Embedded C programming basics:

Factors for Selecting the Programming Language

- •Size: The memory that the program occupies is very important as Embedded Processors like Microcontrollers have a very limited amount of ROM.
- •Speed: The programs must be very fast i.e. they must run as fast as possible. The hardware should not be slowed down due to a slow running software.

Portability: The same program can be compiled for different processors.

- •Ease of Implementation
- •Ease of Maintenance
- Readability

Embedded systems programming

- Embedded devices have resource constraints
- •embedded systems typically uses smaller, less power consuming components.
- •Embedded systems are more tied to the hardware.

v

Embedded systems programming

- •Machine Code
- •Low level language, i.e., assembly
- •High level language like C, C++, Java, Ada, etc.
- •Application level language like Visual Basic, scripts, Access, etc.

LA colom

Use of C in embedded systems is driven by following advantages

- •it is small and reasonably simpler to learn, understand, program and debug.
- •C Compilers are available for almost all embedded devices

Embedded C Programming

- •C has advantage of processor-independence
- •C combines functionality of assembly language and features of high level languages
- •it is fairly efficient

fd um

Difference between C and Embedded C

Though **C** and embedded **C** appear different and are used in different contexts, they have more similarities than the differences. Most of the constructs are same; the difference lies in their applications

Automatic variables

Declare within a function/procedure

Variable is visible (has scope) only within that function

Space for the variable is allocated on the system stack when the procedure is entered

De-allocated, to be re-used, when the procedure is exited

If only 1 or 2 variables, the compiler may allocate them to registers within that procedure, instead of allocating memory

Values are not retained between procedure calls

Program variables

Int x,y,z; //declares 3 variables of type "int" char a,b; //declares 2 variables of type "char"

Space for variables may be allocated in registers, RAM, or ROM/Flash

Variables can be automatic or static

Static variables

Retained for use throughout the program in RAM locations that are not reallocated during program execution.

Declare either within or outside of a function

If declared outside a function, the variable is global in scope, i.e. known to all functions of the program

Use "normal" declarations.

Example: int count;

If declared within a function, insert key word static before the variable definition. The variable is local in scope, i.e. known only within this function.

Example: static int count;

C control structures

Control order in which instructions are executed

- Conditional execution
 - •Execute a set of statements if some condition is met
 - Select one set of statements to be executed from several options, depending on one or more conditions
- Iterative execution
 - •Repeated execution of a set of statements
 - •A specified number of times, or
 - ·Until some condition is met, or
 - •While some condition is true

IF-THEN structure Execute a set of statements if and only if some condition is met if (a < b) { statement s1; statement s2; ... }

SWITCH statement

Compact alternative to ELSE-IF structure, for multiway decision that tests one variable or expression for a number of constant values.

WHILE loop structure

Repeat a set of statements (a "loop") as long as some condition is met

```
while (a < b)
{
statement s1;
statement s2;
....
</pre>
```


```
FOR loop structure

FOR loop is a more compact form of the WHILE loop structure

Condition for Operation(s) at end of each loop

for (m = 0; m < 200; m + +)

{

statement s1;

statement s2;
}
```

C function

Functions partition large programs into a set of smaller tasks

- •Helps manage program complexity
- •Smaller tasks are easier to design and debug
- •Functions can often be reused instead of starting over
- •Can use of "libraries" of functions developed by 3rdparties, instead of designing your own
- •The function may return a result to the caller
- •One or more arguments may be passed to the function/procedure

```
Function in Embedded C
#include<reg51.h>
 Embedded C Programming
  Int math_func( int k; int n)
 Function Declaration
  Void main()
  Int a,b,c;
  a = 10; b = 20;
  c=math_func (a,b);
 Function call
  Int math_func( int k; int n)
 //local variable
  Int j;
 Function definition
  j = n + k - 5; //function body
  return(j);
 //return the result
```

Constant/literal

Constants in C programming language, as the name suggests are the data that doesn't change. Constants are also known as literals.

Integer constants

123 /* decimal constant*/
0x9b /* hexadecimal constant*/
0456 /* octal constant*/

For decimal literals : no prefix is used.

Prefix used for hexadecimal: 0x / 0X

Prefix used for octal: 0

Character constants

Character constants hold a single character enclosed in single quotations marks

String Constants/Literals

String constants consist of any number of consecutive characters in enclosed quotation marks (").

String(array) of characters:

char my_string[] = "My String";

// Compiler will interpret the above statement as

Null Character

char my_string[10] = {'M', 'y', ' ', 'S', 't', 'r', 'i', 'n', 'g', '\0'}

sic data types in C51 compiler			
Data Type	Bits	Bytes	Value Range
bit	1		0 to 1
signed char	8	1	-128 to +127
unsigned char	8	1	0 to 255
enum	16	2	-32768 to +32767
signed short	16	2	-32768 to +32767
unsigned short	16	2	0 to 65535
signed int	16	2	-32768 to +32767
unsigned int	16	2	0 to 65535
signed long	32	4	-2147483648 to 2147483647
unsigned long	32	4	0 to 4294967295
float	32	4	+/-1.175494E-38 to +/-3.402823E+38
sbit	1		0 to 1
sfr	8	1	0 to 255
sfr16	16	2	0 to 65535

```
Int i, j, k;  // 32-bit signed integers
uint8_t m,n,p;  // 8-bit unsigned numbers

i= j + k;  // add 32-bit integers
m = n -5;  // subtract 8-bit numbers
j = i* k;  // multiply 32-bit integers
m = n / p;  // quotient of 8-bit divide
m = n % p;  // remainder of 8-bit divide
i= (j + k) * (i-2);  // arithmetic expression

*, /, % are higher in precedence than +, -(higher precedence applied 1st)
Example: j * k + m / n = (j * k) + (m / n)
```

Basic Embedded C program structure

```
#include <reg51.h> /* I/O port/register names/addresses
for the 8051xx microcontrollers */

int count; /* Global variables – accessible by all functions */
//global (static) variables – placed in RAM

int fun_delay (int x) /* Function definitions*/
//parameter x passed to the function, function returns an integer value
{

int i; //local (automatic) variables – allocated to stack or registers

for(i=0;i<=x;i++); // instructions to implement the function
}
```

```
void main(void) /* Main program */
int k;
 //local (automatic) variable (stack or registers)
P1=0x00;
 /* Initialization section */ // instructions to initialize
 //variables, I/O ports, devices, function registers
k = 10;
 /* Endless loop */
while (1)
 //Can also use: for(;;)
 /* repeat forever */
P1=0x0FF;
 // function call
Fun_delay(k);
P1=0x00;
Fun_delay(k);
 // instructions to be repeated
```

Bit level Operations in C

- 1. Bitwise OR operator denoted by '|'
- 2. Bitwise AND operator denoted by '&'
- 3. Bitwise Complement or Negation Operator denoted by '~'
- 4. Bitwise Right Shift & Left Shift denoted by '>>' and '<<' respectively
- 5. Bitwise XOR operator denoted by 'A'

```
AND Truth Table
 Output
 Y = A.B
 C = A & B;
 A 0 1 1 0 0 1 1 0
 (AND)
 В
 1 0 1 1 0 0 1 1
 0 0 1 0 0 0 1 0
 0
unsigned char A,B,C; //we can declare an 8-bit number as a char
 // binary A = 01100110;
A = 0x66;
B = 0xB3;
 // binary B = 10110011;
 // binary C = 00100010; i.e 0x22;
C = A \& B;
```

```
OR Truth Table
 Y = A + B
 C = A \mid B;
 0 1 1 0 0 1 0 0
0
 0
 0 0 0 1 0 0 0 0
 (OR)
 B
0
 C
 0 1 1 1 0 1 0 0
 1
 1
 unsigned int A,B,C;
 //binary A = 01100100
 A = 0x64;
 //binary B = 00010000
 B = 0x10;
 // C=0x74 which is binary 01110100
 C = A \mid B;
```

```
XOR Truth Table
 Output
Inputs
 Y = A \oplus B
 C = A ^ B;
 0 1 1 0 0 1 0 0
 0
 (XOR)
 B
 1 0 1 1 0 0 1 1
0
 1
 1
 1 0 1 0 1 1 1
 1
1
 1
 0
 unsigned int A,B,C;
 A = 0x64;
 //binary A = 01100100
 //binary B = 10110011
 B = 0xB3;
 C = A^B;
 // C = 0xD7 which is binary 11010111
```

