

Aplikace Embedded systémů v Mechatronice

Michal Bastl A2/713a

Aplikace Embedded systémů v Mechatronice

Obsah přednášky:

- Opakování
- Pointery v C
- pole a řetězce
- předání funkci referencí
- Vlastní datové typy typedef
- Struktury
- Ukázka
- Hardware poznámky

Opakování

Postup při vytvoření vlastní funkce? Postup při vytvoření knihoven? Co patří do hlavičkového souboru?

Pointery/ukazatele

- Ukazatele v jazyce C slouží k přístupu do paměti a manipulaci s adresou.
- Celá věc v C funguje tak, že existují speciální proměnné, které uchovávají adresu v paměti.
- V C můžete pointer vytvořit příkazem typ* proměnná
- právě znak * určuje, že se bude jednat o ukazatel na příslušný datový typ
- pokud chci získat adresu proměnné používám referenční operátor &
- dereferenční operátor * slouží k získání hodnoty uložené na adrese

ADD	VAL	
0x00	10	
Oxff	0x00	

Pointery/ukazatele

```
#include <stdio.h>
#include <stdlib.h>
int main()
{ int c;
  int* p_c;
  c = 10;
  p_c = &c;
  printf("Na adrese 0x%p je hodnota%d\n",p_c,*p_c);
  return 0;
```

operátor reference &c vrací adresu paměti operátor dereference *p_c vrací hodnotu uloženou na adrese symbol *p_c slouží současně pro deklaraci pointeru

Pointery-předání funkci

```
#include <stdio.h>
#include <stdlib.h>
void prohod(int* a, int* b);
int main(){
  int jedna;
  int dva;
 jedna = 1;
  dva = 2;
  prohod(&jedna, &dva);
  printf("jedna = %d; dva = %d\n", jedna, dva);
  return 0;
void prohod(int* a, int* b){
  int tmp = *a;
  *a = *b:
  *b = tmp;
>>jedna = 2; dva = 1
```

operátor reference &c vrací adresu paměti operátor dereference *p_c vrací hodnotu uloženou na adrese symbol *p_c slouží současně pro deklaraci pointeru

```
void prohod(int a, int b){
  int tmp = a;
  a = b;
  b = tmp;
}
NEFUNGUJE!!
```

Pointery vs. pole


```
#include <stdio.h>
#include <stdlib.h>
void uloz do pole(int pole[], int index, int cislo);
int main() {
  int cisla[10] = \{0, 1, 2, 3, 4, 5, 6, 7, 8, 9\};
  printf("%d\n", cisla[7]);
  uloz do pole(cisla, 7, 3);
  printf("%d\n", cisla[7]);
  return 0;
void uloz do pole(int pole[], int index, int cislo){
  pole[index] = cislo;
>>7
>>3
```

```
#include <stdio.h>
#include <stdlib.h>
int main() {
  char abc[] = "Pointery jsou fajn!";
  char* p abc = abc;
  while(*p abc != '\0'){
 printf("%c", *p abc);
 p abc++;
  return 0;
```

Pole a pointery spolu v C souvisí. Pokud předám funkci pole, provádím to vždy referencí. Proto změny, které ve funkci provedu, v poli zůstanou zachovány. Toto předání referencí proběhne a nemusíme se o to snažit.

Pole v C je ukazatel na místo v paměti, kde pole začíná.

Proto: cisla[1] a *cisla + 1 vrací stejný výsledek

Aritmetika pointerů

```
#include <stdio.h>
#include <stdint.h>
#include <stdlib.h>
int main() {
  int16 t pole[10] = \{1, 2, 3, 4, 5, 6, 7, 8, 9, 10\};
  int16 t *p prvni, *p posledni;
  p prvni = pole;
  p posledni = pole + 9;
  if(p posledni > p prvni){
 printf("Adresa %d \n", p prvni);
 printf("Adresa %d \n", p posledni);
 printf("Prvni %d \n", *p prvni);
 printf("Posledni %d \n", *p posledni);
 printf("Vysledek %d \n", p posledni - p_prvni);
  return 0;
```

S pointery jde počítat. Lze k nim přičítat celá čísla. Lze je mezi sebou porovnávat a také přičítat a odčítat mezi sebou. Smysluplné výsledky dostaneme například pokud máme dva ukazatele v jednom bloku paměti. Je třeba mít na paměti, že dochází ke srovnávání adres a tedy porovnání v příkladu p_posledn > p_prvni říká, že p_posledni je "dále" v bloku paměti. Rozdíl v příkladu je devět bloků příslušného datového typu. Tedy dle adres 18 bajtů. Kód p_prvni++ tedy posune ukazatel o dva bajty. Hodnotu do které se ukládá int16.

```
>>Adresa 6356724
>>Adresa 6356742
>>Prvni 1
>>Posledni 10
>>Vysledek 9
```

typedef – uživatelské datové typy

V jazyce C je možné vytvořit uživatelský datový typ používá se klíčového slova typedef

Příklad samozřejmě nemá valný smysl, tato možnost se s výhodou používá např. právě při tvorbě struktur v C

```
#include <stdio.h>
#include <stdlib.h>
int main() {
  typedef int mujInt;
  mujInt a, b;
  a = 10;
  b = 20;
  mujInt c = a + b;
  printf("%d", c);
  return 0;
```

Struktury

Struktura je zjednodušeně datový typ, do které uzavřeme další datové typy, které s tímto typem nějak abstraktně souvisí. Například každý uživatel má jméno, věk atd.

Struktura může uchovávat různé datové typy a pole.

Strukturu lze vytvořit různým zápisem, ale vřele doporučujeme držet se tohoto zápisu a vytvořit strukturu jako nový datový typ. V příkladu je umístěna do globálního prostoru.

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
typedef struct{
  char jmeno[25];
 vek;
  int
  int vyska;
} clovek;
int main() {
  clovek Petr = {"Petr Novak", 25, 178};
  clovek Michal;
  Michal.vek = 16;
  Michal.vyska = 193;
  strcpy(Michal.jmeno, "Michal Novak");
  printf("Petr ma %d let\n", Petr.vek);
  printf("Michal se jmenuje %s", Michal.jmeno);
  return 0;
 >>Petr ma 25 let
 >>Michal se imenuje Michal Novak
```

Struktury

```
#include <stdio.h>
#include <stdlib.h>
#include <string.h>
#include "types.h"
int main() {
  if (LIMIT > 9){
 clovek Petr = {"Petr Novak", 25, 178};
 clovek Michal;
 Michal.vek = 16;
 Michal.vyska = 193;
 strcpy(Michal.jmeno,"Michal Novak");
 printf("Petr ma %d let\n", Petr.vek);
 printf("Michal se jmenuje %s", Michal.jmeno);
  return 0;
```

```
#ifndef TYPES H INCLUDED
#define TYPES_H_INCLUDED
#define LIMIT 10
typedef struct{
  char
 jmeno[25];
 vek;
  int
 vyska;
  int
} clovek;
#endif // TYPES_H_INCLUDED
```

Zadání domácí úlohy

- Vytvořte textovou kalkulačku
- Textový vstup z terminálu v MCU zpracujete a vrátíte požadovaný výsledek
- uvažujte operátory +; -; *; /;
- pracujte s celými čísli (int) 0..99

Ukázka:

>>10+25

>>výsledek: 35

>>10/5

>>výsledek: 2

Hardware

