Chapter 10: Structures and Macros

Chapter 10: Structures and Macros

Chapter Overview

- Structures
- Macros

Structures - Overview

- Defining Structures
- Declaring Structure Variables
- Referencing Structure Variables
- Nested Structures
- Declaring and Using Unions

Structure

- A template or pattern given to a logically related group of variables.
- field structure member containing data
- Program access to a structure:
 - □ entire structure as a complete unit
 - □ individual fields
- Useful way to pass multiple related arguments to a procedure
 - example: file directory information

Using a Structure

Using a structure involves three sequential steps:

- 1. Define the structure.
- 2. Declare one or more variables of the structure type, called structure variables.
- 3. Write runtime instructions that access the structure.

Structure Definition Syntax

name STRUCT
field-declarations
name ENDS

• Field-declarations are identical to variable declarations

COORD Structure

 The COORD structure used by the MS-Windows programming library identifies X and Y screen coordinates

COORD STRUCT

X WORD ? ; offset 00
Y WORD ? ; offset 02
COORD ENDS

Employee Structure

A structure is ideal for combining fields of different types:

Employee STRUCT
 IdNum BYTE "000000000"
 LastName BYTE 30 DUP(0)
 Years WORD 0
 SalaryHistory DWORD 0,0,0,0
Employee ENDS

Declaring Structure Variables

- Structure name is a user-defined type
- Insert replacement initializers between brackets:

<...>

- Empty brackets <> retain the structure's default field initializers
- Examples:

.data point1 COORD <5,10> point2 COORD <> worker Employee <>

Initializing Array Fields

Use the DUP operator to initialize one or more elements of an array field:

```
.data
emp Employee <,,,,2 DUP(20000)>
```

10

Array of Structures

- An array of structure objects can be defined using the DUP operator.
- Initializers can be used

```
NumPoints = 3
AllPoints COORD NumPoints DUF(<0,0>)

RD_Dept Employee 20 DUF(<>)

accounting Employee 10 DUF(<,,,,4 DUF(20000) >)
```

11

Referencing Structure Variables

```
Employee STRUCT ; bytes

IdNum BYTE "000000000" ; 9

LastName BYTE 30 DUP(0) ; 30

Years WORD 0 ; 2

SalaryHistory DWORD 0,0,0,0 ; 16

Employee ENDS ; 57

.data
worker Employee <>

mov eax, TYPE Employee ; 57

mov eax, SIZEOF Employee ; 57

mov eax, SIZEOF Employee ; 57

mov eax, TYPE Employee ; 57

mov eax, SIZEOF STRUCK ; 57

mov eax, SIZEOF Employee ; 51

mov eax, SIZEOF Employee SalaryHistory ; 4

mov eax, SIZEOF Employee SalaryHistory ; 16
```

mov dx,worker.Years mov worker.SalaryHistory,20000 ; first salary mov worker.SalaryHistory,4,30000 ; second salary mov edx,OFFSET worker.LastName mov esi,OFFSET worker mov ax,(Employee PTR [esi]).Years mov ax,[esi].Years ; invalid operand (ambiguous)

Looping Through an Array of Points

Sets the X and Y coordinates of the AllPoints array to sequentially increasing values $(1,1),\,(2,2),\,\dots$

14

13

Example: Displaying the System Time (1 of 3)

- Retrieves and displays the system time at a selected screen location.
- Uses COORD and SYSTEMTIME structures:

```
SYSTEMTIME STRUCT
 WORD ?
 wYear
 WORD ?
 wMonth
 wDayOfWeek
 wDay
 WORD ?
 wHour
 WORD ?
 wMinute
 WORD ?
 WORD ?
 wSecond
 wMilliseconds
SYSTEMTIME ENDS
```

Example: Displaying the System Time (2 of 3)

- of 3)
 GetStdHandle gets the standard console output handle.
 - SetConsoleCursorPosition positions the cursor.
 - GetLocalTime gets the current time of day.

.data
sysTime SYSTEMTIME <>
XYPos COORD <10,5>
consoleHandle DWORD ?
.code
INVOKE GetStdHandle, STD_OUTPUT_HANDLE
mov consoleHandle,eax
INVOKE SetConsoleCursorPosition, consoleHandle, XYPos
INVOKE GetLocalTime, ADDR sysTime

16

Example: Displaying the System Time (3

of 3) Display the time using library calls:

mov edx,OFFSET TheTimeIs ; "The time is "
call WriteString
movzx eax,sysTime.wHour ; hours
call WriteDec
mov edx,offset colonStr ; ":"
call WriteString
movzx eax,sysTime.wMinute ; minutes
call WriteDec
mov edx,offset colonStr ; ":"
call WriteString
movzx eax,sysTime.wSecond ; seconds
call WriteDec

17

Nested Structures (1 of 2)

- Define a structure that contains other structures.
- Used nested braces (or brackets) to initialize each COORD structure.

Rectangle STRUCT
UpperLeft COORD <>
LowerRight COORD <>
Rectangle ENDS

COORD STRUCT
X WORD ?
Y WORD ?
COORD ENDS

.code
rect1 Rectangle { {10,10}, {50,20} }
rect2 Rectangle < <10,10>, <50,20> >

Nested Structures (2 of 2)

- Use the dot (.) qualifier to access nested fields.
- Use indirect addressing to access the overall structure or one of its fields

```
mov rect1.UpperLeft.X, 10
mov esi,OFFSET rect1
mov (Rectangle PTR [esi]).UpperLeft.Y, 10

// use the OFFSET operator
mov edi,OFFSET rect2.LowerRight
mov (COORD PTR [edi]).X, 50
mov edi,OFFSET rect2.LowerRight.X
mov WORD PTR [edi], 50
```

19

Example: Drunkard's Walk

- Random-path simulation
- Uses a nested structure to accumulate path data as the simulation is running
- Uses a multiple branch structure to choose the direction

WalkMax = 50
DrunkardWalk STRUCT
path COORD WalkMax DUP(<0,0>)
pathsUsed WORD 0
DrunkardWalk ENDS

20

Declaring and Using Unions

- A union is similar to a structure in that it contains multiple fields
- All of the fields in a union begin at the same offset
 - □ (differs from a structure)
- Provides alternate ways to access the same data
 unionname UNION
- Syntax:

unionname UNION union-fields unionname ENDS

Integer Union Example

The Integer union consumes 4 bytes (equal to the largest field)

Integer UNION
D DWORD 0
W WORD 0
B BYTE 0
Integer ENDS

D, W, and B are often called variant fields.

Integer can be used to define data:

.data vall Integer <12345678h> val2 Integer <100h> val3 Integer <>

22

Integer Union Example

The variant field name is required when accessing the union:

mov val3.B, al mov ax,val3.W add val3.D, eax

23

Union Inside a Structure

An Integer union can be enclosed inside a FileInfo structure:

Integer UNION
D DWORD 0
W WORD 0
B BYTE 0
Integer ENDS
FileInfo STRUCT
FileID Integer <>
FileName BYTE 64 DUP(?)
FileInfo ENDS
.data
myFile FileInfo <>
.code
mow myFile.FileID.W, ax

Macros

- Introducing Macros
- Defining Macros
- Invoking Macros
- Macro Examples
- Nested Macros

25

Introducing Macros

- A macro is a named block of assembly language statements.
- Once defined, it can be invoked (called) one or more times.
- During the assembler's preprocessing step, each macro call is expanded into a copy of the macro.
- The expanded code is passed to the assembly step, where it is checked for correctness.

26

Defining Macros

- A macro must be defined before it can be used
- · Parameters are optional.
- Each parameter follows the rules for identifiers. It is a string that is assigned a value when the macro is invoked.

Syntax:	macroname MACRO [parameter-
•	statement-list

ENDM

27

, parameter-2,...]

mNewLine Macro Example This is how you define and invoke a simple macro. mNewLine Macro ; define the macro call Crlf ENDM .data .code mNewLine ; invoke the macro

Invoking Macros (1 of 2)

- When you invoke a macro, each argument you pass matches a declared parameter.
- Each parameter is replaced by its corresponding argument when the macro is expanded.
- When a macro expands, it generates assembly language source code.
- Arguments are treated as simple text by the preprocessor.

29

Invoking Macros (2 of 2) Relationships between macros, arguments, and parameters: macro invocation statement oonsists passes of assembly code generates parameter declared inside macro

mWriteStr Macro (1 of 2)

Provides a convenient way to display a string, by passing the string name as an argument.

```
mWriteStr MACRO buffer
 push edx
 mov edx, OFFSET buffer
 call WriteString
 pop edx
ENDM
 .data
 strl BYTE "Welcome!", 0
 .code
 mWriteStr strl
```

31

mWriteStr Macro (2 of 2)

The expanded code shows how the str1 argument replaced the parameter named buffer:

```
mWriteStr MACRO buffer
push edx
mov edx,OFFSET buffer
call WriteString
pop edx

ENDM

1 push edx
1 mov edx,OFFSET strl
1 call WriteString
1 pop edx
```

32

mPutChar Macro

Writes a single character to standard output.

Definition:

mPutchar MACRO char push eax mov al,char call WriteChar pop eax

Invocation:

.code mPutchar 'A'

Expansion:

l push eax l mov al,'A' l call WriteChar l pop eax

viewed in the listing file

Blank Argument

- If you pass a blank argument, the error is also caught when the expanded code is assembled.
- Example:

.code
mPutchar

1 push eax
1 mov al, ;Error
1 call WriteChar
1 pop eax

35

Macro Examples (pg 320 - 325)

- mReadStr reads string from standard input
- mGotoXY locates the cursor on screen
- mDumpMem dumps a range of memory

mReadStr

The mReadStr macro provides a convenient wrapper around ReadString procedure calls.

```
mReadStr MACRO varName
push ecx
push ecx
mov edx,OFFSET varName
mov ecx,(SIZEOF varName) - 1
call ReadString
pop edx
pop ecx
ENDM
.data
firstName BYTE 30 DUP(?)
.code
mReadStr firstName
```

37

mGotoXY

The mGotoXY macro ets the console cursor position by calling the Gotoxy library procedure.

```
mGotoxy MACRO X:REQ, Y:REQ
push edx
mov dh,Y
mov dl,X
call Gotoxy
pop edx
ENDM
```

The REQ next to X and Y identifies them as required parameters.

38

mDumpMem

The mDumpMem macro streamlines calls to the link library's DumpMem procedure.

```
mDumpMem MACRO address, itemCount, componentSize
 push ebx
 push ecx
 push esi
 mov esi,address
 mov ecx,itemCount
 mov ebx,componentSize
 call DumpMem
 pop esi
 pop ecx
 pop ebx
ENDM
```

mDump

The mDump macro displays a variable, using its known attributes. If <useLabel> is nonblank, the name of the variable is displayed.

```
mDump MACRO varName:REQ, useLabel

IFB <varName>
EXITM
ENDIF
call Crlf
IFNB <useLabel>
mWrite "Variable name: &varName"
ELSE
mWrite " "
ENDIF
mDumpMem OFFSET varName, LENGTHOF varName,
TYPE varName
```

40

mWrite

The mWrite macro writes a string literal to standard output. It is a good example of a macro that contains both code and data.

```
mWrite MACRO text
LOCAL string
.data ;; data segment
string BYTE text, 0 ;; define local string
.code ;; code segment
push edx
mov edx, OFFSET string
call Writestring
pop edx
ENDM
```

The LOCAL directive prevents string from becoming a global label.

41

Nested Macros

The mWriteLn macro contains a nested macro (a macro invoked by another macro).

mWriteLn MACRO text mWrite text call Crlf ENDM

mWriteLn "My Sample Macro Program"

```
2 .data
2 ??0002 BYTE "My Sample Macro Program",0
2 .code
2 push edx
2 mov edx,OFFSET ??0002
2 call Writestring
2 pop edx
1 call Crlf
```

Your turn . . .

- Write a nested macro named mAskForString that clears the screen, locates the cursor at a given row and column, prompts the user, and inputs a string. Use any macros shown so far.
- Use the following code and data to test your macro:

```
.data
acctNum BYTE 30 DUP(?)
.code
main proc
mAskForString 5,10,"Input Account Number: ", \
acctNum
```

43

... Solution

mAskForString MACRO row, col, prompt, inbuf call Clrscr mGotoXY col, row mWrite prompt mReadStr inbuf ENDM

44

The End