

Le pré-processor / macro-expandeur

Assembleur

Younès El Amrani

Date de création: Mai 2006

Dernière modification: mai 2010

Le pré-processeur / macro- expandeur NASM

- Toutes les macro-instructions commencent par le symbole « % »
- Le préprocesseur Nasm offre plusieurs possibilités:
 - L'assemblage conditionnel
 - L'inclusion multiple de fichiers

un fichier qui inclut un fichier qui inclut un autre fichier...

- Deux formes de macros:
 - Les macros définies sur une seule ligne
 - Les macros définies sur plusieurs lignes

Macros définies sur une ligne

- On utilise la macro instruction *%define*
- L'utilisation de *%define* est similaire au C
- Exemple:

;; Soient les deux macros suivantes:

```
%define ctrl 0x1F &
```

```
%define param( a, b ) ( ( a ) + ( a ) * ( b ) )
```

;; Soit l'instruction assembleur suivante:

```
mov byte [ param( 2, ebx ) ] , ctrl 'D'
```

;; sera expansée en:

```
mov byte [ ( 2 ) + ( 2 ) * ebx ) ] , 0x1F & 'D'
```

Macros expansées lors de l'invocation

- Les macros sont expansées lors de leurs invocations et non lors de leurs définitions
- Exemple:

:: Soient les deux macros suivantes:

```
%define a( x ) 1 + b( x )
```

```
%define b( x ) 2 * x
```

:: Soit l'instruction assembleur suivante:

```
mov ax, a ( 8 )
```

:: sera expansée en:

```
mov ax, 1 + 2 * 8 :: cette expansion a lieu bien que b a été définie après a
```

noms de macros: minuscules ou majuscules significatives !

- Les noms de macros sont sensibles aux minuscules et majuscules
- Exemple:

;; Soient la macro

%define foo bar

;; soit l'instruction assembleur suivante:

opcode foo, Foo

;; sera expansée en:

opcode bar, Foo ;; seule foo a été expansée car Foo diffère de foo.

Cependant la définition %ifndef foo bar est insensible aux majuscules / minuscules. Le « i » de ifndef signifie en anglais « insensitive »

Les macros circulaires

- Le préprocesseur n'expansera une macro qu'une seule fois si la macro contient une référence à elle-même. On parle alors de macros circulaires.
- Exemple:

;; Soient la macro définition suivante:

```
%define a( x ) 1 + a( x )
```

;; Soit la macro instruction suivante:

```
mov ax, a( 3 )
```

;; sera expansée en:

```
mov ax, 1 + a( 3 ) ;; aucune autre expansion n'aura lieu
```

Les macros surchargées

- Il est possible de surcharger les noms de macros
- Cependant une définition de macro sans paramètres ne permet plus de définition de macros avec paramètres et vice-versa.
- Exemple:

;; Soient la macro définition suivante:

```
%define foo( x ) 1 + x
```

;; Il est possible de surcharger la macro définition ci-dessus:

```
%define foo( x , y ) 1 + ( x * y )
```

;; Le macro processeur fera la différence entre les deux macros en comptant

;; les paramètres

La concaténation de chaînes dans les macros

- Il est possible de concaténer des chaînes de caractère à l'aide de l'opérateur %+

- Exemple:

:: Soient le(s) macro(s) définition(s) suivante(s):

```
%define _mafonction _autrefonction
```

```
%define cextern(x) _ %+ x
```

:: Soit la macro suivante:

```
cextern (mafonction)
```

:: Le macro processeur dans une première passe générera

```
_mafonction
```

:: et dans une seconde passe il générera

```
_autrefonction
```

Un-définir des macros

- Les macros définies par une seule ligne peuvent-êre indéfinies à l'aide de la commande

`%undef`

- Exemple:

:: Soient le(s) macro(s) définition(s) suivante(s):

%define foo bar

::: some code dans lequel « foo » sera relplacé par « bar »

%undef foo

:: Soit l'instruction

mov eax, foo

:: Le macroprocesseur va générer

mov eax, foo ;: plus de changements car la macro foo a été indéfinie

Macros définies sur plusieurs lignes (syntaxe NASM)

- Exemple:

:: Soient le(s) macro(s) définition(s) suivante(s):

%macro prologueC 1 ;; le 1 signifie 1 seul argument, il sera référencé par %1

push ebp

mov ebp , esp

sub esp , %1

%endmacro

:: De manière générale:

%macro <name> <n> ;; n est le nombre d'arguments

<instructions> ;; %1 référence le 1er argument...%n réf. le nième

%endmacro ;; pas de changements car la macro foo a été undefinie

Macros avec des étiquettes

- Si on définit une macro qui contient une étiquette, on doit alors écrire l'étiquette avec le préfixe %%
- Ainsi une étiquette unique sera générée à chaque appel de la macro.