Name: Omkar Thange. Roll No.: 19121014

Subject: System Programming and Operating System

Assignment No.: 02

Title:

Design suitable data structures and implement Pass-I of a two pass macro processor using OOP features in Java/C++. The output of Pass-I (MNT, MDT, ALA & Intermediate code file without any macro definitions) should be input for Pass-II.

Objectives:

- 1. To identify and design different data structure used in macro-processor implementation
- 2. To apply knowledge in implementation of two pass microprocessor.

Hardware Requirement:

PC/Laptop

Software Requirement:

1. Notepad 2. JDK 3. CMD

Theory:

1) What is macro processor?

- Macro represents a group of commonly used statements in the source programming language. Macro Processor replaces each macro instruction with the corresponding group of source language statements. This is known as the expansion of macros.
- Using Macro instructions programmer can leave the mechanical details to be handled by the macro processor. Macro Processor designs are not directly related to the computer architecture on which it runs.
- Macro Processor involves definition, invocation, and expansion.

2) Differentiate Macro and Function?

Macro	Function
1. Macros are Preprocessed	1. Functions are Compiled
2. No Type Checking is done in Macro	2. Type Checking is Done in Function

- 3. Using Macro increases the code length
- 4. Use of macro can lead to side effect at later stages
- 5. Speed of Execution using Macro is Faster
- 6. Before Compilation, macro name is replaced by macro value
- 7. Macros are useful when small code is repeated many times
- 8. Macro does not check any Compile-Time Errors


- 3. Using Function keeps the code length unaffected
- 4. Functions do not lead to any side effect in any case.
- 5. Speed of Execution using Function is Slower
- 6. During function call, transfer of control takes place
- 7. Functions are useful when large code is to be written.
- 8. Function checks Compile-Time Errors

3) Explain the design of Pass- I of macro-processor with the help of flowchart?


In Pass-I the macro definitions are searched and stored in the Macro Definition Table (MDT) and the entry is made in Macro Name Table (MNT).


Pass I:


- 1. The input- macro source program.
- 2. The output -macro source program to be used by Pass2.
- 3. Macro-Definition Table (MDT): store the body of macro definitions.
- 4. Macro-Definition Table Counter (MDTC): mark next available entry MDT.
- 5. Macro- Name Table (MNT): store names of macros.
- 6. Macro Name Table counter (MNTC): indicate the next available entry in MNT.
- 7. Argument List Array (ALA): substitute index markers for dummy arguments before storing a macro- defns.


4) Explain the design of Data structure used in Pass-I?


5) Explain the data structures used in Pass-I?

MDT

- a. MDT is a table of text lines.
- b. Every line of each macro definition except the MACRO line, is stored in the MDT (MACRO line is useless during macro-expansion)
- c. Index keeps track of line numbers of the macro definition
- d. Card is 80 bytes of size entry stores the macro definition
- e. MEND is pseudo code &indicates the end of the definition.

MNT

Each MNT entry consists of:

- 1. A character string (the macro name) &
- 2. A pointer (index) to the entry in MDT that corresponds to the beginning of the macro- definition.(MDT index)

• Argument List Array(ALA):

- 1. ALA is used during both Pass I & PassII but for some what reverse functions.
- 2. During Pass I, in order to simplify later argument replacement during macro expansion, dummy arguments are replaced with positional indicators when defn is stored. Ex. # 1, # 2, # 3 etc.
- 3. The ith dummy argument on the macro-name is represented in the body by #i.
- 4. During Pass II, when there is macro expansion the ALA fills the arguments of the corresponding index with its appropriate argument in the call.

Input:

Macro_input.txt

MACRO

M1 &X, &Y, &A=AREG, &B=

MOVER &A, &X

ADD &A, ='1'

MOVER &B, &Y

ADD &B, ='5'

MEND

MACRO

M2 &P, &Q, &U=CREG, &V=DREG

MOVER &U, &P

MOVER &V, &Q

ADD &U, ='15'

ADD &V, ='10'

MEND

START 100

M1 10, 20, &B=CREG

M2 100, 200, &V=AREG, &U=BREG

END

Program Code (Java):

MacroP1.java

```
import java.io.BufferedReader;
import java.io.FileReader;
import java.io.FileWriter;
import java.io.IOException;
import java.util.Iterator;
import java.util.LinkedHashMap;
public class MacroP1 {
 public static void main (String [] args) throws IOException {
 BufferedReader
 br=new
 BufferedReader
 FileReader
 (new
("C:\\demo\\macro_input.txt"));
 FileWriter mnt=new FileWriter ("mnt.txt");
 FileWriter mdt=new FileWriter ("mdt.txt");
 FileWriter kpdt=new FileWriter ("kpdt.txt");
 FileWriter pnt=new FileWriter ("pntab.txt");
 FileWriter ir=new FileWriter ("intermediate.txt");
 LinkedHashMap<String, Integer> pntab=new LinkedHashMap<> ();
 String line;
 String Macroname = null;
 int mdtp=1, kpdtp=0, paramNo=1, pp=0, KP=0, flag=0;
 while ((line=br.readLine ())! =null)
 String parts[]=line.split("\\s+");
 if(parts[0].equalsIgnoreCase("MACRO"))
 flag=1;
 line=br.readLine();
 parts=line.split("\\s+");
 Macroname=parts[0];
 if(parts.length<=1)
 mnt.write(parts[0]+"\t"+pp+"\t"+kp+"\t"+mdtp+"\t"+(kp==0?kpdtp:(kpdtp+1))+"\n");
 continue:
 for(int i=1;i<parts.length;i++) //processing of parameters
 parts[i]=parts[i].replaceAll("[&,]", "");
 //System.out.println(parts[i]);
```

```
if(parts[i].contains("="))
 ++kp;
 String keywordParam[]=parts[i].split("=");
 pntab.put(keywordParam[0], paramNo++);
 if(keywordParam.length==2)
kpdt.write(keywordParam[0]+"\t"+keywordParam[1]+"\n");
 else
 kpdt.write(keywordParam[0]+"\t-\n");
 else
 {
 pntab.put(parts[i], paramNo++);
 pp++;
 }
mnt.write(parts[0]+"\t"+pp+"\t"+kp+"\t"+mdtp+"\t"+(kp==0?kpdtp:(kpdtp+1))+"\n");
 kpdtp=kpdtp+kp;
 //System.out.println("KP="+kp);
 else if(parts[0].equalsIgnoreCase("MEND"))
 mdt.write(line+"\n");
 flag=kp=pp=0;
 mdtp++;
 paramNo=1;
 pnt.write(Macroname+":\t");
 Iterator<String> itr=pntab.keySet().iterator();
 while(itr.hasNext())
 {
 pnt.write(itr.next()+"\t");
 pnt.write("\n");
 pntab.clear();
 }
 else if(flag==1)
 for(int i=0;i<parts.length;i++)
```

```
{
 if(parts[i].contains("&"))
 parts[i]=parts[i].replaceAll("[&,]", "");
 mdt.write("(P,"+pntab.get(parts[i])+")\t");
 }
 else
 mdt.write(parts[i]+"\t");
 mdt.write("\n");
 mdtp++;
 }
 else
 ir.write(line+"\n");
 br.close();
 mdt.close();
 mnt.close();
 ir.close();
 pnt.close();
 kpdt.close();
 System.out.println("MAcro PAss1 Processing done. :)");
 }
}
```

Output:

```
C:\demo>javac MacroP1.java
C:\demo>java MacroP1
MAcro PAss1 Processing done. :)
C:\demo>
```

Intermediate.txt

START 100 M1 10, 20, &B=CREG M2 100, 200, &V=AREG, &U=BREG END

Kdpt.txt

A AREG

В -

U CREG V DREG

Mdt.txt

MOVER (P,3) (P,1)
ADD (P,3) ='1'
MOVER (P,4) (P,2)
ADD (P,4) ='5'
MEND
MOVER (P,3) (P,1)

MOVER (P,4) (P,2) ADD (P,3) ='15' ADD (P,4) ='10'

MEND

Mnt.txt

M1 2 2 1 1 M2 2 2 6 3

Pntab.txt


M1: X Y A B M2: P Q U V

Algorithm/Flowchart(Pass 1 Macro processor):

Algorithm:-

- 1. Initializes MDTC and MNTC to 1
- 2. Reads next source card.
- 3. If MACRO pseudo code then
 - a. Read from next source card
 - b. Enter macro name and current value of MDTC in MNT entry number MNTC.
 - c. Increment MNTC.
 - d. Prepare ALA
 - e. Enter macro name card into MDT.
 - f. Increment MDTC.
 - g. Read next source card.
 - h. Substitute index notation for the arguments.
 - i. Enter line into MDT
 - j. Increment MDTC
 - k. If MEND GOTO 2. else GOTO3.g.
- 4. Else write copy of source card.
- 5. If END then GOTO pass 2 else GOTO 2.

Flowchart:


Frequently Asked Questions:

1) Define macro?

- Macro is a Single line abbreviation for set of instructions.
- The macro processor replaces each macro invocation with the corresponding sequence of statements i.e. called as Macro.

• Syntax:

MACRO ------ Start of definition
INCR ------ Macro name
A 1, DATA
A 2, DATA ------ Sequence of instructions to be
a 3, DATA abbreviated
MEND ------ End of definition

2) Define purpose of pass-1 of two pass macro processor.

In Pass-I the macro definitions are searched and stored in the Macro Definition Table (MDT) and the entry is made in Macro Name Table (MNT).

3) List out types of macro arguments.

Two ways of specifying arguments to a macro call

• Positional argument:

Argument are matched with dummy arguments according to order in which they appear.

E.g. INCR A, B, C

- "A" replaces first dummy argument.
- "B" replaces second dummy argument
- "C" replaces third dummy argument

• keyword arguments

This allows reference to dummy arguments by name as well as by position.

```
E.g. INCR &arg1 = A, &arg3 = C, &arg2 = "B" e.g. \square INCR &arg1 = &arg2 = A, &arg2 = "C"
```

4) What is the use of MDT-index field in MNT?

Each MNT entry consist of a pointer (index) to the entry in MDT that corresponds to the beginning of the macro- definition (MDT index).

5) What we store in ALA?

In pass1 ALA is used in order to simplify later argument replacement during macro expansion. Dummy arguments are replaced with positional indicators when den is stored. Ex. # 1, # 2, # 3 etc.

Conclusion:

We have successfully completed implementation of pass-1 of macro processor.