ASSEMBLY - MACROS

http://www.tutorialspoint.com/assembly programming/assembly macros.htm

Copyright © tutorialspoint.com

Writing a macro is another way of ensuring modular programming in assembly language.

- A macro is a sequence of instructions, assigned by a name and could be used anywhere in the program.
- In NASM, macros are defined with %macro and %endmacro directives.
- The macro begins with the %macro directive and ends with the %endmacro directive.

The Syntax for macro definition -

```
%macro macro_name number_of_params
<macro body>
%endmacro
```

Where, *number_of_params* specifies the number parameters, *macro_name* specifies the name of the macro.

The macro is invoked by using the macro name along with the necessary parameters. When you need to use some sequence of instructions many times in a program, you can put those instructions in a macro and use it instead of writing the instructions all the time.

For example, a very common need for programs is to write a string of characters in the screen. For displaying a string of characters, you need the following sequence of instructions —

```
mov edx,len ;message length mov ecx,msg ;message to write mov ebx,1 ;file descriptor (stdout) mov eax,4 ;system call number (sys_write) int 0x80 ;call kernel
```

In the above example of displaying a character string, the registers EAX, EBX, ECX and EDX have been used by the INT 80H function call. So, each time you need to display on screen, you need to save these registers on the stack, invoke INT 80H and then restore the original value of the registers from the stack. So, it could be useful to write two macros for saving and restoring data.

We have observed that, some instructions like IMUL, IDIV, INT, etc., need some of the information to be stored in some particular registers and even return values in some specific registers. If the program was already using those registers for keeping important data, then the existing data from these registers should be saved in the stack and restored after the instruction is executed.

Example

Following example shows defining and using macros –

```
; A macro with two parameters
 Implements the write system call
 %macro write_string 2
 eax, 4
 mov
 ebx, 1
 mov
 ecx, %1
 mov
 edx, %2
 mov
 int
 80h
 %endmacro
section .text
 global _start
 ;must be declared for using gcc
_start:
 ;tell linker entry point
  write_string msg1, len1
 write_string msg2, len2
```

When the above code is compiled and executed, it produces the following result -

```
Hello, programmers!
Welcome to the world of,
Linux assembly programming!
Loading [MathJax]/jax/output/HTML-CSS/fonts/TeX/fontdata.js
```