

第6章、巨集處理器

作者: 陳鍾誠

旗標出版社

第6章、巨集處理器

- 6.1 組合語言的巨集
- 6.2 巨集處理的演算法
- 6.3 實務案例: C 語言的巨集

簡介:巨集處理器

• 巨集處理器 (Macro Processor) 乃是一種方便程式 撰寫者使用, 避免重複撰寫程式的工具

在程式被編譯前,巨集處理器會先將程式當中的巨 集展開,然後再交給編譯器或組譯器進一步處理。

6.1 組合語言的巨集

▶範例 6.1 具有巨集的組合語言 - 展開前與展開後的狀況

P和201 0.1 共自己采用通目的目 成份的关及所及的10/00	
(a). 巨集展開前 (b) 巨集展開後	
1	B R2 SE1 C D2 C C C D R2 SE3 E

巨集處理器的動作

- 巨集展開
 - 將巨集的內容嵌入到呼叫行上,並整個展開
- 參數取代
 - 將巨集參數取代為呼叫參數
- 標記編號
 - 為標記加上編號, 以避免重複的狀況。

6.2 巨集處理的演算法

- 通常分為兩輪 (2-Pass) 進行處理
- 第一輪:定義巨集
 - 將巨集內容儲存到記憶體表格中。
- 第二輪:展開巨集
 - 在呼叫時展開巨集,並進行參數取代與標記編號等動作。

▶圖 6.1 單層巨集處理器的演算法

單層巨集處 理器的演算 法

```
説明
演算法
 單層巨集處理器
Algorithm MacroProcessor
Input sourceFile, expandFile
 輸入原始程式、輸出展開檔
  inFile = open(sourcFile)
 開啟輸入檔 (原始程式)
  outFile = create(expandFile)
 建立輸出檔 (展開程式)
  pass1()
 第一輪:定義巨集
 第二輪:展開巨集
  pass2()
End Algorithm
Function pass1
 第一輪:定義巨集
  while (not inFile.isEnd)
 當輸入檔未結束時
 line = getLine()
 讀取一行
 if isMacroDefine(line)
 如果是巨集定義
 macro = readMacro():
 讀取整個巨集
 記錄到下集表當中
 macroTable[macro.name] = macro
  end while
 第二輪:展開巨集
Function pass2
  inFile.goTop();
 回到輸入檔開頭
  while (not inFile.isEnd)
 當輸入檔未結束時
 line = getLine()
 讀取一行
 op = opCode(line)
 取得指令部分
 search macroTable for op
 看看是否為巨集呼叫
 如果是巨集呼叫
 if found
 剖析巨集呼叫
 macroCall = parseMacroCall(line);
 macro = macroTable[macroName];
 取得巨集內容
 body = replace macroCall.args in macro.body
 取代內容中的參數
 為標記加上編號
 replace label with label+id in body
 將取代後的內容輸出
 write body to outFile
 如果不是巨集呼叫
 else
 將該指令直接輸出
 write source line to outFile
  end while
End Function
```

6.3 實務案例: C 語言的巨集

- 在 C 語言的設計中, 有兩種巨集宣告方式
- 方式一:
 - 使用 #define 指令宣告巨集函數
- 方式二:
 - 利用 inline 指令, 讓一般函數改為巨集函數
- 方式一較為常用,本節將以#define為例

C語言的巨集展開

• 使用 gcc 加上 -E 參數,可以將巨集展開

▶範例 6.2 具有巨集的 C 語言 - 展開前與展開後的狀況

```
指令:gcc -E macro.c -o macro_E.c

(a) 展開前:macro.c

#define max(a, b) (a>b?a:b)

#define min(a, b) (a<b?a:b)

int x = (3>5?3:5);

int y = (3<5?3:5);

int x = max(3, 5);

int y = min(3, 5);

printf("max(3, 5)=%d,

min(3, 5)=%d\n", x, y);

}
```


- 不加 DEBUG: gcc-E macroDebug.c-o MacroDebug E.c
- ▶範例 6.3 具有條件式巨集的 C 語言 展開前與展開後的狀況

```
(a) 檔案:MacroDebug.c
#ifdef DEBUG
int bugs = 0;
#define error(msg) {printf(msg);bugs++;}
#endif
#define max(a, b) (a>b?a:b)
#define min(a, b) (a<b?a:b)
int main() {
  int x = max(3, 5);
  int y = min(3, 5);
  printf("max(3, 5)=%d\n", x);
  printf("min(3, 5)=%d\n", y);
#ifdef DEBUG
  if(x!=5)
 error("max(3, 5)");
  if (y!=3)
 error("min(3, 5)");
  printf("共有 %d 個錯誤", bugs);
#endif
```

```
(b) 檔案:MacroDebug E.c
int main() {
  int x = (3>5?3:5);
  int y = (3<5?3:5);
  printf("max(3, 5)=%d\n", x);
  printf("min(3, 5)=%d\n", y);
```

(c) 檔案: MacroDebug DEBUG E.c int bugs = 0; int main() { int x = (3>5?3:5);int y = (3<5?3:5);printf("max(3, 5)=%d\n", x); $printf("min(3, 5) = d\n", y);$ if (x!=5){printf("max(3, 5)");bugs++;}; if (y!=3){printf("min(3, 5)");bugs++;}; printf("共有 %d 個錯誤", bugs);

習題

- 6.1 請說明巨集處理器的輸入、輸出與功能為何?
- 6.2 請說明巨集處理器會如何處理巨集參數?
- 6.3 請說明巨集處理器在展開標記時會產生甚麼問題, 應如何解決?
- 6.4 請使用 gcc 工具將範例 6.2 展開, 觀察展開後的檔案, 並說明展開前後的對應關係。
- 6.5 請使用 gcc 工具將範例 6.3 展開, 觀察展開後的檔案, 並說明展開前後的對應關係