

CS301 Embedded System and Microcomputer Principle

Lecture 4: Embedded C

2023 Fall

Recap

Embedded vs Desktop Programming

- Main characteristics of embedded programming environments:
 - Cost sensitive
 - Limited ROM, RAM, stack space
 - Limited power
 - Limited computing capability
 - Event-driven by multiple events
 - Real-time responses and controls Reliability
 - Hardware-oriented programming

Embedded Programming

- Basically, optimize the use of resources:
 - Execution time
 - Memory
 - Energy/power
 - Development/maintenance time
- Time-critical sections of program should run fast
 - Processor and memory-sensitive instructions may be written in assembly
 - Most of the codes are written in a high level language (HLL):
 e.g. C

Outline

- Operations
- Data Types
- Storages

Arithmetic

- Integer arithmetic → Fastest
- Floating-point arithmetic in hardware → Slower
- Floating-point arithmetic in software → Very slow

+,×
÷
sqrt, sin, log, etc.

slower

- Try to use integer addition/subtraction
- Avoid multiplication unless you have hardware
- Avoid division
- Avoid floating-point, unless you have hardware
- Really avoid math library functions

Bit Manipulation

- C has many bit-manipulation operators:
 - & Bit-wise AND
 - Bit-wise OR
 - A Bit-wise XOR
 - Negate (one's complement)
 - >> Right-shift
 - << Left-shift
- Plus assignment versions of each: &=, |=, etc
- Often used in embedded systems

Bit Manipulation


```
void f(unsigned short val) //assume 16-bit, 2-byte unsigned short integer
  unsigned short right = val & 0x00ff;
  // rightmost (least significant) byte
  unsigned short left = (val>>8) & 0x00ff;
  // leftmost (most significant) byte
  bool negative = val & 0x8000;
  // sign bit (if 2's complement)
```

C doesn't have booleans until C99 standard. Bool emulate as int or char, with values 0 (false) and 1 or non-zero (true)

Bit Manipulation in STM32

use | operator to set a bit of a byte to 1

```
GPIOA->ODR =((1<<8);)/set bit 8 (9th bit) of GPIOA->ODR
```

use | operator to clear a bit in a byte to 0

```
GPIOB->ODR &= \sim(1<<8); //clear bit 8 (9th bit) of GPIOB->ODR
```

use & operator to see if a bit in a byte is 1 or 0

```
if( ((GPIOC->IDR & (1<<5)) != 0) //check bit 5 (6th bit)
```

A mask indicates which bit positions we are interested in

Faking Multiplication/Division

- Addition, subtraction, and shifting are fast
 - Can sometimes supplant multiplication
- Like floating-point, not all processors have a dedicated hardware multiplier
 - Multiplication is realized by addition and subtraction
 - Multiplication to a power of two is just a shift
- Division is a much more complicated algorithm that generally involves decisions
 - Division by a power of two is just a shift:

$$a/2 = a >> 1$$

$$a/4 = a >> 2$$

Lazy Logical Operators

"Short circuit" tests save time

if
$$(a == 3 \&\& b == 4 \&\& c == 5) \{ ... \}$$

equivalent to

if
$$(a == 3) \{ if (b == 4) \{ if (c == 5) \} \}$$

Strict left-to-right evaluation order provides safety

if (
$$i < SIZE && a[i] == 0) { ... }$$

Multi-way branches

Which one is faster? Shorter?

```
if (a == 1)
 foo();
else if (a == 2)
 bar();
else if (a == 3)
 baz();
else if (a == 4)
 qux();
else if (a == 5)
 quux();
else if (a == 6)
 corge();
```

```
switch (a) {
case 1:
 foo(); break;
case 2:
 bar(); break;
case 3:
 baz(); break;
case 4:
 qux(); break;
case 5:
 quux(); break;
case 6:
 corge(); break;
```

Code for if-then-else

```
if (a == 1)
 foo();
else if (a == 2)
 bar();
else if (a == 3)
 baz();
else if (a == 4)
 qux();
else if (a == 5)
 quux();
else if (a == 6)
 corge();
```

```
20: void test(int a) {
0x080004DC B500
 PUSH
 {lr}
 if (a == 1)
0x080004DE 2801
 r0, #0x01
 CMP
0x080004E0 D102
 BNE
 0x080004E8
 foo();
0x080004E2 F7FFFFCF BL.W foo (0x08000484)
0x080004E6 E017 B
 0x08000518
 23: else if (a == 2)
0x080004E8 2802 CMP
 r0, #0x02
0x080004EA D102 BNE
 0x080004F2
 bar();
0x080004EC F7FFFF89 BL.W bar (0x08000402)
0x080004F0 E012
 0x08000518
 25: else if (a == 3)
0x080004F2 2803 CMP
 r0, #0x03
0x080004F4 D102
 BNE
 0x080004FC
 baz();
0x080004F6 F7FFFF85 BL.W
 baz (0x08000404)
0x080004FA E00D B
 0x08000518
 27: else if (a == 4)
0x080004FC 2804 CMP
 r0, #0x04
 BNE
0x080004FE D102
 0x08000506
 qux();
 28:
 qux (0x080004DA)
0x08000500 F7FFFFEB BL.W
0x08000504 E008
 0x08000518
 29: else if (a == 5)
0x08000506 2805 CMP
 r0, #0x05
0x08000508 D102
 BNE
 0x08000510
 quux();
0x0800050A F7FFFFE5 BL.W
 quux (0x080004D8)
0x0800050E E003
 В
 0x08000518
 31: else if (a == 6)
0x08000510 2806
 CMP
 r0, #0x06
0x08000512 D101
 0x08000518
 BNE
 32:
 corge();
0x08000514 F7FFFF77 BL.W
 corge (0x08000406)
 33: }
```

Code for Switch

```
switch (a) {
case 1:
 foo(); break;
case 2:
 bar(); break;
case 3:
 baz(); break;
case 4:
 qux(); break;
case 5:
 quux(); break;
case 6:
 corge(); break;
  BCS: Branch if Carry Set
  TBB: Table Branch Byte
```

DCW: allocates a half-word

```
35: void testswitch(int a) {
□ 0x080004DC B500
 PUSH
 {lr}
 36:
 switch(a){
 37: case 1:
 0x080004DE 2807 CMP
 r0,#0x07
 BCS
 0x080004E0 D217
 0x08000512
 0x080004E2 E8DFF000 TBB [pc,r0]
 0x080004E6 0416 DCW 0x0416
 0x080004E8 0A07 DCW 0x0A07
 DCW
 0x080004EA 100D
 0x100D
 0x080004EC 0013 DCW 0x0013
 38:
 foo(); break;
 39: case 2:
 0x080004EE F7FFFFC9 BL.W foo (0x08000484)
 0x080004F2 E00E B
 0x08000512
 40:
 bar(); break;
 41: case 3:
 0x080004F4 F7FFFF85 BL.W bar (0x08000402)
 0x080004F8 E00B B
 0x08000512
 42:
 baz(); break;
 43: case 4:
 0x080004FA F7FFFF83 BL.W baz (0x08000404)
 0x080004FE E008 B
 0x08000512
 qux(); break;
 44:
 45:
 case 5:
 0x08000500 F7FFFFEB BL.W qux (0x080004DA)
 0x08000504 E005
 0x08000512
 46:
 quux(); break;
 47: case 6:
 0x08000506 F7FFFFE7 BL.W
 quux (0x080004D8)
 0x0800050A E002 B
 0x08000512
 48:
 corge(); break;
 0x0800050C F7FFFF7B BL.W
 corge (0x08000400)
 0x08000510 BF00
 NOP
```


Computing Function x=f(a)

 There are many ways to compute a "random" function of one variable, especially for sparse domain:

```
if (a == 0) x = 0;
else if (a == 1) x = 4;
else if (a == 2) x = 7;
else if (a == 3) x = 2;
else if (a == 4) x = 8;
else if (a == 5) x = 9;
```

 Better for large, dense domains, switch cases use a jump table

```
switch (a) {
 case 0: x = 0; break;
 case 1: x = 4; break;
 case 2: x = 7; break;
 case 3: x = 2; break;
 case 4: x = 8; break;
 case 5: x = 9; break;
}
```

Best: constant time lookup table

```
int f[] = {0, 4, 7, 2, 8, 9};
x = f[a]; /* assumes 0 <= a <= 5 */</pre>
```


Preprocessor and Macro

- The preprocessor is executed before the compilation.
 Main usages:
 - File inclusion
 - Macro substitution
 - Conditional compilation
 - preprocessing instruction: #include, #ifdef, #ifndef, #if, #else, #define, etc
- Macro is a fragment of code that is given a name and can be used as a replacement for that code in the source code

Preprocess

```
#define SQUARE(x) x * x
int area(int r)
{
 return SQUARE(r);
}

 return r * r;
}
```


Function vs Macro

A named collection of codes

- A function is compiled only once. On calling that function, the processor has to save the context, and on return restore the context
- Preprocessor puts macro code at every place where the macroname appears. The compiler compiles the codes at every place where they appear.

Function versus macro:

- Time: use function when $T_{\text{overheads}} << T_{\text{exec}}$, and macro when $T_{\text{overheads}} \sim= \text{or} > T_{\text{exec}}$, where $T_{\text{overheads}}$ is function overheads (context saving and return) and T_{exec} is execution time of codes within a function
- Space: similar argument

Outline

- Operations
- Data Types
- Storages

Data Type

double

64

stdint.h stm32f10x.h # bit **Stdint type Type** Range ST type char $-128 \sim 127$ 8 int8 t **s8** 8 unsigned char $0 \sim 255$ u8 uint8 t short 16 -32768 ~ 32767 int16 t s16 unsigned short 16 $0 \sim 65535$ uint16 t u16 32 int -2147483648 ~ 2147483647 int32 t s32 unsigned int 32 $0 \sim 4294967295$ uint32 t u32 32 long -2147483648 ~ 2147483647 unsigned long 32 $0 \sim 4294967295$ long long 64 $-(2^64)/2 \sim (2^64)/2-1$ int64 t $0 \sim (2^64)-1$ unsigned long long 64 uint64 t float 32 $-3.4e38 \sim 3.4e38$

-1.7e308 ~ 1.7e308

Pointers

- A pointer is the memory address of a data object
- e.g.

```
int x = 42;
int *xp = &x;
```


- The pointer xp holds the address of x
- The data x is accessed by dereferencing the pointer xp using *xp.
- Pointer's data size is usually 4 or 8 byte
- Dangling pointer = danger!


```
1&2 Add

i 4 600 i 4 i 4

j 3 602 j 3

p1 604 p1 600 p2 p1 600

p2 602 p2 p2
```


600

600

600

Pointer vs Array

- Incrementing and decrementing pointers to array elements
 - Increment operator ++ makes pointer advance to next element
 - Decrement operator -- makes pointer move to previous element
 - These use the size of the variable's base type (e.g. int, char, float) to determine what to add
 - p++ (Equivalent to p=p+1) increments the pointer p by the size of the data type it points to, for example sizeof(int)
 - sizeof is C operator which returns size of type in bytes

```
int a[18];
int * p;
p = &a[5];
*p = 5; /* a[5]=5 */
p++;
*p = 7; /* a[6]=7 */
p--;
*p = 3; /* a[5]=3 */
```


Pointer vs String

- There is no "string" type in C.
- Instead an array of characters is used: char a[44]
- The string is terminated by a NULL character (value of 0, represented in C by \0).
 - Need an extra array element to store this null

Structure

 a structure is an aggregate data type composed of several distinct members.

```
struct PERSON {
 char gender;
 int age;
};

struct PERSON sue;

typedef struct {
 char gender;
 int age;
} PERSON;

PERSON sue;
```

- GPIOC->CRL
 - GPIOC_BASE: base address of GPIOC registers
 - GPIOC: pointer to a GPIO_TypeDef structure
 - GPIOC->CRL: access the CRL register of GPIOC

```
/** @brief General
  *Purpose I/O
  */
typedef struct
{
 __IO uint32_t CRL;
 __IO uint32_t CRH;
 __IO uint32_t IDR;
 __IO uint32_t BSRR;
 __IO uint32_t BSRR;
 __IO uint32_t BSRR;
 __IO uint32_t LCKR;
} GPIO_TypeDef;
```


Memory Alignment

- Modern processors have byte-addressable memory
 - But, many data types (integers, addresses, floating-point) are wider than a byte
 - In 32-bit system, data are transferred in 32-bit chunks
- Structures member are stored in order, but memory aligned Extra bytes added so that member 'age'

```
Struct {
 char gender;
 int age;
} sue;
```

```
begins on a mod 4 (word) address


31 0

padding padding padding sue.gender

sue.age
```

3 2 1 0 7 6 5 4 11 10 9 8

```
struct padded {
 int x;  /* 4 bytes */
 char z;  /* 1 byte */
 short y; /* 2 bytes */
 char w;  /* 1 byte */
};
```


= Added padding

Structure Bit Fields

- Aggressively packs data to save memory
 - Compiler will pack these fields into words
 - Implementation-dependent packing, ordering, ...
 - Usually not very efficient in terms of execution time: requires masking, shifting, read-modify-write
 - → a tradeoff between space and time!

```
struct PSR // Assumes bitfields are allocated from LSB to MSB
  uint32_t exception : 9, // Current exception number
 // (reserved)
 : 1,
 // (reserved)
 : 8,
 T : 1, // Always 1
 Q : 1, // Saturation flag
 // Signed overflow flag
 V:1,
 Z : 1, // Zero or equal flag
 C: 1, // Unsigned carry flag
 // Negative flag
 N:1;
};
```


C Unions

 Like structs, but shares the same storage space and only stores the most-recently-written field

```
union {
 int ival;
 float fval;
 char *sval;
} u;
```

- but occupy same memory space
- can hold different types at different times
- overall size is largest of elements
- Potentially very dangerous: not type-safe

Data Type Selection

- Mind the architecture
 - Same C source code could be efficient or inefficient
 - Should keep in mind the architecture's typical instruction size and choose the appropriate data type accordingly
- 3 rules for data type selection:
 - Use the smallest possible type to get the job done
 - Use unsigned type if possible
 - Use casts within expressions to reduce data types to the minimum required
- Use typedefs to get fixed size
 - Change according to compiler and system
 - Code is invariant across machines

```
/* Fixed-size types */
typedef unsigned char uint8_t;
typedef short int16_t;
typedef unsigned int uint32_t;
```


Outline

- Operations
- Data Types
- Storages

Storage in C

```
/* fixed address: visible to other files */
int global_static;
/* fixed address: visible within file */
static int file static;
/* parameters always stacked */
int foo(int auto param)
 /* fixed address: only visible to func */
 static int func static;
 /* stacked: only visible to function */
 int auto i, auto a[10];
 /* array explicitly allocated on heap */
 double *auto d = malloc(sizeof(double) * 5);
 /* return value in register or stacked */
 return auto i;
```


Static

- When applied to variables, "static" means:
 - A variable declared static within body of a function maintains its value between function invocations
 - A variable declared static within a module, but outside the body of a function, is accessible by all functions within that module
- What's the value of y?

```
int foo();
int main(void) {
 int y;
 y = foo(); // y = ?
 y = foo(); // y = ?
 y = foo(); // y = ?
 while(1);
}
int foo() {
 int x = 5;
 x = x + 1;
 return(x)
}
```

```
int foo();
int main(void) {
 int y;
 y = foo(); // y = ?
 y = foo(); // y = ?
 y = foo(); // y = ?
 while(1);
}
int foo() {
 static int x = 5;
 x = x + 1;
 return(x)
}
```


Volatile

- A volatile variable is one whose value may be change outside the normal program flow. In embedded systems, there are two ways this can happen:
 - Via an interrupt service routine
 - As a consequence of hardware action
- It is considered to be very good practice to declare all peripheral registers in embedded devices as volatile
 - Modify the variable with the volatile keyword so that the value of the variable is re-read every time instead of using the backup value stored in the register

malloc() and free()

- Flexible than (stacked) automatic variables
- More costly in time and space
- Use non-constant-time algorithms
- Two-word overhead for each allocated block:
 - Pointer to next empty block
 - Size of this block
- Common source of errors:

Not allocating enough Indexing past block

Neglecting to free disused blocks (memory leaks)

Good or bad for embedded applications?

Storage Compared

- On most processors, access to automatic (stacked) data and globals is equally fast
 - Automatic usually preferable since the memory is reused when function terminates
 - Danger of exhausting stack space with recursive algorithms.
 Not used in most embedded systems.
- The heap (malloc) should be avoided if possible:
 - Allocation/deallocation is unpredictably slow
 - Danger of exhausting memory
 - Danger of fragmentation
 - Best used sparingly in embedded systems

Summary

- 1. Integer arithmetic
- 2. Pointer access
- 3. Simple conditionals and loops
- 4. Static and automatic variable access
- 5. Array access
- 6. Floating-point with hardware support
- 7. Switch statements
- 8. Function calls
- 9. Floating-point emulation in software
- 10. Malloc() and free()
- 11. Library functions (e.g. sin, log, etc)
- 12. Operating system calls (e.g. open)