Diseño de Sistemas Microprocesados

Fundamentos del lenguaje ANSI C

Profesor:

Juan Vega Martinez

Ventajas del uso del lenguaje ANSI C en sistemas embebidos

- El lenguaje C es universal y por tanto es fácil portar un programa hecho para un microcontrolador a otro modelo de microcontrolador.
- El lenguaje C facilita el trabajo en equipo.
- El lenguaje C permite la modularización o creación de librerías específicas para el manejo de periféricos conocidos como el LCD, puerto RS232, Display 7 segmentos, etc.
- El lenguaje C permite el encapsulado (programas con entradas o argumentos y salidas específicas o retornos).
- El lenguaje C es una herramienta rápida de programación.
- El lenguaje C permite la incorporación de bloques de ensamblador.
- El compilador utiliza todo el set de instrucciones, por lo tanto convierte el código en C a un programa eficiente en lenguaje ensamblador.

Desventajas del uso del lenguaje C en sistemas embebidos

- El lenguaje C ocupa mayor espacio en la memoria FLASH y requiere un mayor consumo de memoria RAM.
- Los buenos compiladores tienen un precio, los ensambladores son gratuitos.
- Los compiladores son programas que pueden tener algunos inconvenientes.
- Los compiladores generan código redundante e innecesario que muchas veces no es necesario ejecutar.
- El lenguaje C no requiere que el programador tenga un conocimiento profundo de la arquitectura del microcontrolador.


```
***************
3
 Curso de Diseño de Sistemas Microprocesados
 //
 //
 Programa ejemplo en lenguaje C
4
 //
 // File : main.c
 //*****************
8
 #include <stdio.h>
 #include <stdlib.h>
10
 #define PI 3.14159
11
12
13
 int main(void)
14 ...
15
 float radius, area;
16
17
 //Calculate area of circle
 radius = 12.0;
18
 area = PI * radius * radius;
19
 printf("Area = %f", area);
20
21
22
```


22

Estructura de un programa en C

```
****************
3
  // Curso de Diseño de Sistemas Microprocesados
 Programa ejemplo en lenguaje C
 // File : main.c
 //**********************
 #include <stdio.h>
 #include <stdlib.h>
10
 #define PI 3.14159
11
12
13
 int main(void)
14 ...
15
 float radius, area;
16
17
 //Calculate area of circle
 radius = 12.0;
18
 area = PI * radius * radius;
19
20
 printf("Area = %f", area);
21
```

#include

Fs una directiva del preprocesador que incluye el contenido del archivo "stdio.h" al proyecto.


```
***************
3
 Curso de Diseño de Sistemas Microprocesados
 //
 Programa ejemplo en lenguaje C
 // File : main.c
 ***********
 #include <stdio.h>
 #include <stdlib.h>
10
 #define PI 3.14159
11
12
13
 int main(void)
14 ...
15
 float radius, area;
16
17
 //Calculate area of circle
 radius = 12.0;
18
 area = PI * radius * radius;
19
 printf("Area = %f", area);
20
21
22
```

#define

//

Es una directiva del procesador, que es creado en esta línea para sustituir un texto por un valor de 3.1415

Directivas de Preprocesamiento MPLAB XC16 C compiler user guide

Directive	Meaning	Example
#define	Define preprocessor macro	<pre>#define SIZE 5 #define FLAG #define add(a,b) ((a)+(b))</pre>
#elif	Short for #else #if	see #ifdef
#else	Conditionally include source lines	see #if
#endif	Terminate conditional source inclusion	see #if
#error	Generate an error message	#error Size too big
#if	Include source lines if constant expression true	<pre>#if SIZE < 10 c = process(10) #else skip(); #endif</pre>
#ifdef	Include source lines if preprocessor symbol defined	<pre>#ifdef FLAG do_loop(); #elif SIZE == 5 skip_loop(); #endif</pre>
#ifndef	Include source lines if preprocessor symbol not defined	<pre>#ifndef FLAG jump(); #endif</pre>
#include	Include text file into source	<pre>#include <stdio.h> #include "project.h"</stdio.h></pre>
#line	Specify line number and file name for listing	#line 3 final
#pragma	Compiler specific options	Refer to Section 19.5 "Pragmas vs. Attributes"
#undef	Undefines preprocessor symbol	#undef FLAG
#warning	Generate a warning message	#warning Length not set


```
3
 Curso de Diseño de Sistemas Microprocesados
 //
 Programa ejemplo en lenguaje C
 // File : main.c
 *************
8
 #include <stdio.h>
 #include <stdlib.h>
10
 #define PI 3.14159
11
12
13
 int main(void)
14 ...
15
 float radius, area;
16
17
 //Calculate area of circle
 radius = 12.0;
18
 area = PI * radius * radius;
19
 printf("Area = %f", area);
20
21
22
```

Función

//

//

La función: int main (void), es la función principal del proyecto.


```
****************
3
  // Curso de Diseño de Sistemas Microprocesados
 Programa ejemplo en lenguaje C
 // File : main.c
 //*****************
 #include <stdio.h>
 #include <stdlib.h>
10
 #define PI 3.14159
11
12
13
 int main(void)
14 ...
15
 float radius, area;
16
17
 //Calculate area of circle
 radius = 12.0;
18
 area = PI * radius * radius;
19
 printf("Area = %f", area);
20
21
22
```

Declaración de variables

//

En el programa existen 2 variables de punto flotante que han sido declaradas.


```
***************
3
 Curso de Diseño de Sistemas Microprocesados
 //
 Programa ejemplo en lenguaje C
 // File : main.c
 //***************
 #include <stdio.h>
 #include <stdlib.h>
10
 #define PI 3.14159
11
12
13
 int main(void)
14 ...
15
 float radius, area;
16
17
 //Calculate area of circle
18
 radius = 12.0;
 area = PI * radius * radius;
19
 printf("Area = %f", area);
20
21
22
```

Comentarios

No ocupan memoria, ni se construyen.

//

//

```
***************
3
 Curso de Diseño de Sistemas Microprocesados
 //
 Programa ejemplo en lenguaje C
 // File : main.c
 //***************************
 #include <stdio.h>
 #include <stdlib.h>
10
 #define PI 3.14159
11
12
13
 int main(void)
14 ...
15
 float radius, area;
16
17
 //Calculate area of circle
 radius = 12.0;
18
 area = PI * radius * radius;
19
20
 printf("Area = %f", area);
21
22
```

Esta es una línea de asignación de valores.

//

//

```
***************
3
 Curso de Diseño de Sistemas Microprocesados
 //
 Programa ejemplo en lenguaje C
 // File : main.c
 //*****************
 #include <stdio.h>
 #include <stdlib.h>
10
 #define PI 3.14159
11
12
13
 int main(void)
14 ...
15
 float radius, area;
16
17
 //Calculate area of circle
 radius = 12.0;
18
 area = PI * radius * radius;
19
 printf("Area = %f", area);
20
21
22
```

Esta también es una línea de asignación de valores.

//

//

```
***************
3
 Curso de Diseño de Sistemas Microprocesados
 //
 Programa ejemplo en lenguaje C
 // File : main.c
 //****************
 #include <stdio.h>
 #include <stdlib.h>
10
 #define PI 3.14159
11
12
13
 int main(void)
14 ...
15
 float radius, area;
16
17
 //Calculate area of circle
 radius = 12.0;
18
 area = PI * radius * radius;
19
 printf("Area = %f", area);
20
21
22
```

Esta línea llama a la function printf e imprime el valor resultante en pantalla.

Se utilizan para documentar la funcionalidad de un programa de y para explicar lo que hace un determinado bloque o línea de código.

Los comentarios son ignorados por el compilador, por lo que puede escribir todo lo que quieras en ellos

Soporta 2 tipos de comentarios:

- 1) Comentarios por línea (// Texto
- 2) Comentarios por bloque (/* Texto */)

1) Comentarios por línea

1) Comentarios por línea


```
* Program:
 Hello.c
  * Author:
 R. Ostapiuk
  #include <stdio.h>
6
 * Function: main()
  * (some details about what main does here...)
  *******************************
  int main(void)
 // Loop Count Variable
13
 int i;
 // Pointer to output string
14
 char *p;
15
 printf("Hello, world!\n"); // Display "Hello, world!" in terminal
16
  */
18
19
```


```
Program:
 Hello.c
 * Author:
 R. Ostapiuk
 **********************************
 #include <stdio.h>
 6
 * Function: main()
 * (some details about what main does here...)
 *******************************
 int main(void)
13
 int i;
 // Loop Count Variable
 // Pointer to output string
14
 char *p;
15
 printf("Hello, world!\n"); // Display "Hello, world!" in terminal
16
 */
18
19
```


```
Program:
 Hello.c
 * Author:
 R. Ostapiuk
 ***********
 #include <stdio.h>
 6
 * Function: main()
 * (some details about what main does here...)
 ****************************
 int main(void)
13
 int i;
 // Loop Count Variable
 // Pointer to output string
14
 char *p;
15
16
 printf("Hello, world!\n"); // Display "Hello, world!" in terminal
 */
18
19
```


```
Program:
 Hello.c
 R. Ostapiuk
 **********
 #include <stdio.h>
 * Function: main()
 * (some details about what main does here...)
 ************************
 int main(void)
13
 int i;
 // Loop Count Variable
 // Pointer to output string
14
 char *p;
15
16
 printf("Hello, world!\n"); // Display "Hello, world!" in terminal
 */
18
19
```


```
Hello.c
 Program:
 R. Ostapiuk
 *********
 #include <stdio.h>
 Function: main()
 (some details about what main does here...)
 **************
 int main(void)
 int i;
 // Loop Count Variable
 // Pointer to output string
 char *p;
15
16
 printf("Hello, world!\n"); // Display "Hello, world!" in terminal
 */
18
19
```


```
Hello.c
 Program:
 R. Ostapiuk
*********
#include <stdio.h>
 Function: main()
 (some details about what main does here...)
*************
int main(void)
 int i;
 // Loop Count Variable
 // Pointer to output string
 char *p;
 printf("Hello, world!\n"); // Display "Hello, world!" in terminal
```


```
Hello.c
  rogram:
 R. Ostapiuk
*********
#include <stdio.h>
 Function: main()
 (some details about what main does here...)
****************
int main(void)
 // Loop Count Variable
 int i;
 // Pointer to output string
 char *p;
 printf("Hello, world!\n"); // Display "Hello, world!" in terminal
```


Una variable representa una combinacion de un tipo de datos y un identificador (Nombre), esto representa una o mas direcciones de memoria usados en un programa.

 Variable declarations consist of a unique <u>identifier</u> (name)...


```
int warp_factor;
char first_letter;
float length;
```


- ...and a <u>data type</u>
 - Determines size
 - Determines how values are interpreted

```
int warp_factor;
char first_letter;
float length;
```


```
Example
 #include <stdio.h>
 #define PI 3.14159
 →int main(void)
  Data
 Types
 —→ float radius, area; ←— Variable Declarations
 //Calculate area of circle
 radius = 12.0;
 area = PI * radius * radius : Variables
 printf("Area = %f", area); ← in use
```


Identificador

Un identificador es un nombre dado a un elemento de programa como una <u>variable</u>, <u>funcion</u>, ó arreglo(<u>array</u>). Este nombre puede ser usado para referirse al elemento del programa sin conocimiento de su especifica direccion de memoria.

```
First Character

Remaining Characters

'_' (underscore)

'A' to 'Z'

'a' to 'z'

'a' to 'z'

'0' to '9'
```

En cuanto a los identificadores, es sensible en cuanto a mayúsculas y minúsculas y jamás pueden comenzar con un dígito o llevar espacios en blanco. Ejm:

Int Radio ≠ Int RadiO ≠ Int RADIO ≠ Int radio ≠ Int RaDio

Keywords

Son palabras reservadas por el lenguaje C los cuales tienen un significado especial, no deben ser usados como nombre de identificadores

	A		
auto	double	int	struct
break	else	long	switch
case	enum	register	typedef
char	extern	return	union
const	float	short	unsigned
continue	for	signed	void
default	goto	sizeof	volatile
do	if	static	while

Tipos de datos calificadores

Туре	Description	Bits
char	single character	8
int	integer	16
float	single precision floating point number	32
double	double precision floating point number	64

The size of an int varies from compiler to compiler.

- MPLAB-XC16 int is 16-bits
- MPLAB-XC8 int is 16-bits
- MPLAB XC32 int is 16-bits
- CCS PCB, PCM & PCH int is 8-bits

Tipos de datos calificadores

Calificadores: unsigned, signed, short and long

Qualified Type	Min	Max	Size (Bits)
unsigned char	0	255	8
char, signed char	-128	127	8
unsigned short int	0	65535	16
short int, signed short int	-32768	32767	16
unsigned int	0	65535	16
int, signed int	-32768	32767	16
unsigned long int	0	2 ³² -1	32
long int, signed long int	-231	2 ³¹ -1	32
unsigned long long int	0	2 ⁶⁴ -1	64
long long int, signed long long int	-2 ⁶³	2 ⁶³ -1	64

La palabra *int* es opcional cuando esta se modifica (mostrado en cursive) unsigned int = unsigned

Tipos de datos calificadores

Qualified Type	Absolute Min	Absolute Max	Bits
float	± ~10 ^{-44.85}	± ~10 ^{38.53}	32
double ⁽¹⁾	± ~10 ^{-44.85}	±~10 ^{38.53}	32
long double	± ~10 ^{-323.3}	± ~10 ^{308.3}	64

XC16: (1)double is equivalent to long double if fno-short-double is used

XC16 Uses the IEEE-754 Floating Point Format

Declaración de las variables

Syntax One declaration on a line type identifier; One declaration on a line with an initial value type identifier = InitialValue; Multiple declarations of the same type on a line type identifier, identifier, identifier; <u>Multiple declarations of the same type on a line with initial values</u> type identifier₁ = Value₁, identifier₂ = Value₂;

Declaración de las variables

```
unsigned int x;
 unsigned y = 12;
 int a, b, c;
 long int myVar = 0x12345678;
 long z;
 char first = 'a', second, third = 'c';
 float big_number = 6.02e+23;
Tipo de dato identificador Valor inicial
```


Declaración de variables

Las variables por defecto se almacenan en la memoria SRAM. Por esta razón, es recomendable no crear más variables de las que realmente se necesitan para no malgastar los recursos de memoria.

```
unsigned char a = 5;
 //Variable global (puede ser usada en todo el programa
float pi = 3.1415;
 //por las diferentes funciones.
void main()
{
 char b = -8;
 //Variable local (solo puede ser usada en el ámbito de la
 // función main()
 unsigned int k = 12000;
void sumar()
{
 unsigned char var;
 //Correcto. a es una variable global.
 var = a + 10;
 //Error b no existe para esta función
 var = b + 90;
}
```


Declaración de variables

Declaración de variables

Después de que el preprocesador corre, esta es la forma en la compilador vería el archivo main.c El contenido de la archivo de cabecera no son en realidad copiados en el archivo fuente principal, pero se comportará como si fueron copiados.

```
main.c
unsigned int a;
unsigned int b;
unsigned int c;
int main(void)
 a = 5:
 b = 2:
 c = a+b;
 Equivalent main.c file
 without #include
```


Constantes

Muchas veces, es necesario crear variables cuyo contenido se mantenga estático. Por ejemplo, puede recordar las tablas en lenguaje ensamblador en donde se fijaba un mensaje que se podía presentar en la pantalla LCD o el los Displays 7 segmentos. Dicho mensaje se almacenaba en la memoria FLASH.

Las variables constantes se almacenan en FLASH y por tanto su contenido no se puede actualizar. Para declarar una variable constante se hace uso del operador const.

```
const unsigned char data = 10;
const temp = 36.5;
const char curso[] = {'u', 'P', 'R', 'O', 'C', 'E', 'S', 'A', 'D', 'O', 'S'};
void main ()
{
 TRISB = 0x00;
 TRISD = 0x00
 PORTB = data;
 PORTD = curso[4];
}
```


El comando del preprocesador #define

El comando del pre procesador #define es una macro que define un valor constante que puede ser reemplazado por un "Alias" en todo el programa. El abuso de este tipo de comando no genera ningún gasto en memoria del sistema embebido.

La ventaja del uso del **#define** es que permite mejorar la legibilidad del programa.

Ejemplo:

```
#define ES_PAR 0
#define ES_IMPAR 1
```


Operadores aritméticos en C

Operador	Operación
+	Suma
-	Resta
*	Multiplicación
/	División
%	Residuo
++	Autoincremento
	Autodecremento

Ejemplo de operaciones aritméticas

```
char a=8, b=-3;
char c;
void main( )
 c = a + b; //c = 5
 c = a - b; // c = 11
 c = a * b; // c = -24
 c = a / b; //c = -2
 b = 3;
 c = a / b; // c = 2
 c = a \% b; // c = 2
 c++; // c=3
 c = a++; // c = 8, a = 9
 c = ++a; // c = 10, a = 10
 c = a - -; // c = 10, a = 9
 c = --a; // c = 8, a = 8
```


Line: 26

Col: 1

Sel: 0

Lines: 39

Length: 820

Insert

Modified

DEV C++

```
_ 0 X
PrimerPrograma - [PrimerPrograma.dev] - Dev-C++ 5.7.1
File Edit Search View Project Execute Tools CVS Window Help
 TDM-GCC 4.8.1 64-bit Release
 (globals)
Project Classes Debug
 [*] main.c
■ PrimerPrograma
 ... main.c
 Curso de Diseño de Sistemas Microprocesados
 Programa ejemplo en lenguaje C
 //
 // File : main.c
 #include <stdio.h>
 #include <stdlib.h>
 #define PI 3.14159
 12
 int main(void)
 14 □ {
 15
 float radius, area;
 16
 //Calculate area of circle
 radius = 12.0;
 19
 area = PI * radius * radius;
 printf("Area = %f", area);
 21
Command: mingw32-make.exe -f "C:\Users\Juan\Documents\JUAN\UTP CLASES\DISENODESISTEMAS MICROPROCESADOS\DEVC\PrimerPrograma\Makefile.win" all
Shorten compiler paths
```

Mostrar iconos ocultos

Operadores de campo de bit

Operador	Operación
&	AND
	OR
Λ	XOR
~	NOT
<<	Corrimiento izquierda
>>	Corrimiento derecha

Ejemplo de operaciones binarias

```
char a=0b1111 0000, b=0b00110011;
char c;
void main()
 // c = 00110000 (AND)
 c = a \& b;
 c = a | b;
 // c = 11110011 (OR)
 c = a ^b; // c = 11000011 (XOR)
 c = ^{\sim} b;
 // c = 11001100 (NOT)
 a = 0b10101100;
 c = a << 2; // c = 1011 0000
 a = 0b10101100;
 c = a >> 3; // c = 0001 0101
```


Operadores lógicos y relacionales

Operador	Operación
==	Igual a
!=	Diferente de
>	Mayor que
<	Menor que
>=	Mayor o igual a
<=	Menor o igual a
&&	Υ
11	О
Į.	Negación

Ejemplo de operaciones lógicas

```
char a= 15, b=15;
char c;
void main(void)
 c = a == b; // c = 1 (Verdadero)
 c = a != b; // c = 0 (Falso)
 c = a > b; // c = 0 (Falso)
 c = a < b; // c = 0 (Falso)
 c = a >= b; // c = 1 (Verdadero)
 c = a \le b; // c = 1 (Verdadero)
 c = a \&\& b; // c = 1 (Verdadero)
 c = a \mid \mid b; // c = 1 (Verdadero)
 c = !a; // c = 0
 a = 0;
 c = !a;
 // c = 1
```


Sentencias de selección if

```
if (Expresión)
 Condición verdadera porque el
 Instrucción 1;
 argumento es mayor a 0.
else
 Caso contrario la condición es falsa porque
 Instrucción 2;
 el argumento es 0.
if (Expresión)
 Se utiliza la apertura y cierre de la llave cada vez que
 hay más de una sentencia dentro del condicional
 Instrucción 1;
 Instrucción 2;
else
 Instrucción 3;
 Instrucción 4;
```


Ejemplos de condicionales compuestos

```
if ( (a>b) && (a >c) ) //Si a es mayor que b y a es mayor que c
if ( (a != b) | | (a !=c) ) //Si \alpha es diferente de b o \alpha es diferente de c
if ( a == b)
 //Si a es igual a b
```


Errores comunes con la sentencia if

```
unsigned char a = 5, b = 7, c;
void main()
 if (a = b)
 c = 10;
 while(1);
unsigned char a = 5, b=7,c;
void main()
 if( a > 4 \& b > 6)
 c = 10;
 while(1);
```

Error a = b, es decir a = 7 y como es una asignación válida el argumento de if es 1 y por tanto la condición es considerada verdadera por lo cual c = 10.

No afecta el resultado ya que a>4 = 1 y b>6 = 1La operación AND entre ambos valores da 1 y por tanto la condición es considerada verdadera y c = 10. Sin embargo, es importante tener en cuenta que se está realizando la operación AND y no la operación lógica.

Sentencias de selección switch()

Para resolver el problema de ineficiencia debido a múltiples condiciones posibles para una variable se puede hacer uso de la sentencia switch() que únicamente evalúa la opción correcta y ejecuta las instrucciones especificadas para dicha condición. La sentencia tiene la siguiente estructura:

```
switch (value)
case condición 1:
 Instrucciones;
 break;
case condición 2:
 Instrucciones;
 break;
case condición N:
 Instrucciones:
 break;
default:
 Instrucciones;
```


Ejemplo de uso del switch()

```
unsigned char resul;
void main()
 switch(a)
 case 0:
 resul = 10;
 break;
 case 1:
 resul = 11;
 break;
 case 200:
 resul = 245;
 break;
 default:
 resul = 0;
}
```


Sentencias iterativas: bucle for

```
for (expresión inicial; condición de la expresión, incremento de la expresión)
 Instrucciones
Ejemplos:
unsgined char i;
 unsigned char i;
for (i = 0; i<10; i++)
 for (i = 0; i<=10; i++)
 k = i;
 k = i;
//k = 9, i = 10
 //k = 10, i = 11
Bucle infinito:
for (;;)
 Instrucciones
```


Sentencias iterativas: bucle while()

Sentencias iterativas: bucle do while()

Aquí al menos las intrucciones se ejecutan una sola vez si es que la condición dentro del while() es falsa desde un inicio.

```
do
 Instrucciones
 }while(condición);
Ejemplo:
 unsgined char a=2,k=0;
 void main()
 k = 5;
 do
 a ++;
 }while(k<4);</pre>
```


La sentencia break

Esta sentencia se utiliza para finalizar la iteración cuando ocurre cierta condición en su interior.

La sentencia continue

continue es una sentencia que se utiliza dentro de los bucles iterativos para controlar el flujo de estos.

Esta instrucción normalmente se utiliza dentro de un condicional if para generar la siguiente iteración.

Ejemplo: Hacer un programa que sume los números pares del 1 al 10.

Printf("controlString", arg1,arg2... argN)

Imprime un texto en la pantalla PC o un terminal serial UART.

Este requiere de una altos recursos de memoria

```
1 {
2 int a = 5;
3 int b = 10;
4 printf("a = %d\nb = %d\n", a, b);
5 }
```


Printf("controlString", arg1, arg2... argN)

Printf("controlString", arg1,arg2... argN)

Formato de datos

Format Specifier	Meaning
%c	Single character
%s	String (all characters until '\0')
%d	Signed decimal integer
%o	Unsigned octal integer
%u	Unsigned decimal integer
%x	Unsigned hexadecimal integer with lower case digits (e.g. 1a5e)
%X	Same as %x but with upper case digits (e.g. 1A5E)
%f	Signed decimal value (floating point)
%e	Signed decimal value with exponent (e.g. 1.26e-5)
%E	Same as %e but uses upper case E for exponent (e.g. 1.26E-5)
%g	Same as %e or %f, depending on size and precision of value
%G	Same as %g but will use capital E for exponent