Chapter 4: Macro Processor

Overview

Basic Functions

Features (Machine Independent)

Design Options

Overview[1]

Definition of Macro

- Webster defines the word macro (derived from the Greek μαχοοσ) as meaning long, great, excessive or large.
- The word is used as a prefix in many compound technical terms, e.g., Macroeconomics, and Macrograph.
- We will see that a single macro directive can result in many source lines being generated, which justifies the use of the word *macro* in assemblers.

Overview[2]

Macro Vs Subroutine

Macro

- Section of code that the programmer writes (defines) once, and then can use many times.
- Completely handled by the assembler/macro processor, at assembly/macro processing time.
- Duplicated as many times as necessary.

Subroutine

- Section of the program that is written once, and can be used many times by simply calling it from any point in the program.
- Completely handled by the hardware, at run time.
- Stored in memory once (just one copy)

Overview[3]

- In assembly language programming it is often that some set or block of statements get repeated every now.
- In this context the programmer uses the concept of *macro instructions* (often called as *macro*) where a single line abbreviation is used for a set of line.
- For every occurrence of that single line the whole block of statements gets expanded in the main source code.
- This gives a high level feature to assembly language that makes it more convenient for the user to write code easily.

Overview[4]

- A macro instruction (*macro*) is simply a notational convenience for the programmer. It allows the programmer to write shorthand version of a program (module programming).
- A macro represents a commonly used *group* of statements in the source program.
- The *macro processor* replaces each macro instruction with the corresponding group of source statements.
 - This operation is called "expanding the macro"
- Using macros allows a programmer to write a shorthand version of a program.
- For example, before calling a subroutine, the contents of all registers may need to be stored. This routine work can be done using a macro.

Overview[5]

- The functions of a macro processor essentially involve the substitution of one group of lines for another. Normally, the processor performs no analysis of the text it handles.
- The meaning of these statements are of no concern during macro expansion. Therefore, the design of a macro processor generally is *machine independent*.
- Macros *mostly* are used in assembler language programming. However, it can also be used in high-level programming languages such as C or C++.

Overview[6]

• The macro definition consists of the following parts:

1. Macro name []

2. Start of definition MACRO

3. Sequence of statements -----

4. End of definition *MEND*

name MACRO parameters
:
body
:
MEND

• Once the macro is defined then the name of macro instruction now acts as a mnemonic in assembly language that is equivalent to sequence of the statements.

Overview[7]

Basic Functions[1]

- Macro definition
 - The two directive *MACRO* and *MEND* are used in macro definition.
 - The macro's name appears before the MACRO directive.
 - The macro's parameters appear after the MACRO directive.
 - Each parameter begins with '&'
 - Between MACRO and MEND is the body of the macro.
 - These are the statements that will be generated as the expansion of the macro definition.

Basic Functions[2]

- Macro expansion (or invocation)
 - Give the name of the macro to be expanded and the arguments to be used in expanding the macro.

- Each macro invocation statement will be expanded into the statements that form the body of the macro, with arguments from the macro invocation substituted for the parameters in the macro prototype.
- The arguments and parameters are associated with one another according to their positions.
 - The first argument corresponds to the first parameter, and so on.

Retain Labels

- The label on the macro invocation statement has been *retained* as a label on the first statement generated in the macro expansion.
- This allows the programmer to use a macro instruction in exactly the same way as an assembler language mnemonic.

Macro Program Example[1]

5.	COPY_	37/etr	v		FROM INPUT TO OUTPUT
10	RDBUFF	MACRO	&INDEV, &BUF.		
15					3 6 1 6 1 1
20		MACRO	TO READ RECORD	INTO BUFFER	Macro definition
25	•				
30		CLEAR	×	CLEAR LOOM	P COUNTER
35		CLEAR	A		levi com compularitate name sarit
40		CLEAR	s Avo:	id the use of	f labels in a macro
45		+LDT	#4096	SET MAXIM	JM RECORD LENGTH
50		The same of the sa	=X, PT435A,	TEST INPUT	r Device
55		(JED)	*-3	LCOP UNTIL	READY
60		PD	=X'SIDEEV'	READ CHARA	ACTER INTO REG A
65		COMPR	A.S	TEST FOR F	END OF RECORD
70		(JEQ	*+11)	EXIT LOOP	IF EOR
75		ETCH	<u>ABUTADR, X</u>		ACTER IN SUFFER
80		JAKE THE	1		SS MAXIMUM LENGTH
85		JIJT	*-19		REACHED
90		STX	&RFCLIH	SAVE RECOF	
95		MEND			

Macro Program Example[2]

				Macro definition
100	< WRBUFF	MACRO	&OUTDEV,&BUFA	OR, &RECLITH
105				The second of th
110	OFFER DESIGN STREET	MACRO TO	WRITE RECORD :	FROM BUFFER
115				
120		CLEAR	X	CLEAR LOOP COUNTER
125		LDT	&RECLTH	
130		LDCH	&BUFADR,X	GET CHARACTER FROM BUFFER
135			≅X' SQUTDEV'	TEST OUTPUT DEVICE
140	(JEQ	*-3	LOOP UNTIL READY
145		MD	=X'&CUTDEV'	WRITE CHARACTER
150		TIYR	m	LOOP UNTIL ALL CHARACTERS
155	/	JLT	*-14	HAVE BEEN WRITTEN
160		MEND		The state of the s
165				

Avoid the use of labels in a macro

Macro Program Example[3]

170	4 0 0 0 0 W	MAIN PR	OGRAM N	facro invocations
175			IV.	lacio invocations
180	FIRST	STL	RETADR	SAVE RETURN ADDRESS
190	CLOOP	RDBUFF	F1, BUFFER, LENG	the result of the second of th
195	the are term over	LDA	LENGTH	TEST FOR END OF FILE
200		COMP	#0	corrie betalah masel sered amelitik
205		JEQ	ENDFIL	EXIT IF EOF FOUND
210		WRBUFF	05, BUFFER, LENG	TH WELFE OUTPUT RECORD
215		J	CLCC:	LOOP
220	ENDFIL	WRBUFF	05, EOF, THREE	INSERT EOF MARKER
225	Light brooks.	J	**************************************	ees ons enclosing that service
230	EOF	BYTE	C'EOF'	
235	THREE	WORD	3	
240	RETADR	RESW	1 de la composición del composición de la compos	
245	LENGTH	RESW	1	LENGTH OF RECORD
250	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
255		END	FIRST	SELECTION OF A SELECT

Expanded Macro Example[4]

5 180 190	COPY FIRST .CLOOP	START STL RDBUFF	0 RETADR F1,BUFFER,LENGTH	COPY FILE FROM INPUT TO OUTPUT SAVE RETURN ADDRESS READ RECORD INTO BUFFER
190a	CLOOP	CLEAR	X	CLEAR LOOP COUNTER
190b		CLEAR	A	
190c		CLEAR	S	
190d		+LDT	#4096	SET MAXIMUM RECORD LENGTH
190e		TD	=X'F1'	TEST INPUT DEVICE
190f		JEQ	*-3	LOOP UNTIL READY
190g		RD	=X'F1'	READ CHARACTER INTO REG A
190h		COMPR	A, S	TEST FOR END OF RECORD
190i		JEQ	*+11	EXIT LOOP IF EOR
190j		STCH	BUFFER, X	STORE CHARACTER IN BUFFER
190k		TIXR	T	LOOP UNLESS MAXIMUM LENGTH
1901		JLT	*-19	HAS BEEN REACHED
190m		STX	LENGTH	SAVE RECORD LENGTH

Expanded Macro Example[5]

220	.ENDFIL	WRBUFF	05, EOF, THREE	INSERT EOF MARKER
215	MARCH CORRES		CLOOP	LOOP
210h		JLT	*-14	HAVE BEEN WRITTEN
210g		TIXR	T	LOOP UNTIL ALL CHARACTERS
210f		WD	=X'05'	WRITE CHARACTER
210e		JEQ	*-3	LOOP UNTIL READY
210d		TO	=X'05'	TEST OUTPUT DEVICE
210c		LDCH	BUFFER, X	GET CHARACTER FROM BUFFER
210b	taras, abata	LDT	LENGTH	Legit in recommendation of
210a	100 PM	CLEAR	s, x amanik dus kanil	CLEAR LOOP COUNTER
210	est, in Merc	WRBUFF	05, BUFFER, LENGTH	WRITE OUTPUT RECORD
205		JEQ	ENDFIL	EXIT IF EOF FOUND
200		COMP	#0	(54) 75) - 545 - 10 - 4407 4549 4600 - 20 -
195		LDA	LENGTH	TEST FOR END OF FILE

Expanded Macro Example[6]

220a	ENDFIL	CLEAR	X	CLEAR LOOP COUNTER
220b	क्ष्मीय-वास्त्रवास्	LDT	THREE	
220c		LDCH	EOF,X	GET CHARACTER FROM BUFFER
220d		TD	=X'05'	TEST OUTPUT DEVICE
220e		JEQ	*-3	LOOP UNTIL READY
220£		WD	=X'05'	WRITE CHARACTER
220g	a siste inginit	TIXR	T	LOOP UNTIL ALL CHARACTERS
220h		JLT	*-14	HAVE BEEN WRITTEN
225		J. Sec.	@RETADR	
230	EOF	BYTE	C'EOF'	
235	THREE	WORD	3	
240	RETADR	RESW	1 (110100	
245	LENGTH	RESW	1	LENGTH OF RECORD
250	BUFFER	RESB	4096	4096-BYTE BUFFER AREA
255		END	FIRST	

Labels in Macro Body

Problem

- If the same macro is expanded multiple times at different places in the program.
- There will be duplicate labels, which will be treated as errors by the assembler.

Solution

- Do not use labels in the body of macro.
- Explicitly use PC-relative addressing:
 - Ex, In RDBUFF and WRBUFF macros, many program-counter relative addressing instructions are used to avoid the uses of labels in a macro.
 - JEQ *+11
 - JLT *- 14
 - It is inconvenient and error-prone.
- Later on, we will present a method which allows a programmer to use labels in a macro definition.

Two-Pass Macro Processor

- Like an assembler or a loader, we can design a two-pass macro processor in which:
 - First pass: process all macro definitions, and
 - Second pass: expand all macro invocation statements.
- However, such a macro processor cannot allow the body of one macro instruction to contain definitions of other macros.
 - Because all macros would have to be defined during the first pass before any macro invocations were expanded.

Macros(for SIC)

Contains the definitions of RDBUFF and WRBUFF written in SIC instructions.

1 2	MACROS RDBUFF	MACOR MACRO	{Defines SIC standard version macros} &INDEV,&BUFADR,&RECLTH
		:	{SIC standard version}
3	WRBUFF	MEND MACRO	{End of RDBUFF} &OUTDEV,&BUFADR,&RECLTH
		:	{SIC standard version}
5		MEND	{End of WRBUFF}
6		MEND	{End of MACROS}

Macrox(for SIC/XE)

Contains the definitions of RDBUFF and WRBUFF written in SIC/XE instructions.

1 MACROX	MACRO	{Defines SIC/XE macros}
2 RDBUFF	MACRO	&INDEV,&BUFADR,&RECLTH
		{SIC/XE version}
3	MEND	{End of RDBUFF}
4 WRBUFF	MACRO	&OUTDEV,&BUFADR,&RECLTH
		{SIC/XE version}
5	MEND	{End of WRBUFF}
	-	
6	MEND	{End of MACROX}

Macro Containing Macro Example

- MACROS contains the definitions of RDBUFF and WRBUFF which are written in SIC instructions.
- MACROX contains the definitions of RDBUFF and WRBUFF which are written in SIC/XE instructions.
- A program that is to be run on SIC system could invoke MACROS whereas a program to be run on SIC/XE can invoke MACROX.
- Defining MACROS or MACROX does not define RDBUFF and WRBUFF. These definitions are processed only when an invocation of MACROS or MACROX is expanded.

One-Pass Macro Processor

- A one-pass macro processor that alternate between macro definition and macro expansion is able to handle "macro in macro".
- However, because of the one-pass structure, the definition of a macro must appear in the source program before any statements that invoke that macro.
 - This restriction is reasonable (does not create any real inconvenience).

Data Structures-- Global Variables

- Three main data structures involved in an one-pass macro processor:
 - DEFTAB
 - Stores the macro definition including *macro prototype* and *macro body*.
 - Comment lines are omitted.
 - References to the macro instruction parameters are converted to a positional notation for efficiency in substituting arguments.
 - NAMTAB
 - Store macro names, which serves an index to DEFTAB contain pointers to the beginning and end of the definition
 - ARGTAB
 - Used during the expansion of macro invocations.
 - When a macro invocation statement is encountered, the arguments are stored in this table according to their position in the argument list.

Data Structures

- The macro names are entered into NAMTAB, NAMTAB contains two pointers to the beginning and the end of the definition in DEFTAB.
- The third data structure is an argument table ARGTAB, which is used during the expansion of macro invocations.
- The arguments are stored in ARGTAB according to their position in the argument list.

Algorithm

- Procedure DEFINE
 - Called when the beginning of a macro definition is recognized. Make appropriate entries in DEFTAB and NAMTAB.
- Procedure EXPAND
 - Called to set up the argument values in ARGTAB and expand a macro invocation statement
- Procedure GETLINE
 - Get the next line to be processed

Handle Macro in Macro (Nested Macro)

- When a macro definition is being entered into DEFTAB, the normal approach is to continue until an MEND directive is reached.
- This will not work for "*macro in macro*" because the MEND first encountered (for the inner macro) will terminate the whole macro definition process.
- To solve this problem, a counter LEVEL is used to keep track of the level of macro definitions.
 - Increase LEVEL by 1 each time a MACRO directive is read and decrease LEVEL by 1 each time a MEND directive is read.
 - A MEND terminates the whole macro definition process when LEVEL reaches 0.
 - This is very much like matching left and right parentheses when scanning an arithmetic expression.

Nested Macro Definition Example

TEST
MACROS
CELTOFER MACRO

START MACRO

LDA

2000h

&CEL

&FER &CEL

MULT NINE DIV FIVE

ADD THIRTYTWO STA &FER

STA MEND

MEND

MACROF CELTOFER MACRO **MACRO**

&CEL &FER

LDAF &CEL MULTF NINE DIVF FIVE

ADDF THIRTYTWO

STAF &FER

MEND

MEND

Algorithm for One Pass Macro Processor[1]

```
begin {macro processor}
 EXPANDING := FALSE
 while OPCODE ≠ 'END' do
 begin
 GETLINE
 PROCESSLINE
 end {while}
end {macro processor}
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}
```

Algorithm for One Pass Macro Processor[2]

```
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}
```

Algorithm for One Pass Macro Processor[3]

```
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 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 EXPAND

Two-Pass Vs One-Pass Macro Processor

Two Pass Macro Processor

- Passes:
 - Pass1: Recognize macro definitions
 - Pass2: Recognize macro calls
- Nested macro definitions are not allowed.

One Pass Macro Processor

- Every macro must be defined before it is called
- One-pass processor can alternate between macro definition and macro expansion
- Nested macro definitions are allowed but nested calls are not

Machine Independent Features

Extensions to the basic macro processor functions

Concatenation of Macro Parameters
Generation of Unique Labels
Conditional Macro Expansion
Keyword Macro Parameters

Concatenation of Macro Parameters[1]

- Most macro processors allow parameters to be concatenated with other character stings.
- A program contains one series of variables named by the symbols XA1, XA2, XA3, ..., another series named by XB1, XB2, XB3, ..., etc.
- The body of the macro definition might contain a statement like:

SUM	Macro	&ID
	LDA	X&ID1
	LDA	X&ID2
	LDA	X&ID3
	LDA	X&IDS

Concatenation of Macro Parameters [2]

- Used when a program contains a set of series of variables.
- Suppose the parameter is named &ID, the macro body may contain a statement:
- LDA X&ID1
- &ID is concatenated after the string "X" and before the string "1".

Concatenation of Macro Parameters[3]

```
• Example total macro &ID

LAD X&ID1

ADD X&ID2

STA X&ID3

MEND

• Example total macro &ID

LAD XA1

ADD XA2

STA XA3
```

- Problem
 - Ambiguous Situation
 - The problem is that the end of the parameter is not marked. Thus X&ID1 may mean "X" + ID + "1" or "X" + ID1.
- Solution
 - To avoid this ambiguity, a special concatenation operator -> is used to specify the end of the parameter.
 - The new form becomes X&ID->1.
 - Of course, -> will not appear in the macro expansion.

Concatenation of Macro Parameters[4]

	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	Α		SUM	BETA
\downarrow			↓	
LDA	XA1		LDA	XBEATA1
ADD	XA2		ADD	XBEATA2
ADD	XA3		ADD	XBEATA3
STA	XAS		STA	XBEATAS

Generation of Unique Labels[1]

- It is in general not possible for the body of a macro instruction to contain labels of the usual kind.
 - Leading to the use of relative addressing at the source statement level
 - Only be acceptable for short jumps
- Solution:
 - Allowing the creation of special types of labels within macro instructions
- Previously we see that, without special processing, if labels are used in macro definition, we may encounter the "duplicate labels" problem if a macro is invocated multiple time.

Generation of Unique Labels [2]

- To generate unique labels for each macro invocation, when writing macro definition, we must begin a label with \(\seta \).
- During macro expansion, the % will be replaced with $\% \times \times$, where xx is a twocharacter alphanumeric counter of the number of macro instructions expanded.
 - XX will start from AA, AB, AC,....


```
$LOOP TD =X'&INDEV'
1st call:
  $AALOOP TD
 =X'F1'
2nd call:
  $ABLOOP TD
```

=X'F1'

Generation of Unique Labels[3]

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, %INDEA,	TEST INPUT DEVICE
55		JEQ	(\$LOOP)	LOOP UNTIL READY
60		RD	=X. FINDEA,	READ CHARACTER INTO REG A
65		COMPR	A,S	TEST FOR END OF RECORD
70		JEQ	(\$EXIT)	EXIT LOOP IF EOR
75		STCH	SBUFACR, X	STORE CHARACTER IN BUFFER
80		TIXR	1	LOOP UNLESS MAXIMUM LENGTH
85		JLT	(\$LOOP)	HAS BEEN REACHED
90 ((\$EXIT)	STX	SRECLIPH	SAVE RECORD LENGTH
95		MEND		

Generation of Unique Labels [4]

Conditional Macro Expansion[1]

• Most macro processors can modify the sequence of statements generated for a macro expansion, depending on the arguments supplied in the macro invocation.

```
MACRO &COND
......

IF (&COND NE '')
 part I

ELSE
 part II

ENDIF
......
ENDM
```

- Part I is expanded if condition part is true, otherwise part II is expanded
- Compare operator: NE, EQ, LE, GT

Conditional Macro Expansion[2]

- So far, when a macro instruction is invoked, the same sequence of statements are used to expand the macro.
- Here, we allow conditional assembly to be used.
 - Depending on the arguments supplied in the macro invocation, the sequence of statements generated for a macro expansion can be modified.
- Conditional macro expansion can be very useful.
- It can generate code that is suitable for a particular application.

Conditional Macro Expansion[3]

- In the following example, the values of &EOR and &MAXLTH parameters are used to determine which parts of a macro definition need to be generated.
- There are some *macro-time control structures* introduced for doing conditional macro expansion:
 - IF- ELSE-ENDIF
 - WHILE-ENDW
- *Macro-time variables(also called a set symbol)* can also be used to store values that are used by these macro-time control structures.
 - Used to store the Boolean expression evaluation result
 - A variable that starts with & but not defined in the parameter list is treated as a macro-time variable.

Conditional Macro Expansion[4]

Macro-time Variables[4.1]

- Macro-time conditional statements
 - Macro processor directives:
 - IF-ELSE-ENDIF
 - SET
- Macro-time variables (also called a set symbol)
 - Begins with "&" but is not a macro instruction parameter → any symbol that begins with the character & and is *not a macro parameter*
 - Be used to store working values during the macro expansion:
 - Store the evaluation result of Boolean expression
 - Control the macro-time conditional structures
 - Be initialized to 0
 - Be changed with their values using SET directives
 - &EORCK SET 1

Conditional Macro Expansion[5]

Macro-time Variables[4.2]

25	RDBUFF			&RECLTH, <u>&EOR, &MAXLTH</u>
26		_ IF	(&EOR NE ' ')	
27	&EORCK		1	
28	_	ENDIF		
30		CLEAR	×	CLEAR LOOP COUNTER
35		CLEAR	A	
38		_ IF	(&EORCK EQ 1)	
10 M	acro-time	LDCH	=X'&EOR'	SET EOR COUNTER
12 va	riable	RMO	A, S	
13		ENDIF		
14		(IF	(&MAXLTH EQ ' ')	
15		+LDT	#4096	SET MAX LENGTH = 4096
16		ELSE		
17		+LDT	#&MAXLTH	SET MAXIMUM RECORD LENGTH
18		ENDIF		
50	\$LOOP	TD	=X'&INDEV'	TEST INPUT DEVICE
55		JEQ	\$LOOP	LOOP UNTIL READY
50		RD	=X'&INDEV'	READ CHARACTER INTI REG A
53		(IF	(&EORCK EQ 1)	
55		COMPR	A, S	TEST FOR END OF RECORD
70		JEQ	\$EXIT	EXIT LOOP IF EOR
73		ENDIF		
75		STCH	&BUFADR, X	STORE CHARACTER IN BUFFER
30		TIXR	т	LOOP UNLESS MAXIMUN LENGTH
35		JLT	\$LOOP	HAS BEEN REACHED
90	SEXIT	STX	&RECLTH	SAVE RECORD LENGTH
95		MEND		

Conditional Macro Expansion[6]

Macro-time Variables[4.3]

	-	RDBUFF	F31 BUF, RECL, 04, 20	048
30		CLEAR	×	CLEAR LOOP COUNTER
35		CLEAR	A	
40		LDCH	=X'04'	SET EOR CHARACTER
42		RMO	A, S	
47		+LDT	#2048	SET MAXIMUM RECORD LENGTH
50	\$AALOOP	TD	=X'F3'	TEST INPUT DEVICE
55		JEQ	\$AALOOP	LOOP UNTIL READY
60		RD	=X'F3'	READ CHARACTER INTI REG A
65		COMPR	A, S	TEST FOR END OF RECORD
70		JEQ	\$AAEXIT	EXIT LOOP IF EOR
75		STCH	BUF, X	STORE CHARACTE IN BUFFER
80		TIXR	Т	LOOP UNLESS MAXIMUM LENGTH
85		JLT	\$AALOOP	HAS BEEN REACHED
90	\$AAEXIT	STX	RECL	SAVE RECORD LENGTH

Conditional Macro Expansion[7]

Macro-time Looping Statements[4.1]

- Macro processor function
 - %NITEMS: is a macro processor function that returns as its value the number of members in an argument list.
 - The execution of testing of IF/WHILE, SET,
- %NITEMS() occurs at macro expansion time

Conditional Macro Expansion[8]

Macro-time Looping Statements[4.2]

25	RDBUFF	MACRO	&INDEV, &B	UFADR, &RECLTH, &EOR
27	&EORCT	SET	%NITEMS (Macro processor function
30		CLEAR	X	CLEAR LOOP COUNTER
35		CLEAR	Α	
45		+LDT	#4096	SET MAX LENGTH = 4096
50	\$LOOP	TD	=X'&INDEV'	TEST INPUT DEVICE
55		JEQ	\$LOOP	LOOP UNTIL READY
60		RD	=X'&INDEV'	READ CHARACTER INTO REG A
63	&CTR	SET	1	
64		WHILE	(&CTR LE &	EORCT)
65		COMPR	=X'0000&EOR	[&CTR]' List index
70		JEQ	\$EXIT	
71	&CTR	SET	&CTR+1	
73		ENDW		
75		STCH	&BUFADR, >	STORE CHARACTER IN BUFFER
80		TIXR	Т	LOOP UNLESS MAXIMUM LENGTH
85		JLT	\$LOOP	HAS BEEN REACHED
90	\$EXIT	STX	&RECLTH	SAVE RECORTD LENGTH
100		MEND		

Conditional Macro Expansion[9]

Macro-time Looping Statements

	. RDBUFF	F2, BUFFER, LENG	STH, (<u>00, 03, 04</u>) List
30	CLEAR	×	CLEAR LOOP COUNTER
35	CLEAR	A	
45	+LDT	#4096	SET MAX LENGTH = 4096
50	\$AALOOP TD	=X'F2'	TEST INPUT DEVICE
55	JEQ	\$AALOOP	LOOP UNTIL READY
60	RD	=X'F2'	READ CHARACTER INTO REG A
65	COMP	=X,000000,	
70	JEQ	\$AAEXIT	
65	COMP	=X'000003'	
70	L JEQ	\$AAEXIT	
65	COMP	=X'000004'	
70	JEQ	\$AAEXIT	
75	STCH	BUFFER, X	STORE CHARACTER IN BUFFER
80	TIXR	Т	LOOP UNLESS MAXIMUM LENGTH
85	JLT	\$AALOOP	HAS BEEN REACHED
90	\$AAEXIT STX	LENGTH	SAVE RECORD LENGTH

Conditional Macro Expansion[10]

Conditional Macro Expansion Vs Conditional Jump Instructions

- The testing of Boolean expression in IF statements occurs at the time macros are expanded.
- By the time the program is assembled, all such decisions have been made.
- There is only one sequence of source statements during program execution.
- In contrast, the COMPR instruction test data values during program execution. The sequence of statements that are executed during program execution may be different in different program executions.

Conditional Macro Expansion[11]

Implementation[11.1]

- The macro processor must maintain a symbol table:
 - This table contains the values of *all macro-time variables* used.
 - Entries in this table are made or modified when SET statements are processed.
 - This table is used to look up the current value of a macro-time variable whenever it is required.
- When an IF statement is encountered during the expansion of a macro, the specified Boolean expression is evaluated.
 - If the value of this expression is TRUE, the macro processor continues to process until it encounters the next ELSE or ENDIF.
 - If ELSE is encountered, then skips to ENDIF
 - Otherwise, the assembler skips to ELSE and continues to process until it reaches ENDIF.

Conditional Macro Expansion[12]

Implementation[11.2]

- When a WHILE statement is encountered during the expansion of a macro, the specified Boolean expression is evaluated.
- If the value of this expression is TRUE:
 - The macro processor continues to process lines from DEFTAB until it encounters the next ENDW statement.
 - When ENDW is encountered, the macro processor returns to the preceding WHILE, reevaluates the Boolean expression, and takes action based on the new value.
- Otherwise:
 - The macro processor skips ahead in DEFTAB until it finds the next ENDW statement and then resumes normal macro expansion.

Keyword Macro Parameters[1]

- So far, all macro instructions use positional parameters.
 - If an argument is to be omitted, the macro invocation statement must contain a null argument to maintain the correct argument positions.
 - E.g., XXX MACRO &P1, &P2,, &P20, XXX A1, A2,,,,,,,,A20,..... Null arguments
- If keyword parameters are used, each argument value is written with a keyword that names the corresponding parameters.
 - Arguments thus can appear in any order.
 - Null arguments no longer need to be used.
 - Ex: XXX P1=A1, P2=A2, P20=A20.
- Keyword parameter method can make a program easier to read than the positional method.

Keyword Macro Parameters [2]

- Keyword parameters
 - Each argument value is written with a keyword that names the corresponding parameter.
 - Arguments may appear in any order.
 - Null arguments no longer need to be used.
 - E.g. GENER TYPE=DIRECT, CHANNEL=3
 - It is easier to read and much less error-prone than the positional method. E.g. Fig. 4.10

Keyword Macro Parameters[3]

25	RDBUFF	MACRO	&INDEV=F1,&BU	FADR=, &RECLTH=, &EOR=04, &MAXLTH=4096
26		IF	(&EOR NE ')	
27	&EORCK	SET	1 Can	specify default values
28		ENDIF	Cans	specify default values
30		CLEAR	×	CLEAR LOOP COUNTER
35		CLEAR	A	
38		IF	(&EORCK EQ 1)	
40		LDCH	=X'&EOR'	SET EOR CHARACTER
42		RMO	A,S	
43		ENDIF		
47		+LDT	#&MAXLTH	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
63		IF	(&EORCK EQ 1)	
65		COMPR	A,S	TEST FOR END OF RECORD
70		JEQ	\$EXIT	EXIT LOOP IF EOR
73		ENDIF		
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		

Keyword Macro Parameters [4]

		RDBUFF	BUFADR=BUFFER	, RECLTH=LENGTH
				Keyword parameters
30		CLEAR	X	CLEAR LOOP COUNTER
35		CLEAR	A	
40		LDCH	=X'04'	SET EOR CHARACTER
42		RMO	A,S	
47		+LDT	#4096	SET MAXIMUM RECORD LENGTH
50	\$AALOOP	TD	=X'F1'	TEST INPUT DEVICE
55		JEQ	\$AALOOP	LOOP UNTIL READY
60	化 化二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二十二	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		LOOP UNLESS MAXIMUM LENGTH
85		JLT	\$AALOOP	HAS BEEN REACHED
90	\$AAEXIT	STX	LENGTH	SAVE RECORD LENGTH
				가는 사고 없다는 보고 하는 것들은 하는데 하고 하면서는 그 것으로 하라고 있다. 그리고 하는 하고 하고 하는데 가는 사람이 되었다.

Keyword Macro Parameters[5]

	·	RDBUFF	RECLTH=LENGTH	,BUFADR=BUFFER,EOR=,INDEV=73
30		CLEAR	X	CLEAR LOOP COUNTER
35		CLEAR	A	
47		+LDT	#4096	SET MAXIMUM RECORD LENGTH
50	\$ABLOOP	TD	=X'F3'	TEST INPUT DEVICE
55		JEQ	\$ABLOOP	LOOP UNTIL READY
60		RD	=X'F3'	READ CHARACTER INTO REG A
75		STCH	BUFFER,X	STORE CHARACTER IN BUFFER
80		TIXR	${f T}$	LOOP UNLESS MAXIMUM LENGTH
85		JLT	\$ABLOOP	HAS BEEN REACHED
90	\$ABEXIT	STX	LENGTH	SAVE RECORD LENGTH

Macro Processor Design Options

Recursive macro expansion
General-purpose macro processors
Macro processing within language translators

Recursive Macro Expansion[1]

- If we want to allow a macro to be invoked in a macro definition, the already presented macro processor implementation cannot be used.
- This is because the EXPAND routine is recursively called but the variable used by it (e.g., EXPANDING) is not saved across these calls.
- It is easy to solve this problem if we use a programming language that support recursive functions. (e.g., C or C++).

Recursive Macro Expansion[2]

10	RDBUFF	MACRO	&BUFADR, &RECL	TH, & INDEV	DDCIIAD:
15	730 CER				RDCHAR is
20	THE PERSON	MACRO T	O READ RECORD I	INTO BUFFER	alaa a Maara
25	•				also a Macro
30		CLEAR	x	CLEAR LOOP COUNTER	
35		CLEAR	A		
40		CLEAR	8		Flaur
45		LIDT	# 4096	SET MAXIMUM RECORD	LENGTH
50	\$LOOP (RDCHAR) &INDEV	READ CHARACTER INTO	REG A
65		COMPR	A,S	TEST FOR END OF REC	ORD
70		JEQ	\$EXIT	EXIT LOOP IF EOR	FART AND FA
75		STCH	&BUFADR,X	STORE CHARACTER IN	BUFFER
80		TIXR	q r eadha aostala	LOOP UNLESS MAXIMUM	LENGTH
85		JLT	\$LOOP	HAS BEEN REACHED	
90	\$EXIT	STX	&RECLTH	SAVE RECORD LENGTH	dokus drive
95	ryms of ber	MEND			world S.C.A.

Recursive Macro Expansion[3]

5	RDCHAR	MACRO	&IN	
10	-			
15	•	MACRO 1	O READ CHARA	ACTER INTO REGISTER A
20				
25		TD	=X'&IN'	TEST INPUT DEVICE
30		JEQ	*-3	LOOP UNTIL READY
35		RD	=X'&IN'	READ CHARACTER
40		MEND		

- For easy implementation, we require that RDCHAR macro be defined before it is used in RDBUFF macro.
- This requirement is very reasonable.

Recursive Macro Expansion[4]

Solutions

- Write the macro processor in a programming language that allows recursive calls. Thus, local variables will be retained.
 - Most high-level language have been supported recursive calls
 - The compiler would be sure that previous values of any variables declared within a procedure were saved when the procedure was called recursively
- If you are writing in a language without recursion support, Use a *stack* to take care of *pushing and popping local variables* and *return addresses*

General-Purpose Macro Processors[1]

- Macro processors that *do not dependent* on any particular programming language, but can be *used with a variety* of different languages.
 - Not tied to any particular language
 - Can be used with a variety of different languages.

General-Purpose Macro Processors [2]

- Advantages
 - Programmers do not need to learn many macro languages.
 - Overall saving in software development cost and software maintenance effort
- Difficulties:
 - Large number of details must be dealt with in a real programming language
 - Comment identifications (//, /* */, ...)
 - Grouping together terms, expressions, statements (begin_end, { }, ...)
 - Tokens (keywords, operators)
 - Syntax had better be consistent with the source programming language

Macro Processing within Language Translators

- The macro processors we discussed are called "Preprocessors".
 - Process macro definitions
 - Expand macro invocations
 - Produce an expanded version of the source program, which is then used as input to an assembler or compiler.

- You may also combine the macro processing functions with the language translator:
 - Line-by-line macro processor
 - Integrated macro processor

Line-by-Line Macro Processor

- Used as a sort of input routine for the assembler or compiler
 - Read source program
 - Process macro definitions and expand macro invocations
 - Pass output lines to the assembler or compiler
- Benefits
 - It avoids making an extra pass over the source program.
 - Data structures required by the macro processor and the language translator can be combined
 - E.g., OPTAB and NAMTAB)
 - Utility subroutines can be used by both macro processor and the language translator.
 - Scanning input lines → Searching tables → Data format conversion
 - It is easier to give diagnostic messages related to the source statements (i.e., the source statement error can be quickly identified without need to backtrack the source)

Integrated Macro Processor

- An integrated macro processor can potentially make use of any information about the source program that is extracted by the language translator.
- Benefits:
 - An integrated macro processor can support macro instructions that depend upon the context in which they occur.
 - Since the Macro Processor may recognize the meaning of source language

Drawbacks of Line-by-line/Integrated

- They must be specially designed and written
 - To work with a particular implementation of an assembler or compiler.
- The costs of macro processor development is added to the costs of the language translator
 - Which results in a more expensive software.
- The assembler or compiler will be considerably larger and more complex.

Chapter 4} Chapter 5{