

Computer Architecture and System Programming Laboratory

TA Session 6

Macro

NASM Preprocessor - Macro - definition

- Macro is a set of statements given a symbolic name
- Macro is invoked, not called. A copy of macro is inserted directly into the program
- After being defined, NASM preprocessor will **substitute (expand)** those statements whenever it finds the symbolic name

Note: we cover only part of NASM macro processor features. Read more here

Single-line macros

• %define (%idefine for case insensitive) - a macro resolved at the time that it is invoked

Example:

```
%define ctrl 0x1F &
%define param(a, b) ((a)+(a)*(b))

mov byte [param(2,ebx)], ctrl 'D'
expanded by NASM preprocessor
mov byte [((2)+(2)*(ebx))], 0x1F & 'D'
```

%xdefine - a macro resolved at the time that it is defined

Example:

```
%define isTrue 1
%define isFalse isTrue
%define isFalse isTrue
%define isTrue 0
val1: db isFalse ; val1 = ?
%define isTrue 2
val2: db isFalse ; val2 = ?
%xdefine isTrue 0
val1: db isFalse ; val1=?
%xdefine isTrue 0
val2: db isFalse ; val2=?
val2: db isFalse; val2=?
```

Single-line macros

• %define (%idefine for case insensitive) - a macro resolved at the time that it is invoked

Example:

```
%define ctrl 0x1F &
%define param(a, b) ((a)+(a)*(b))

mov byte [param(2,ebx)], ctrl 'D'
expanded by NASM preprocessor
mov byte [((2)+(2)*(ebx))], 0x1F & 'D'
```


• %xdefine - a macro resolved at the time that it is defined

use 'isTrue' value to at the time that 'isFalse' was defined

• **%undef** – undefines defined single-line macro

Single-line macros

We can overload single-line macros. The preprocessor will be able to handle both types of macro call, by counting the parameters you pass.

%define foo 1+ebx

A macro *with no parameters* prohibits the definition of the same name as a macro *with parameters*, and vice versa.

Multiple-line macros

- %macro (%imacro for case insensitive) <name, numOfParams> ... %endmacro
- macro parameters is referred to as %1, %2, %3, ...

Example:

```
%macro startFunc 1 ← gets single parameter
 push ebp
 mov ebp, esp
 sub esp, %1 ← first macro parameter
%endmacro

my_func:
 startFunc 12
 ...
 NASM preprocessor
 push ebp
 mov ebp, esp
 sub esp,12
```

Multiple-line macros

• If we need to pass a comma as *part* of a parameter to a multi-line macro, we can do that by enclosing the entire parameter in braces.

```
%macro DefineByte 2 %2: db %1
```

%endmacro

DefineByte {"Hello", 10,0}, msg NASM preprocessor msg: db "Hello", 10, 0

• Multi-line macros can be **overloaded** by defining the same macro name several times with different amounts of parameters. (Also macros with no parameters.)

```
%macro push 2
push %1
push %2
%endmacro
```

this is overload of push instruction

```
push ebx
push eax, ecx; this is a macro invocation
; this is a macro invocation
push eax
push ebx
push eax
push ebx
push eax
push ecx
```

Multiple-line macros

• If we need to pass a comma as *part* of a parameter to a multi-line macro, we can do that by enclosing the entire parameter in braces.

%macro DefineByte 2 %2: db %1

Note:

%endmacro

DefineByte {"Hello",10,0}, msg

NASM preprocessor

msg: db "Hello",10, 0

• Multi-line macros can be **overloaded** by defining the same macro name several times with different amounts of parameters. (Also macros with no parameters.)

%macro push 1 push %1 %endmacro

Note: if define macro 'push' with one parameter, the original 'push' instruction would be overloaded. **But...**

There is a macro-expander mechanism which detects when a macro call has occurred as a result of a previous expansion of the same macro, to guard against circular references and infinite loops.

push eax

NASM preprocessor

Error: infinite loop!

Multiple-line macros with internal labels

```
addEAX10

addEAX10

addEAX10

addEAX10

...
```

add eax, 10 skip: jnz skip add eax, 10 skip: jnz skip add eax, 10 skip:

same label
cannot be
defined several
times in the
code

Multiple-line macros with internal labels

```
%macro addEAX10 0
jnz %%skip
add eax, 10
```

; if ZF == 0, add 10 to EAX

Use —e option to get a source code with all your macros expanded.

> nasm -e sample.s

%%skip: %endmacro

addEAX10

addEAX10

addEAX10

addEAX10

...

jnz ..@1.skip add eax, 10 ..@1.skip:

> jnz ..@2.skip add eax, 10

..@2.skip:

jnz ..@3.skip add eax, 10

..@3.skip:

• • •

For every 'addEAX10'
invocation, macroexpander creates a unique
label to substitute
for %%skip, where the
number part of the label
changes with every macro
invocation.

macro-label is not local, but also is not global label. Ignore it when detect local labels scope

Macro with default parameters

We supply a minimum and maximum number of parameters for a macro of this type; the minimum number of parameters are required in the macro call, and we provide defaults for the optional ones.

Example:

```
%macro foo 1-3, eax, [ebx+2]
mov eax, %1
mov ebx, %2
%endmacro

foo 42
```

%macro foo 1-3
mov eax, %1
mov ebx, %2
%endmacro

foo 42

we will get

compile-time

error

- could be called with between one (min) and three (max) parameters
- %1 would always be taken from the macro call (minimal number of parameters)
- %2, if not specified by the macro call, would default to eax
- %3, if not specified by the macro call, would default to [ebx+2]

Note: we may omit parameter defaults from the macro definition, in which case the parameter default is taken to be **blank**. This can be useful for macros which can take a variable number of parameters, since the %0 token allows us to determine how many parameters were really passed to the macro call.

Macro with greedy parameters

If invoke macro with more parameters than it expects, all the spare parameters get lumped into the last defined one.

Macro with greedy parameters

If invoke macro with more parameters than it expects, all the spare parameters get lumped into the last defined one.

Example:

```
let's implement C standard library function int puts(const char * str)
```

myPuts "Print this", "and this", 10

```
%macro myPuts 1+
mov ecx, ?
mov edx, ?
mov ebx, 1; stdout
mov eax, 4
int 0x80
%endmacro
```

```
%macro myPuts 1+
section .data
%%str: db %1
%%len: equ $- %%str
section .text
mov ecx, %%str
mov edx, %%len
mov ebx, 1
mov eax, 4
int 0x80
%endmacro
```

Note: same section may be reopened in your code as many times as you wish.
Assembler would gather all the pieces of the same section into a single section.

Self reading

Advanced example of macro usage

```
%macro multipush 1-*
%rep %0
push %1
%rotate 1
%endrep
%endmacro
```

This macro invokes the PUSH instruction on each of its arguments in turn, from left to right. It begins by pushing its first argument, %1, then invokes %rotate to move all the arguments one place to the left, so that the original second argument is now available as %1. Repeating this procedure as many times as there were arguments (achieved by supplying %0 as the argument to %rep) causes each argument in turn to be pushed.

Note also the use of * as the maximum parameter count, indicating that there is no upper limit on the number of parameters you may supply to the multipush macro.

```
%macro multipop 1-*
%rep %0
%rotate -1
pop %1
%endrep
%endmacro
```

It would be convenient, when using this macro, to have a POP equivalent, which didn't require the arguments to be given in reverse order. Ideally, you would write the multipush macro call, then cut-and-paste the line to where the pop needed to be done, and change the name of the called macro to multipop, and the macro would take care of popping the registers in the opposite order from the one in which they were pushed.

This macro begins by rotating its arguments one place to the right, so that the original last argument appears as %1. This is then popped, and the arguments are rotated right again, so the second-to-last argument becomes %1. Thus the arguments are iterated through in reverse order.

Read more here