Macro Processors

Chapter 4

System Software

An introduction to systems programming

Leland L. Beck

Introduction

Concept

- » A macro instruction is a notational convenience for the programmer
- It allows the programmer to write shorthand version of a program (module programming)
- The macro processor replaces each macro invocation with the corresponding sequence of statements (<u>expanding</u>)

Macro Processor

- Recognize macro definitions
- Save the macro definition
- Recognize macro calls
- Expand macro calls

Macro Definition

- copy code
- parameter substitution
- conditional macro expansion
- macro instruction defining macros

Copy code -- Example

```
Source
STRG
 MACRO
 STA
 DATA1
 STB
 DATA2
 STX
 DATA3
 MEND
STRG
STRG
```

```
Expanded source
 DATA1
 STA
 DATA2
 DATA3
 STA
 DATA1
 STB
 DATA2
 DATA3
```

Macro vs. Subroutine

Macro

» the statement of expansion are generated each time the macro are invoked

Subroutine

» the statement in a subroutine appears only once

Parameter Substitution -- Example

```
Source
STRG
 MACRO &a1, &a2, &a3
 STA
 &a1
 STB
 &a2
 &a3
 STX
 MEND
STRG
 DATA1, DATA2, DATA3
STRG
 DATA4, DATA5, DATA6
```

```
Expanded souce
 DATA1
 DATA2
 DATA3
 STA
 DATA4
 STB
 DATA5
 DATA6
```

Parameter Substitution

Dummy arguments

» Positional argument STRG DATA1, DATA2, DATA3 GENER ,,DIRECT,,,,,3

» Keyword argument
STRG &a3=DATA1, &a2=DATA2, &a1=DATA3
GENER TYPE=DIRECT, CHANNEL=3

- Example: Fig. 4.1, Fig. 4.2
 - » Labels are avoided in macro definition

One-Pass Macro Processor

- Prerequisite
 - » every macro must be defined before it is called
- Sub-procedures
 - » macro definition: DEFINE
 - » macro invocation: EXPAND


```
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}
```

Figure 4.5 Algorithm for a one-pass macro processor.

Data Structures -- Global Variables

Nested Macros Definition

- Macro definition within macros
 - » process macro definition during expansion time
- Example 4.3


```
{Defines SIC standard version macros}
MACROS
 MACRO
RDBUFF
 MACRO
 &INDEV, &BUFADR, &RECLTH
 {SIC standard version}
 MEND
 {End of RDBUFF}
 &OUTDEV, &BUFADR, &RECLTH
WRBUFF
 MACRO
 {SIC standard version}
 MEND
 {End of WRBUFF}
 {End of MACROS}
```

Figure 4.3 (b)

```
MACROX
 MACRO
 {Defines SIC/XE macros}
RDBUFF
 MACRO
 &INDEV, &BUFADR, &RECLTH
 {SIC/XE version}
 MEND
 {End of RDBUFF}
WRBUFF
 MACRO
 &OUTDEV, &BUFADR, &RECLIH
 {SIC/XE version}
 {End of WRBUFF}
 MEND
 {End of MACROX}
 MEND
```

One-Pass Macro Processor That Allows Nested Macro Definition

- Sub-procedures
 - » macro definition: DEFINE
 - macro invocation: EXPAND
- EXPAND may invoke DEFINE when encounter macro definition


```
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 DEFTAR
 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}
```

```
procedure EXPAND
 begin
 EXPANDING := TRUE
 get first line of macro definition (prototype) from DEFTAR
 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}
 Figure 4.5 (cont'd)
```

1-Pass Macro Processor

Comparison of Macro Processors Design

Single pass

- » every macro must be defined before it is called
- » one-pass processor can alternate between macro definition and macro expansion
- » nested macro definitions may be allowed but nested calls are not

Two pass algorithm

- » Pass1: Recognize macro definitions
- » Pass2: Recognize macro calls
- » nested macro definitions are not allowed

Concatenation of Macro Parameters

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

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

(a)

SUM	А
\downarrow	
LDA	XA1
ADD	XA2
ADD	XA3
STA	XAS
(b)	
SUM	BETA
\downarrow	
LDA	XBETA1
ADD	XBETA2
ADD	XBETA3

STA

Generation of Unique Labels

- Example
 - **»** JEQ *-3
 - » inconvenient, error-prone, difficult to read
- Example Figure 4.7

```
- $LOOP TD =X'&INDEV'
```

» 1st call:

- \$AALOOP TD =X'F1'

» 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		

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	${f T}$	LOOP UNLESS MAXIMUM LENGTH
85		JLT	\$AALOOP	HAS BEEN REACHED
90	\$AAEXIT	STX	LENGTH	SAVE RECORD LENGTH

Conditional Macro Expansion

- Macro-time conditional statements
 - » Example: Figure 4.8
 - » IF-ELSE-ENDIF
- Macro-time variables
 - » any symbol that begins with the character & and that is not a macro parameter
 - » macro-time variables are initialized to 0
 - » macro-time variables can be changed with their values using SET
 - &EORCK SET 1

25	RDBUFF	MACRO	&INDEV,&BUFADE	R,&RECLTH,&EOR,&MAXLTH
26		TF	(&EOR NE '')	
27	&EORCK	SET	1	
28		ENDIF		
30		CLEAR	X	CLEAR LOOP COUNTER
35		CLEAR	A	
38		IF	(&EORCK EQ 1)	
40		LDCH	=X'&EOR'	SET EOR CHARACTER
42		RMO	A,S	
43		ENDIF		
44		IF	(SMAXLTH EQ ''	')
45		+LDT	#4096	SET MAX LENGTH = 4096
46		ELSE		
47		+LDT	#SMAXL/TH	SET MAXIMUM RECORD LENGTH
48		END1F		
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		

(a)

RD	BUFF	F3. 1	BUF. RECL. (04. 2048	
30		CLEAR	X	CLEAR	LOOP COUNTER
35		CLEAR	A		
40		LDCH	=X'04'	SET E	OR CHARACTER
42		RMO	A,S		
47		+LDT	#2048	SET M	AXIMUM RECORD LENGTH
50	\$AALOOP	TD	=X'F3'	TEST	INPUT DEVICE
55	**************************************	JEQ	\$AALOOP	LOOP	UNTIL READY
60		RD	=X'F3'	READ	CHARACTER INTO REG A
65		COMPR	A,S	TEST	FOR END OF RECORD
70		JEQ	\$AAEXIT	EXIT	LOOP IF EOR
75		STCH	BUF,X	STORE	CHARACTER IN BUFFER
80		TIXR	${f T}$	LOOP	UNLESS MAXIMUM LENGTH
85		JLT	\$AALOOP	HAS	BEEN REACHED
90	\$AAEXIT	STX	RECL	SAVE	RECORD LENGTH
			(b)		
RD	BUFF	0E,]	BUFFER, LEI	NGTH., 8	80
	30	9360m	CLEAR	X	CLEAR LOOP COUNTER
	3!	5	CLEAR	A	
	4	7	+T.DT	#80	SET MAXIMUM RECORD LEN

RDDCII		or, but		. 10111 , , 00	
	30		CLEAR	X	CLEAR LOOP COUNTER
	35		CLEAR	A	
	47		+LDT	#80	SET MAXIMUM RECORD LENGTH
	50	\$ABLOOP	$\mathbf{T} \mathbb{D}$	=X'0E'	TEST INPUT DEVICE
	55		JEQ	\$ABLOOP	LOOP UNTIL READY
	60		RD	=X'0E'	READ CHARACTER INTO REG A
	75		STCH	BUFFER, X	STORE CHARACTER IN BUFFER
	80		TIXR	T	LOOP UNLESS MAXIMUM LENGTH
	87		JLT	\$ABLOOP	HAS BEEN REACHED
	90	\$ABEXIT	STX	LENGTH	SAVE RECORD LENGTH

RDBUFF F1, BUFF, RLENG, 04

30		CLEAR	Х	CLEAR LOOP COUNTER
35		CLEAR	A	
40		LDCH	=X'04'	SET EOR CHARACTER
42		RMO	A,S	
45		+LDT	#4096	SET MAX LENGTH = 4096
50	\$ACLOOP	TD	=X'F1'	TEST INPUT DEVICE
55		JEQ	\$ACLOOP	LOOP UNTIL READY
60		RD	=X'F1'	READ CHARACTER INTO REG A
65		COMPR	A,S	TEST FOR END OF RECORD
70		JEQ	\$ACEXIT	EXIT LOOP IF EOR
75		STCH	BUFF,X	STORE CHARACTER IN BUFFER
80		TIXR	T	LOOP UNLESS MAXIMUM LENGTH
85		$\mathbf{J}\mathbf{L}\mathbf{T}$	\$ACLOOP	HAS BEEN REACHED
90	\$ACEXIT	STX	RLENG	SAVE RECORD LENGTH

(d)

Conditional Macro Expansion (Cont.)

- Macro-time looping statement
 - » Example: Figure 4.9
 - » WHILE-ENDW
- Macro processor function
 - » %NITEMS: THE NUMBER OF MEMBERS IN AN ARGUMENT LIST

Nested Macro Invocations

- Macro invocations within macros
 - » process macro invocation during expansion time
- Recursive macro expansion
 - » Example: Figure 4.11
 - » Problems:
 - ARGTAB
 - EXPANDING
 - » Solution
 - Recursive call
 - While loop with stack

ARGTAB

1-Pass Macro Processor

Allowing Nested Macro Invocation

Macro-Assembler

- Advantage
 - » reduce 1 pass
 - » share same data structure
- Disadvantage
 - » more complex

General Purpose Macro Processor

ELENA

» Software: Practice and Experience, Vol. 14, pp. 519-531, Jun. 1984

Macro definition

- » header:
 - a sequence of keywords and parameter markers (%)
 - at least one of the first two tokens in a macro header must be a keyword, not a parameter marker
- » body:
 - the character & identifies a local label
 - macro time instruction (.SET, .IF .JUMP, .E)
 - macro time variables or labels (.)

ELENA (cont.)

Macro invocation

- There is no single token that constitutes the macro "name"
- Constructing an index of all macro headers according to the keywords in the first two tokens of the header
- » Example
 - DEFINITION:
 - ADD %1 TO %2
 - ADD %1 TO THE FIRST ELEMENT OF %2

