- · Syntax:

REPEAT constExpression statements ENDM

ConstExpression, an unsigned constant integer expression, determines the number of repetitions.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 71

REPEAT Example

The following code generates 100 integer data definitions in the sequence 10, 20, 30, \dots

```
iVal = 10
REPEAT 100
DWORD iVal
iVal = iVal + 10
ENDM
```

How might we assign a data name to this list of integers?

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 72

70

Exercise . . .

What will be the last integer to be generated by the following loop? 500


```
rows = 10
columns = 5
.data
ival = 10
REPEAT rows * columns
DWORD iVal
iVal = iVal + 10
ENDM
```


Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

FORC Directive The FORC directive repeats a statement block by iterating over a string of characters. Each character in the string causes one iteration of the loop. The FORC parameter, < string > statements ENDM Third. Kig. R. Assentily Language for #86 Procession Frv. 2015.


```
Linked List (2 of 5)

• Each node in the list is defined by a ListNode structure:

ListNode STRUCT
NodeData DWORD?; the node's data
NextPtr DWORD?; pointer to next node
ListNode ENDS

TotalNodeCount = 15
NULL = 0
Counter = 0
```


Linked List (3 of 5)

- · The REPEAT directive generates the nodes.
- Each ListNode is initialized with a counter and an address that points 8 bytes beyond the current node's location:

```
.data
LinkedList LABEL PTR ListNode
REPEAT TotalNodeCount
Counter = Counter + 1
ListNode <Counter, ($ + Counter * SIZEOF ListNode)>
ENDM
```

The value of \$ does not change—it remains fixed at the location of the LinkedList label.

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015. 80

Summary

- Use a structure to define complex types
 contains fields of different types
- Macro named block of statements

 substituted by the assembler preprocessor
- · Conditional assembly directives
 - IF, IFNB, IFIDNI, ...
- Operators: &, %, <>,!
- Repeat block directives (assembly time)
 - WHILE, REPEAT, FOR, FORC

Irvine, Kip R. Assembly Language for x86 Processors 7/e, 2015.

