

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

Unit2 Lesson 7 C Programming)

- Macros
- #pragma
- Constant

ENG.KEROLES SHENOUDA

Eng. Keroles Shenouda

C/Embedded C/Data Structure V2

<https://www.facebook.com/groups/embedded.system.KS/>

Eng.keroles.karam@gmail.com

C – Preprocessor directives

- ▶ Before **a C program is compiled** in a compiler, source code is processed by a program called **preprocessor**. This process is called **preprocessing**.
- ▶ Commands used in preprocessor are called **preprocessor directives** and they begin with “**#**” symbol.

A program in C language involves into different processes

DIFFERENCE BETWEEN COMPILERS VS INTERPRETERS IN C LANGUAGE?

4

Compilers	Interpreters
Compiler reads the entire source code of the program and converts it into binary code. This process is called compilation. Binary code is also referred as machine code, executable, and object code.	Interpreter reads the program source code one line at a time and executing that line. This process is called interpretation.
Program speed is fast.	Program speed is slow.
One time execution. Example: C, C++	Interpretation occurs at every line of the program. Example: BASIC


```

MINGW64:/d/courses/new_diploma/Diploma online/C/macro_labs
kkhalil@egc-kkhalil-1t MINGW64 /d/courses/new_diploma/Diploma online/c/macro_labs
$ ./script.sh
Enter the first number : Enter the second number : sum of two value is 2
Execution time was 0 seconds.

kkhalil@eac-kkhalil-1t MINGW64 /d/courses/new_diploma/Diploma online/c/macro_labs
$ Windows PowerShell
PS C:\MinGW\bin> .\main.exe
Enter the first number :
Enter the second number :
sum of two value is 3
fun() took 0.001000 seconds to execute
PS C:\MinGW\bin>

```

```

lab_macros.txt x script.sh x main.c -- D...\macro_labs x main.c
1 //! /bin/bash
2 // @ www.learn-in-depth.com
3
4 start=`date +%s`
5
6 echo -n "Enter the first number : "
7 #read num1
8 num1=1
9 echo -n "Enter the second number : "
10 num2=1
11 #read num2
12
13 sum=`expr $num1 + $num2`
14 echo "sum of two value is $sum"
15
16 end=`date +%s`
17 echo Execution time was `expr $end - $start` seconds.
18
19
20
21
22
23
// @ www.learn-in-depth.com
#include <stdio.h>
#include <time.h>
// clock() function which is available time.h.
// CLOCKS_PER_SEC (the number of clock ticks per second)
void main ()
{
 clock_t t;
 t = clock();
 int num1 , num2 ,sum ;
 printf ("Enter the first number : \n");
 // scanf ("%d",&num1);
 num1 = 1 ;
 printf ("Enter the second number : \n");
 // scanf ("%d",&num2);
 num2 = 2 ;
 sum = num1 + num2 ;
 printf("sum of two value is %d\n",sum );
 t = clock() - t;
 double time_taken = ((double)t)/CLOCKS_PER_SEC; // in second
 printf("fun() took %f seconds to execute \n", time_taken);
}

```

ook.com/groups/embedded.system.KS/

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

Pre-processor directives in C

Pre-processor directives in C

- ▶ In C programming pre-processor directives are used to affect **compile-time** settings
- ▶ Pre-processor directives begin with **"#"** symbol
- ▶ Pre-processor directives are **resolved** or **taken cared** during the **pre-processing stage of compilation**

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

list of preprocessor directives that C programming language offers.

Preprocessor	Syntax/Description
Macro	Syntax: #define This macro defines constant value and can be any of the basic data types.
Header file inclusion	Syntax: #include <file_name> The source code of the file “file_name” is included in the main program at the specified place.
Conditional compilation	Syntax: #ifdef, #endif, #if, #else, #ifndef Set of commands are included or excluded in source program before compilation with respect to the condition.
Other directives	Syntax: #undef, #pragma, #error #undef is used to undefine a defined macro variable. #Pragma is used to call a function before and after main function in a C program.

Macro

Macros are written in C using **# define pre-processor** directives

Macros are **text replacement** in code

No semicolon is needed to end a macro definition

Syntax

<code>#define identifier replacement-list<small>(optional)</small></code>	(1)
<code>#define identifier(parameters) replacement-list</code>	(2)
<code>#define identifier(parameters, ...) replacement-list</code>	(3) <small>(since C99)</small>
<code>#define identifier(...) replacement-list</code>	(4) <small>(since C99)</small>
<code>#undef identifier</code>	(5)

Press here

#LEARN IN DEPTH

#Be_professional_in_embedded_system

9

Macro

Macros Is Text Replacement

The screenshot shows a C IDE interface with the following details:

- Project Explorer:** Shows several projects: C_session_1_printf_tricks, C_Session1_typeCasting, first_c_code, lkl, second_session_c, and session2 (which contains Binaries, Includes, Debug, main.c, and makefile).
- main.c:** The code editor window displays the following C code:


```

1 //Prepared by Eng.Keroles
2
3 #include <stdio.h>
4
5 #define height 100
6 #define number 3.14
7 #define letter 'A'
8 #define letter_sequence "ABC"
9 #define backslash_char '?'
10
11
12 int main(int argc ,char**argv){
13 printf("value of height : %d \n", height );
14 printf("value of number : %f \n", number );
15 printf("value of letter : %c \n", letter );
16 printf("value of letter_sequence : %s \n", letter_sequence);
17 printf("value of backslash_char : %c \n", backslash_char);
18
19 }
20
21
 
```
- Console:** The terminal window shows the output of the program execution:


```

value of height : 100
value of number : 3.140000
value of letter : A
value of letter_sequence : ABC
value of backslash_char : ?
 
```

<https://www.facebook.com/groups/embedded.system.KS/>

Macro

How To see the .i file (precompiled file)

First we will
Modify the Project Settings
To Compile not internally
But from external Makefile

Macro How To see the .i file (precompiled file)


```
1 #####  
2 # Automatically-generated file. Do not edit!  
3 #####  
4  
5 -include ../makefile.init  
6  
7 RM := rm -rf  
8  
9# All of the sources participating in the build are defined here  
10 -include sources.mk  
11 -include subdir.mk  
12 -include objects.mk  
13  
14 ifneq ($MAKECMDGOALS),clean  
15 ifneq ($strip ${C_DEPS}),  
16 -include ${C_DEPS}  
17 endif  
18 endif  
19  
20 -include ../makefile.defs  
21  
22# Add inputs and outputs from these tool invocations to the build variables  
23  
24# All Target  
25all: session2.exe  
26  
27# Tool invocations  
28session2.exe: $(OBJS) $(USER_OBJS)  
29 @echo 'Keroles'
```


Second
Run the Build and Then you will
Find a Makefile will be created
Automatically

Kindly Note You will get full Knowledge
on Makefile on the Next Sessions

Macro

How To see the .i file (precompiled)

Third: This Makefile generated Automatically at Every time you build So if we want to Modify on it without any change Do the Following Unmark it

Macro

How To see the .i file (precompiled)


```

21
22 # Add inputs and outputs from these tool invocations to the build variables
23
24 # All Target
25 all: session2.exe
26
27 # Tool invocations
28 session2.exe: $(OBJS) $(USER_OBJS)
29 @echo 'Keroles'
30 @echo 'Building target: $@'
31 @echo 'Invoking: MinGW C Linker'
32 @echo 'Keroles: Generate PreCompiler file .i'
33 gcc -E ../main.c -o ./main.i
34 @echo 'Keroles: Generate Assembly file .s'
35 gcc -S ../main.c -o ./main.s
36 gcc -o "session2.exe" $(OBJS) $(USER_OBJS) $(LIBS)
37 @echo 'Finished building target: $@'
38 @echo '
39
40 # Other Targets
41 clean:
42 -$(RM) $(EXECUTABLES)$(OBJS)$(C_DEPS) session2.exe
43 -@echo '
44
45 .PHONY: all clean dependents
46 .SECONDARY:
47
48 -include ../../makefile.targets
49

```


Fourth : we will add a commands to generate .i and .s By our hand on the Makefile

<https://www.facebook.com/groups/embedded.system.KS/>

Macro

How To see the .i file (precompiled)


```


1# 1 ".../main.c"
2# 1 "<built-in>"
3# 1 "<command-line>"
4# 1 ".../main.c"
5
6
7
8# 1 "c:\\mingw\\include\\stdio.h" 1 3
9# 38 "c:\\mingw\\include\\stdio.h" 3
10
11# 39 "c:\\mingw\\include\\stdio.h" 3
12# 56 "c:\\mingw\\include\\stdio.h" 3
13# 1 "c:\\mingw\\include\\_mingw.h" 1 3
14# 55 "c:\\mingw\\include\\_mingw.h" 3
15
16# 56 "c:\\mingw\\include\\_mingw.h" 3
17# 66 "c:\\mingw\\include\\_mingw.h" 3
18# 1 "c:\\mingw\\include\\msvcrtver.h" 1 3
19# 35 "c:\\mingw\\include\\msvcrtver.h" 3
20
21# 36 "c:\\mingw\\include\\msvcrtver.h" 3
22# 67 "c:\\mingw\\include\\_mingw.h" 2 3
23
24
25
26
27
28
29# 1 "c:\\mingw\\include\\w32api.h" 1 3

```

Fifth:
 Rebuild again
 You will see the files
 Generated

<https://www.facebook.com/groups/embedded.system.KS/>

We can see the precompiled file .i have a text replacement for MACRO


```

428
429 __attribute__((__cdecl__)) __attribute__((__nothrow__)) wint_t
430 __attribute__((__cdecl__)) __attribute__((__nothrow__)) wint_t
431 __attribute__((__cdecl__)) __attribute__((__nothrow__)) int ge
432 __attribute__((__cdecl__)) __attribute__((__nothrow__)) int pu
433
434
435
436
437
438 # 5 "../main.c" 2
439
440
441
442
443
444
445
446
447 # 12 "../main.c"
448 int main(int argc ,char**argv){
449 printf("value of height : %d \n", 100 );
450 printf("value of number : %f \n", 3.14 );
451 printf("value of letter : %c \n", 'A' );
452 printf("value of letter_sequence : %s \n", "ABC");
453 printf("value of backslash_char : %c \n", '?' );
454
455 }
456

```

#define identifier replacement-list[optional]

Now are you agree with me

The **#define** directives define the **identifier** as a **macro**, that is they instruct the compiler to **replace all successive occurrences of identifier with replacement-list**

<https://www.facebook.com/groups/embedded.system.KS/>

Another Example

The screenshot shows a C/C++ development environment with the following details:

- Project Explorer:** Displays a tree structure of files and folders:
 - C_session_1_printf_tricks
 - C_Session1_typeCasting
 - first_c_code
 - Ikl
 - second_session_c
 - session2
 - Binaries
 - Includes
 - Debug
 - main.s
 - main.o - [x86/le]
 - session2.exe - [x86/le]
 - main.d
 - main.i
 - makefile
 - objects.mk
 - sources.mk
 - subdir.mk
 - main.c
 - makefile
- Code Editor:** The main.c file contains the following C code:

```
1 //Prepared by Eng.Keroles
2
3
4 #include <stdio.h>
5
6 #define PR(value, maxValue) (100.0 * value/(double)maxValue)
7
8 int main(int argc ,char**argv){
9
10 printf("Enter subject degree followed by the maximum degree:\n\n");
11 printf("Arabic:");
12
13 printf("Arabic degree is %lf\n", PR(40,50));
14 printf("Math:");
15
16 printf("Math degree is %lf\n", PR(30,50));
17 printf("Physics:");
18
19 printf("Physics degree is %lf\n", PR(20,50));
20 printf("English:");
21
22 printf("English degree is %lf\n", PR(50,50));
23
24 }
```
- Output Window:** Shows the terminal output of the program execution:

```
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/21/17, 10:45 AM)
Enter subject degree followed by the maximum degree:

Arabic:Arabic degree is 80.000000
Math:Math degree is 60.000000
Physics:Physics degree is 40.000000
English:English degree is 100.000000
```


[bedded.system.KS/](#)

Press
here

#LEARN IN DEPTH

#Be_professional_in
embedded_system

17

Project Explorer main.c makefile main.i mains

```

437
438 # 5 ".../main.c" 2
439
440
441
442
443 # 8 ".../main.c"
444 int main(int argc ,char**argv){
445
446 printf("Enter subject degree followed by the maximum degree:\n\n");
447 printf("Arabic:");
448
449 printf("Arabic degree is %lf\n", (100.0 * 40/(double)50));
450 printf("Math:");
451
452 printf("Math degree is %lf\n", (100.0 * 30/(double)50));
453 printf("Physics:");
454
455 printf("Physics degree is %lf\n", (100.0 * 20/(double)50));
456 printf("English:");
457
458 printf("English degree is %lf\n", (100.0 * 50/(double)50));
459
460 }
461

```

system.KS/

Another Example

__VA_ARGS__

<code>#define identifier(parameters, ...) replacement-list</code>	(3)
<code>#define identifier(...) replacement-list</code>	(4)

- ▶ Version (3) of the #define directive defines a function-like macro with variable number of arguments. The additional arguments can be accessed using `__VA_ARGS__` identifier, which is then replaced with arguments, supplied with the identifier to be replaced.
- ▶ Version (4) of the #define directive defines a function-like macro with variable number of arguments, but no regular arguments. The arguments can be accessed only with `__VA_ARGS__` identifier, which is then replaced with arguments, supplied with identifier to be replaced.
- ▶ A `##` operator between any two successive identifiers in the replacement-list runs parameter replacement on the two identifiers and then concatenates the result

Let us try

```
1 //@ www.learn-in-depth.com
2 #include "stdio.h"
3 #define val 3
4 #define keroles(...) printf(__VA_ARGS__)
5 #define learn_in_depth(a,...) printf(__VA_ARGS__,a)
6
7 void main ()
8 {
9
10 printf ("value =%d \n", val);
11 keroles ("value =%d \n", val);
12 learn_in_depth (val, "value =%d \n");
13
14 }
```

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

Let us try

```

1 //@ www.learn-in-depth.com
2 #include "stdio.h"
3 #define val 3
4 #define keroles(...) printf(__VA_ARGS__)
5 #define learn_in_depth(a,...) printf(__VA_ARGS__,a)
6
7 void main ()
8 {
9
10 printf ("value =%d \n", val);
11 keroles ("value =%d \n", val);
12 learn_in_depth (val, "value =%d \n");
13
14 }
```

```

445
446
447 # 7 ".\\macro.c"
448 void main ()
449 {
450
451 printf ("value =%d \n", 3);
452 printf("value =%d \n", 3);
453 printf("value =%d \n",3);
454
455 }
456
```


```
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4 #define CAT(a, ...) PRIMITIVE_CAT(a, __VA_ARGS__)
5 #define PRIMITIVE_CAT(a, ...) a ## __VA_ARGS__
6
7 #define DEC(x) PRIMITIVE_CAT(DEC_, x)
8 #define DEC_0 0
9 #define DEC_1 0
10 #define DEC_2 1
11 #define DEC_3 2
12 #define DEC_4 3
13 #define DEC_5 4
14 #define DEC_6 5
15 #define DEC_7 6
16 #define DEC_8 7
17 #define DEC_9 8
18
19 #define Dprintf(...) printf (__VA_ARGS__);
20
21 int main(int argc ,char**argv){
22
23 Dprintf ("DEC(7)=%d",DEC(7));
24 }
```


*main.c makefile main.i main.s

```

1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4 #define CAT(a, ...) PRIMITIVE_CAT(a, __VA_ARGS__)
5 #define PRIMITIVE_CAT(a, ...) a ## __VA_ARGS__
6
7 #define DEC(x) PRIMITIVE_CAT(DEC_, x)
8 #define DEC_0 0
9 #define DEC_1 0
10 #define DEC_2 1
11 #define DEC_3 2
12 #define DEC_4 3
13 #define DEC_5 4
14 #define DEC_6 5
15 #define DEC_7 6
16 #define DEC_8 7
17 #define DEC_9 8
18
19 #define Dprintf(...) printf (__VA_ARGS__);
20
21 int main(int argc ,char**argv){
22
23 Dprintf ("DEC(7)=%d",DEC(7));
24 }
```

Project Explorer

- C_session_1_printf_tricks
- C_Session1_typeCasting
- first_c_code
- Ikl
- second_session_c
- session2
 - Binaries
 - Includes
 - Debug
 - main.s
 - main.o - [x86/le]
 - session2.exe - [x86/le]
 - main.d
 - main.i
 - makefile
 - objects.mk
 - sources.mk
 - subdir.mk
 - main.c
 - makefile

main.c makefile main.i main.s

```

434
435
436# 3 "../main.c" 2
437# 21 "../main.c"
438
439# 21 "../main.c"
440int main(int argc ,char**argv){
441
442 printf ("DEC(7)=%d",6);
443
444}
445
```

Problems Tasks Console Properties AVR Device Explorer AVR Sup CDT Build Console [session2]

warning: MPFR header version 3.1.3 differs from lib GGC heuristics: --param ggc-min-expand=100 --param Compiler executable checksum: 7cd4969658477d55b298d-

Problems Tasks Console Properties AVR Device Explorer AVR Supported MCUs

<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/21/17, 11:11 AM)

DEC(7)=6

facebook.com/groups/embedded.system.KS/

Think in Depth how to overcome on this error without remove Dprintf from main


```

1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4
5 #define Dprintf(...) printf (__VA_ARGS__)
6
7 int main(int argc ,char**argv){
8 Dprintf ("DEC(7)=%d",DEC(7));| ←
9 Dprintf();| ←
10 }
11
12
13
14

```

CDT Build Console [session2]

```

compiled by GNU C version 5.3.0, GMP version 6.1.0, MPFR version 3.1.3, MPC version 1.0.2
warning: GMP header version 6.1.0 differs from library version 5.1.2.
warning: MPFR header version 3.1.3 differs from library version 3.1.2.
GCC heuristics: --param ggc-min-expand=100 --param ggc-min-heapsize=131072
Compiler executable checksum: 7cd4969658477d55b298dfed5a318eb7
./main.c: In function 'main':
./main.c:8:23: warning: implicit declaration of function 'DEC' [-Wimplicit-function-declaration]
Dprintf ("DEC(7)=%d",DEC(7));
^
./main.c:5:30: note: in definition of macro 'Dprintf'
#define Dprintf(...) printf (__VA_ARGS__)
^
./main.c:5:22: error: too few arguments to function 'printf'
#define Dprintf(...) printf (__VA_ARGS__)
^
./main.c:9:2: note: in expansion of macro 'Dprintf'
Dprintf();|
^
make: *** [main.o] Error 1
11:21:32 Build Finished (took 455ms)


```

Two errors

<https://www.vinilos.com/support/embeddedsystem.KS/>

Think in Depth how to overcome on this error without remove Dprintf from main


```

1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4
5 #define Dprintf(...) printf (#_VA_ARGS )
6
7 int main(int argc ,char**argv){
8 Dprintf ("DEC(7)=%d",DEC(7));
9 Dprintf();
10 }
11
12
13
14
434
435
436# 3 "../main.c" 2
437
438
439
440
441
442# 7 "../main.c"
443int main(int argc ,char**argv){
444 printf ("\\"DEC(7)=%d\\",DEC(7));
445 printf ("");
446}
447

```


#undef directive

- The #undef directive undefines the identifier, that is it cancels the previous definition of the identifier by #define directive. If the identifier does not have an associated macro, the directive is ignored.

EXAMPLE PROGRAM FOR UNDEF IN C LANGUAGE:


```

main.c  X  makefile  main.i  main.s
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4 #define height 100
5
6 int main(int argc ,char**argv){
7 printf("First defined value for height : %d\n",height);
8 #undef height // undefining variable
9 #define height 600 // redefining the same for new value
10 printf("value of height after undef & redefine:%d",height);
11
12 return 0 ;
13 }

```

Problems AVR Supported MCUs Tasks Console Properties AVR Device Explorer

<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/21/17, 12:16 PM)

First defined value for height : 100
value of height after undef & redefine:600

Think in Depth

Try to make function factory and use it by Macro

- ▶ Use one macro to create two Functions, one responsible on multiply input argument to 4 and the other to multiply one input argument to 2.
- ▶ The first function name will be fun_quadruple(int x)
- ▶ The Second one will be fun_double (int x)

27

28

```
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4
5 //make function factory and use it
6 #define FUNCTION(name, a) int fun_##name(int x) { return (a)*x; }
7
8 FUNCTION(quadruple, 4)
9 FUNCTION(double, 2)
10
11 #undef FUNCTION
12 #define FUNCTION 34
13 #define OUTPUT(a) printf( #a )
14
15 int main(int argc ,char**argv){
16 printf("quadruple(13): %d\n", fun_quadruple(13) );
17 printf("double(21): %d\n", fun_double(21) );
18 printf("%d\n", FUNCTION);
19 OUTPUT(Keroles); //convert million to string using #
20 }
21
```

```
Problems Tasks Console Properties AVR Device Explorer AVR Supported MCUs
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/21/17, 11:27 AM)
quadruple(13): 52
double(21): 42
34
Keroles
```

<https://www.facebook.com/groups/embedded.system.KS/>


```
.c main.c makefile main.i S mains
437
438
439
440
441
442
443 # 8 "../main.c"
444 int fun_quadruple(int x) { return (4)*x; }
445 int fun_double(int x) { return (2)*x; }
446
447
448
449
450
451 int main(int argc ,char**argv){
452 printf("quadruple(13): %d\n", fun_quadruple(13) );
453 printf("double(21): %d\n", fun_double(21) );
454 printf("%d\n", 34);
455 printf("Keroles" );
456 }
457
```

```
Problems Tasks Console Properties AVR Device Explorer AVR Supported MCUs
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/21/17, 11:2
quadruple(13): 52
double(21): 42
34
Keroles
```

[groups/embedded.system.KS/](#)

Predefined macros

The following macro names are predefined in any translation unit:

<code>_STDC__</code>	expands to the integer constant <code>1</code> . This macro is intended to indicate a conforming implementation <small>(macro constant)</small>
<code>_STDC_VERSION__</code> <small>(C95)</small>	expands to an integer constant of type <code>long</code> whose value increases with each version of the C standard: <ul style="list-style-type: none"> • <code>199409L</code> <small>(C95)</small> • <code>199901L</code> <small>(C99)</small> • <code>201112L</code> <small>(C11)</small> <small>(macro constant)</small>
<code>_STDC_HOSTED__</code> <small>(C99)</small>	expands to the integer constant <code>1</code> if the implementation is hosted (runs under an OS), <code>0</code> if freestanding (runs without an OS) <small>(macro constant)</small>
<code>_FILE__</code>	expands to the name of the current file, as a character string literal, can be changed by the <code>#line</code> directive <small>(macro constant)</small>
<code>_LINE__</code>	expands to the source file line number, an integer constant, can be changed by the <code>#line</code> directive <small>(macro constant)</small>
<code>_DATE__</code>	expands to the date of translation, a character string literal of the form "Mmm dd yyyy". The name of the month is as if generated by <code>asctime</code> and the first character of "dd" is a space if the day of the month is less than 10 <small>(macro constant)</small>
<code>_TIME__</code>	expands to the time of translation, a character string literal of the form "hh:mm:ss", as in the time generated by <code>asctime()</code> <small>(macro constant)</small>

31

```
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4 int main(int argc ,char**argv){
5 printf("__STDC__ = %ld \n",__STDC__);
6 printf("__STDC_VERSION__ = %ld \n",__STDC_VERSION__);
7 printf("__STDC_HOSTED__ = %ld \n",__STDC_HOSTED__);
8 printf("__FILE__ = %s \n",__FILE__);
9 printf("__LINE__ = %d \n",__LINE__);
10 printf("__DATE__ = %s \n",__DATE__);
11 printf("__TIME__ = %s \n",__TIME__);
12 printf("__func__ = %s \n",__func__);
13
14 return 0 ;
15 }
```

Problems AVR Supported MCUs Tasks Console Properties AVR Device Explorer

<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/21/17, 11:54 AM)

```
__STDC__ = 1
__STDC_VERSION__ = 201112
__STDC_HOSTED__ = 1
__FILE__ = ./main.c
__LINE__ = 9
__DATE__ = Apr 21 2017
__TIME__ = 11:54:28
__func__ = main
```


Macros ==Text Replacement

__VA_ARGS__ & # & ##

```
#define Dprintf(...) printf (__VA_ARGS__);
```

```
main.c  makefile  main.i  mains
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4
5 //make function factory and use it
6 #define FUNCTION(name, a) int fun_##name(int x) { return (a)*x; }
7
8 FUNCTION(quadruple, 4)
9 FUNCTION(double, 2)
10
11 #undef FUNCTION
12 #define FUNCTION 34
13 #define OUTPUT(a) printf( #a )
14
15 int main(int argc ,char**argv){
16 printf("quadruple(13): %d\n", fun_quadruple(13) );
17 printf("double(21): %d\n", fun_double(21) );
18 printf("%d\n", FUNCTION);
19 OUTPUT(Keroles); //convert million to string using #
20 }
21
```

```
Problems  Tasks  Console  AVR Device Explorer  AVR Supported MCUs
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/21/17, 11:27 AM)
quadruple(13): 52
double(21): 42
34
Keroles
```

Syntax

- #define identifier replacement-list(optional) (1)
- #define identifier(parameters) replacement-list (2)
- #define identifier(parameters, ...) replacement-list (3) (since C99)
- #define identifier(...) replacement-list (4) (since C99)
- #undef identifier (5)

Predefined macros

```
main.c  makefile  main.i  mains
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4 int main(int argc ,char**argv){
5 printf("__STDC__ = %ld \n", __STDC__ );
6 printf("__STDC_VERSION__ = %ld \n", __STDC_VERSION__ );
7 printf("__STDC_HOSTED__ = %ld \n", __STDC_HOSTED__ );
8 printf("__FILE__ = %s \n", __FILE__ );
9 printf("__LINE__ = %d \n", __LINE__ );
10 printf("__DATE__ = %s \n", __DATE__ );
11 printf("__TIME__ = %s \n", __TIME__ );
12 printf("__func__ = %s \n", __func__ );
13
14 return 0 ;
15 }
```

Problems AVR Supported MCUs Tasks Console AVR Device Explorer
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/21/17, 11:54 AM)

```
__STDC__ = 1
__STDC_VERSION__ = 201112
__STDC_HOSTED__ = 1
__FILE__ = ../main.c
__LINE__ = 9
__DATE__ = Apr 21 2017
__TIME__ = 11:54:28
__func__ = main
```

Conditional compilation

Syntax: **#ifdef, #endif, #if, #else, #ifndef**

Set of commands are included or excluded in source program before compilation with respect to the condition.

EXAMPLE PROGRAM FOR #IFDEF, #ELSE AND #ENDIF IN C:

- ▶ “**#ifdef**” directive checks whether particular macro is defined or not.
If it is defined, “If” clause statements are included in source file.
- ▶ Otherwise, “else” clause statements are included in source file for compilation and execution.

EXAMPLE PROGRAM FOR #IFDEF, #ELSE AND #ENDIF IN C:

main.c makefile main.i main.s

```

1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4 int main(int argc ,char**argv){
5 #ifdef Keroles_C_Course
6 printf("Keroles_C_Course is defined. So, this line will be added in " \
7 "this C file\n");
8 #else
9 printf("Keroles_C_Course is not defined\n");
10#endif
11|
12 return 0 ;
13 }
```

Problems AVR Supported MCUs Tasks Console Properties AVR Device Explorer

<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/21/17, 12:08 PM)

Keroles_C_Course is not defined

main.c makefile main.i main.s

```

438
439 # 4 "../main.c"
440 int main(int argc ,char**argv){
441
442
443
444
445 printf("Keroles_C_Course is not defined\n");
446
447
448 return 0 ;
449 }
450
```

Problems AVR Supported MCUs Tasks Console Properties AVR Device Explorer

<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/21/17, 12:08 PM)

Keroles_C_Course is not defined

EXAMPLE PROGRAM FOR #IFDEF, #ELSE AND #ENDIF IN C:

main.c X makefile main.i mains

```

1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3 #define Keroles_C_Course
4 int main(int argc ,char**argv){
5 #ifdef Keroles_C_Course
6 printf("Keroles_C_Course is defined. So, this line will be added in " \
7 "this C file\n");
8 #else
9 printf("Keroles_C_Course is not defined\n");
10#endif
11
12 return 0 ;
13 }
```

Problems AVR Supported MCUs Tasks Console X Properties AVR Device Explorer

<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug=session2.exe (4/21/17, 12:09 PM)

Keroles_C_Course is defined. So, this line will be added in this C file

main.c makefile main.i mains

```

438
439 # 4 ".../main.c"
440 int main(int argc ,char**argv){
441
442 printf("Keroles_C_Course is defined. So, this line will be added in " \
443 "this C file\n");
444
445
446
447
448 return 0 ;
449 }
450
```

Problems AVR Supported MCUs Tasks Console X Properties AVR Device Explorer

<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug=session2.exe (4/21/17, 12:09 PM)

Keroles_C_Course is defined. So, this line will be added in this C file

EXAMPLE PROGRAM FOR #IFNDEF AND #ENDIF IN C:

- ▶ **#ifndef** exactly acts as reverse as **#ifdef directive**. If particular macro is not defined, “If” clause statements are included in source file.
- ▶ Otherwise, else clause statements are included in source file for compilation and execution.

EXAMPLE PROGRAM FOR #IFNDEF AND #ENDIF IN C:

The background of the slide features a blurred image of a car's engine compartment.

```

1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3 //#define Keroles_C_Course
4 int main(int argc ,char**argv){
5 #ifndef Keroles_C_Course
6 printf("Keroles_C_Course is not defined\n");
7 #else
8 printf("Keroles_C_Course is defined. So, this line will be added in " \
9 "this C file\n");
10#endif
11
12 return 0 ;
13}
14
15
16
17

```

Problems AVR Supported MCUs Tasks Console Properties AVR Device Explorer

<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/21/17, 12:13 PM)

Keroles_C_Course is not defined

EXAMPLE PROGRAM FOR #IFNDEF AND #ENDIF IN C:

39

The background of the slide features a blurred image of a car's internal engine components.

```

main.c  makefile  main.i  mains.s
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3 #define Keroles_C_Course
4 int main(int argc ,char**argv){
5 #ifndef Keroles_C_Course
6 printf("Keroles_C_Course is not defined\n");
7 #else
8 printf("Keroles_C_Course is defined. So, this line will be added in " \
9 "this C file\n");
10 #endif
11
12 return 0 ;
13 }
14
15
16
17

```

Problems AVR Supported MCUs Tasks Console Properties AVR Device Explorer
<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/21/17, 12:13 PM)
Keroles_C_Course is defined. So, this line will be added in this C file

EXAMPLE PROGRAM FOR #IF, #ELSE AND #ENDIF IN C:

- ▶ “**If**” clause statement is included in source file if given condition is true.
- ▶ Otherwise, else clause statement is included in source file for compilation and execution.


```
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4 #define a 100
5
6 int main(int argc ,char**argv){
7 #if (a==100)
8 printf("This line will be added in this C file since " \
9 "a \= 100\n");
10 #else
11 printf("This line will be added in this C file since " \
12 "a is not equal to 100\n");
13 #endif
14
15 return 0 ;
16 }
17
```

This line will be added in this C file since a = 100

Quiz: Think how to write a code can be Removed or added to the Embedded C Program and Responsible on print Debug with Details

Create Debug messages with level details

```
PS C:\MinGW\bin> .\macro.exe
value =3
value =3
value =3
>> helllo
@ Func: main, File: .\macro.c, Line: 29  >> init the CAN Controller
PS C:\MinGW\bin>
```

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>


```
449
450 # 10 ".\\macro.c"
451 int debug_enable = 1 ;
452 # 20 ".\\macro.c"
453 void main ()
454 {
455
456 printf ("value =%d \n", 3);
457 printf("value =%d \n", 3);
458 printf("value =%d \n",3);
459
460 if (debug_enable) { if (1 > 1) printf ("@ Func: %s, File: %s, Line: %d ", __func__, ".\\macro.c", 27); printf (">> \t"); printf ("helllo \n");};
461
462 if (debug_enable) { if (3 > 1) printf ("@ Func: %s, File: %s, Line: %d ", __func__, ".\\macro.c", 29); printf (">> \t"); printf ("init the CAN Controller \n");};
463
464
465 }
466
```

<https://www.facebook.com/groups/embedded.system.KS/>

<https://www.facebook.com>

Pragma directive in c

- ▶ Pragma is **implementation specific directive** i.e **each pragma directive has different implementation rule and use** .
- ▶ There are **many** type of pragma directive and **varies from one compiler to another compiler** .
- ▶ If compiler **does not recognize particular pragma** the it simply **ignore** that pragma statement without showing any **error** message and **execute the whole program** assuming this pragma statement is not present.

Press here

#LEARN IN DEPTH

#Be_professional_in_embedded_system

46

Pragma directive in c

Problems AVR Supported MCUs Tasks

<terminated> (exit value: 0) session2.exe [C/C++ Application]

Now we are in main function

```

main.c X makefile main.i mains
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4 #pragma world
5
6 int main(int argc ,char**argv){
7 printf ( "\n Now we are in main function" );
8 return 0 ;
9 }
10

Problems AVR Supported MCUs Tasks Console X Properties AVR Device Explorer
CDT Build Console [session2]
Warning: "avr header" version 5.1.2 differs from library version 5.1.2.
GCC heuristics: --param ggc-min-expand=100 --param ggc-min-heapsize=131072
Compiler executable checksum: 7cd4969658477d55b298dfed5a318eb7
./main.c:4:0: warning: ignoring #pragma world [-Wunknown-pragmas]
#pragma world
^

COLLECT_GCC_OPTIONS='-O0' '-g3' '-Wall' '-c' '-fmessage-length=0' '-v' '-MMD' '-MP' '-MF' 'main.d' '-MT' 'main.o'
c:/mingw/bin/..../lib/gcc/mingw32/5.3.0/..../..../mingw32/bin/as.exe -v -o main.o C:\Users\kkhalil\AppData\Loca
GNU assembler version 2.25.1 (mingw32) using BFD version (GNU Binutils) 2.25.1
COMPILER_PATH=c:/mingw/bin/..../libexec/gcc/mingw32/5.3.0;c:/mingw/bin/..../libexec/gcc;c:/mingw/bin/..../lib/gcc/m
LIBRARY_PATH=c:/mingw/bin/..../lib/gcc/mingw32/5.3.0;;c:/mingw/bin/..../lib/gcc;c:/mingw/bin/..../lib/gcc/mingw32/5.3
COLLECT_GCC_OPTIONS='-O0' '-g3' '-Wall' '-c' '-fmessage-length=0' '-v' '-MMD' '-MP' '-MF' 'main.d' '-MT' 'main.o'
Finished building: ./main.c

Keroles
Building target: session2.exe
Invoking: MinGW C Linker
Keroles: Generate PrePcomiler file .i
gcc -E .../main.c -o ./main.i
Keroles: Generate Assembly file .s
gcc -S .../main.c -o ./main.s
gcc -o "session2.exe" ./main.o
Finished building target: session2.exe

12:30:32 Build Finished (took 1s.149ms)

```

<https://www.facebook.com/groups/embedded.system.KS/>

We will take

- ▶ #pragma startup
- ▶ #pragma exit

What is #pragma startup and #pragma exit in c programming language?

- ▶ #pragma startup [priority]
- ▶ #pragma exit [priority]

- ▶ Where priority is optional integral number.
- ▶ For user priority varies from 64 to 255
- ▶ For c libraries priority varies from 0 to 63
- ▶ Default priority is 100.

What is #pragma startup and #pragma exit in c programming language?

- ▶ **pragma startup** always execute the function **before the main** function
- ▶ **pragma exit** always execute the function **after the main** function. Function declaration of must be before startup and exit pragma directives and function must not take any argument and return void. If more than one startup directive then priority decides which will execute first.
- ▶ startup:
 - ▶ Lower value: higher priority i.e. functions will execute first. If more than one exit directive then priority decides which will execute first.
- ▶ exit:
 - ▶ Higher value: higher priority i.e. functions will execute first. For example


```

void india();
void usa();
#pragma startup india 105
#pragma startup usa
#pragma exit usa
#pragma exit india 105

void main(){
 printf("\nI am in main");
 getch();
}

void india(){
 printf("\nI am in india");
 getch();
}

void usa(){
 printf("\nI am in usa");
 getch();
}

```


Output:

I am in usa
 I am in India
 I am in main
 I am in India
 I am in usa

#pragma startup/exit ... is not supported in gcc.

- In gcc and clang, you should use `_attribute__((constructor))` and `_attribute__((destructor))` instead.


```

1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4 void india();
5 void usa() ;
6 void __attribute__((constructor)) india();
7 void __attribute__((destructor)) usa();
8
9
10 int main(int argc ,char**argv) {
11 printf("\nI am in main");
12 return 0 ;
13 }
14
15 void india(){
16 printf("\nI am in india");
17 }
18
19 void usa(){
20 printf("\nI am in usa");
21 }
22

```

I am in india
I am in main
I am in usa

<https://www.facebook.com/groups/embedded.system.KS/>

Macros Vs Functions

No	Macro	Function
1	Macro is Preprocessed	Function is Compiled
2	No Type Checking	Type Checking is Done
3	Code Length Increases	Code Length remains Same
4		
5	Speed of Execution is Faster	Speed of Execution is Slower
6	Before Compilation macro name is replaced by macro value	During function call , Transfer of Control takes place
7	Useful where small code appears many time	Useful where large code appears many time
8	Generally Macros do not extend beyond one line	Function can be of any number of lines

ANSI C

- ▶ ANSI C, ISO C and Standard C refer to the successive standards for the C programming language published by the American National Standards Institute (ANSI) and the International Organization for Standardization (ISO). Historically, the names referred specifically to the original and best-supported version of the standard (known as C89 or C90). Software developers writing in C are encouraged to conform to the standards, as doing so aids portability between compilers.
- ▶ C89
- ▶ C90
- ▶ C95
- ▶ C99

Preprocessor Test for C95 compatibility

```
#if defined(__STDC_VERSION__) && __STDC_VERSION__ >= 199409L  
  
/* C95 compatible source code. */  
#elif defined(__ANSI__)  
/* C89 compatible source code. */  
#endif
```


Type qualifier in C

- ▶ There are two important type qualifiers in C :
 - ▶ const
 - ▶ volatile
- ▶ Applying these qualifiers to variable declaration is called qualifying the declaration. The qualifier allows the programmer to add some features to a variable.
- ▶ The **const** type qualifier in C is used to **enforce read only features** on variables

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

Constant in C

- ▶ **constant** can be used to represent as fixed values in a C program
- ▶ Constants refers to the fixed values that do not change during the execution of a program

```
1.const float pie =3.147;
2.const int radius =4;
3.const char c = 'A';
4.const char name[] = "C Course";
```


Constant using const keyword C programming:

- When declaring a const variable, it is possible to put const either before or after the type: that is, both

```
int const A = 15;
```


Or

```
const int X = 15;
```


Declare constant

- ▶ **const** keyword are used for declare a constant.

The screenshot shows a C IDE interface. In the code editor (main.c), line 8 contains the assignment `kkk=20;`. A pink arrow points from the text "gives error you can't modify const" to this line. The terminal window (CDT Build Console) displays the build log:

```

GNU C11 (GCC) version 5.3.0 (mingw32)
  compiled by GNU C version 5.3.0, GMP version 6.1.0, MPFR version 3.1.3, MPC ver
warning: GMP header version 6.1.0 differs from library version 5.1.2.
warning: MPFR header version 3.1.3 differs from library version 3.1.2.
GCC heuristics: --param ggc-min-expand=100 --param ggc-min-heapspace=131072
Compiler executable checksum: 7cd4969658477d55b298dfed5a318eb7
./main.c: In function 'main':
./main.c:8:6: error: assignment of read-only variable 'kkk'
 kkk=20; // gives error you can't modify const
 ^
make: *** [main.o] Error 1
21:57:36 Build Finished (took 494ms)

```

**gives error
you can't modify const**

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

Interview trick 😊 how to modify it.

Interview trick ☺ how to modify it.

- ▶ You can still modify the content of the variable by using its address

```
1 //@ www.learn-in-depth.com
2 #include "stdio.h"
3
4
5 void main ()
6 {
7 const int x = 3 ;
8 printf ("x=%d \n",x);
9 int* px= &x ;
10 *px = 4 ;
11 printf ("x=%d \n",x);
12
13
14
15 }
16
```

Expect
the
output ☺

<https://www.facebook.com/groups/embedded.system.KS/>

eng. Keroles Shenouda

Interview trick 😊 how to modify it.

- ▶ You can still modify the content of the variable by using its address

```

1 //@ www.learn-in-depth.com
2 #include "stdio.h"
3
4
5 void main ()
6 {
7 const int x = 3 ;
8 printf ("x=%d \n",x);
9 int* px= &x ;
10 *px = 4 ;
11 printf ("x=%d \n",x);
12
13
14
15 }
16

```

Expect
the
output 😊

Windows PowerShell
PS C:\MinGW\bin> .\constant.exe
<=3
x=4
PS C:\MinGW\bin>

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

Another example

```
1 //@ www.learn-in-depth.com
2 #include "stdio.h"
3
4 const int x = 3 ;
5
6 void main ()
7 {
8 printf ("x=%d \n",x);
9 int* px= &x ;
10 *px = 4 ;
11 printf ("x=%d \n",x);
12
13
14
15 }
```

Expect
the
output ☺

<https://www.facebook.com/groups/embedded.system.KS/>

eng. Keroles Shenouda

Another example


```

1 //@ www.learn-in-depth.com
2 #include "stdio.h"
3
4 const int x = 3 ;
5
6 void main ()
7 {
8 printf ("x=%d \n",x);
9 int* px= &x ;
10 *px = 4 ;
11 printf ("x=%d \n",x);
12
13
14 }

```

Expect the output ☺

Windows PowerShell
PS C:\MinGW\bin> .\constant.exe
x =3

<https://www.facebook.com/groups/embedded.system.KS/>

eng. Keroles Shenouda

Learn in depth the constant

eng. Keroles Shenouda

<https://www.facebook.com/groups/embedded.system.KS/>

- ▶ **const** doesn't mean that the value never changes, its only programming safety feature to ensure that the programmer shouldn't try to modify the value.
- ▶ All const variables are stored in memory in the same way as standard variables.
- ▶ They are placed in **RAM**. The only difference, in this sense, is the read-only feature.
- ▶ All global const variables are stored in **ROM** or **FLASH memory**, This also further depends on linker script rules and the hardware on which code runs.
 - ▶ The flash memory of the micro-controller is indeed write-protected, that means the operation won't have any effect
 - ▶ In the PC, the program crashes because we're trying to write in the write protected section


```
S main.s C main.c X
1 //Prepared by Eng.Keroles
2 #include <stdio.h>
3
4
5 int main(int argc ,char**argv) {
6 const int kkk=10;
7 printf("%d",kkk);
8 return 0 ;
9 }
10
11
12
13
```

Problems AVR Supported MCUs Tasks Console X Properties AVR Device Explorer

<terminated> (exit value: 0) session2.exe [C/C++ Application] D:\courses\C_Course\session2\Debug\session2.exe (4/27/17, 9:10)

<https://www.facebook.com/groups/embedded.system.KS/>

