VARIÁVEIS E DADOS

		Range		
Type-Specifier	Size	Unsigned	Signed	Digits
int1	1 bit number	0 to 1	N/A	1/2
int8	8 bit number	0 to 255	-128 to 127	2-3
int16	16 bit number	0 to 65535	-32768 to 32767	4-5
int32	32 bit number	0 to 4294967295	-2147483648 to 2147483647	9-10
float32	32 bit float	-1.5 x 10 ⁴⁵	5 to 3.4 x 10 ³⁸	7-8

C Standard Type	Default Type
short	int1
char	unsigned int8
int	int8
long	int16
long long	int32
float	float32

DECLARAÇÃO DE VARIÁVEIS

Tipos de dados	Tamanho em	Descrição	exemplo
Tipos de dados	bits		
int	8	variáveis inteiras sem sinal, capacidade de 0 a 255	int X, Y=1, VAR1=0;
signed int	8	variáveis inteiras com sinal, capacidade de -128 a 127	signed int VAR3 = -10;
long	16	variáveis inteiras sem sinal, capacidade de 0 a 65535	long A, B = 0, VAR2;
signed long	16	variáveis inteiras com sinal, capac. de -32768 a 32767	signed long GRAU=0;
float	32	variáveis reais com sinal. Representação aproximada.	float VAR4, VAR5;
short ou boolean	1	variáveis lógicas, de um bit, podendo valer 0 ou 1	boolean FLAG1=0, SENSOR; short CHAVE;
int32	32	variáveis inteiras sem sinal, podendo valer de 0 a 4294967295	int32 CONTADOR;
signed int32	32	variáveis inteiras com sinal, podendo armazenar valores de -2147483648 a 2147483647	signed int32 VAR10;
char	8	variáveis que armazenam caracteres em forma de bytes.	char C = 'a', LETRA = ' ', H;
OBS: Os tipos de dados int e long podem assumir outras configurações em outros tipos de processadores. Ex: em um			
processador de 16 bits, o tipo de dado INT assume 65536 possibilidades diferentes.			

PALAVRAS RESERVADAS DA LINGUAGEM

EXEMPLOS DE IDENTIFICADORES DE VARIÁVEIS

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

variavel	válido
variavel1	válido
1abc	inválido
variável	inválido
_teste_2	válido
return	inválido
_123_abc	válido
erro\2	inválido

OPERADORES

+ (adição)	== (igual)	<= (menor igual)	(ou binário)	= (atribuição)
- (subtração)	!= (diferente)	&& (e)	>> (rotação binária para direita)	++ (incremento)
* (multiplicação)	> (maior que)	(ou)	<< (rotação binária para esquerda)	(decremento)
/ (divisão)	< (menor que)	! (negação)	~ (negação binária)	
% (resto divisão)	>= (maior igual)	& (e binário)	^ (ou exclusivo)	

Categoria	Operador	Ação	Exemplos	Obs.
Atribuição e prioridade	=	Atribuição (recebe)	int x = 5; x = 20; a = x + y / 2; x=y=z=105;	A atribuição indica que tudo que está a sua direita será computado, resolvido e a solução obtida será armazenada na área de memória (variável) indicada a sua esquerda.
Atribu prior	()	Prioridade	x = 20 * (3 + 1);	Em uma expressão, os parênteses indicam o que será executado prioritariamente. No exemplo citado, caso não fosse utilizado, a multiplicação ocorreria antes da soma.
	+	Soma	x = a + b;	Retorna a soma de dois elementos.
	-	Subtração ou Inversão de sinal	x = a - b; x = -x;	Subtração ou inversão de sinal.
Aritméticos	*	Multiplicação	x = a * b;	Multiplicação. Assim como a divisão, tem prioridade sobre a soma e a subtração.
Aritm	1	Divisão	x = a / b;	Divisão. Quando feita com valores inteiros, o resultado também é um inteiro.
	%	Resto de divisão (somente inteiros)	x = a % b;	Somente para valores inteiros, retorna o resto da divisão do primeiro termo pelo segundo.
	>	Maior que	if (a > b); x = a > b;	Retorna (1) se o primeiro operando for maior que o segundo, e (0) caso contrário.
	"	Maior ou igual a	if (a >= b); x = a >= b;	Retorna (1) se o primeiro operando for maior ou igual ao segundo. Caso contrário, retorna (0).
Relacionais	«	Menor que	if (a < b); x = a < b;	Retorna (1) se o primeiro operando for menor que o segundo, e (0) caso contrário.
Relac	\ =	Menor ou igual a	if (a <= b); x = a <= b;	Retorna (1) se o primeiro operando for menor ou igual ao segundo. Caso contrário, retorna (0).
	==	Igual	if (a == b); x = a == b;	Retorna (1) se o primeiro operando for igual ao segundo, e (0) se for diferente.
	!=	Diferente	if (a != b); x = a != b;	Retorna (1) se o primeiro operando for diferente que o segundo, e (0) se for igual.
	&&	E (AND)	if ((a > b) && (a > c)); x = (a && c);	Retorna verdadeiro (1) somente se o primeiro operando for verdadeiro e o segundo operando também for verdadeiro .
Lógicos	II	OU (OR)	if ((a > b) (a > c)); x = (a c);	Retorna verdadeiro (1) se pelo menos um dos operandos for verdadeiro . Se ambos forem falso (0), o valor retornado será falso (0).
-	!	NÃO (NOT)	if (!(a > b)); x = !a;	Retorna o valor lógico invertido. verdadeiro = !falso falso = !verdadeiro
	&	AND (E)	x = a & b;	Operação binária E entre os bits de dois números binários. Se o bit n de

 ,			
			ambos os valores estiverem ligados, o bit n do resultado também estará ligado. 1010 & 0110 = 0010
I	OR (OU)	x = a b;	Operação binária OU entre os bits de dois números binários. Se o bit n do primeiro valor, ou do segundo valor, ou de ambos estiver ligado, o bit n do resultado também estará ligado. 1010 0110 = 1110
٨	XOR (OU exclusivo)	x = a ^ b;	Operação binária OU EXCLUSIVO entre os bits de dois números binários. Se o bit n do primeiro valor estiver ligado e o bit n do segundo valor desligado, ou se o bit n do primeiro valor estiver desligado, e do segundo valor ligado, o bit n do resultado estará ligado. 1010 ^ 0110 = 1100
~	NOT (NÃO)	x = ~a;	Inverte o valor de todos os bits. ~ 0101 = 1010
>>	RIGHT SHIFT (Deslocamento de bits para direita)	x = a >> 1; x = a >> 3;	Desloca os bits para direita, um determinado número de casas. 0101 >> 1 = 0010 0101 >> 2 = 0001
<<	LEFT SHIFT (Deslocamento de bits para esquerda)	x = a << 1; x = a << 2;	Desloca os bits para esquerda, um determinado número de casas. 0101 << 1 = 1010 0101 << 2 = 0100

OPERADORES AVANÇADOS

++	Incremento	x++; ++x;	Incremento de 1. Se usado antes da variável, o valor da variável é incrementado ante do uso da mesma. Se aparecer depois, o valor é incrementado após o uso da mesma.
	Decremento	X; X;	Similar ao anterior, realizando o decremento da variável.
+=	Incremento	x += 10;	O exemplo equivale a x = x + 10;
-=	Decremento	x -= 10;	O exemplo equivale a $x = x - 10$;
*=	Produto	x *= 10;	O exemplo equivale a x = x * 10;
/=	Divisão	x /= 10;	O exemplo equivale a x = x / 10;
%=	Resto da divisão	x %= 10;	Equivale a $x = x \% 10$;
<<=	Rotação esquerda	x <<= 1;	Equivale a $x = x << 1$;
>>=	Rotação direita	x >>= 1;	Equivale a $x = x >> 1$;

Estas operações contractas podem ser utilizadas com quase todos os operadores aqui estudados, trazendo em alguns casos (dependendo do compilador), uma redução no código objeto gerado (arquivo HEX menor)

FUNÇÕES MAIS UTILIZADAS DA LINGUAGEM C PADRÃO CCS

Função	Descrição	Exemplo
output_high()	Ativa um determinado pino do	output_high(PIN_D0);
output_mgn()	microcontrolador	output_high(PIN_C2);
output low()	Desativa um determinado pino do	output_low(PIN_D0);
output_low()	microcontrolador	output_low(PIN_C2);
input()	Busca o estado de um pino	<pre>if (input(PIN_A1)) { output_high(PIN_D0); x = input(PIN_A4); }</pre>
output_a()	Envia um byte para o PORT A	output_a(VAR1); // envia VAR1 para PORTA
output_b()	Envia um byte para o PORT B	output_b(0xff); // liga todos bits de PORTB
output_c()	Envia um byte para o PORT C	output_c(VAR1); // envia VAR1 para PORTC
output_d()	Envia um byte para o PORT D	output_d(0x00); // desliga todos os bits de PORTD
output_e()	Envia um byte para o PORT E	output_e(VAR1); // envia VAR1 para PORTE
input_a()	Busca um byte do PORT A	int VAR1;
mput_a()	Busca uni byte do i Oiti A	VAR1 = input_a();
input_b()	Busca um byte do PORT B	int VAR1; VAR1 = input_b();
input_c()	Busca um byte do PORT C	int VAR1; VAR1 = input_c();
input_d()	Busca um byte do PORT D	int VAR1; VAR1 = input_d();
input_e()	Busca um byte do PORT E	int VAR1; VAR1 = input_e();
lcd_init()	Inicializa o LCD.	#use delay (clock=4000000) #define use_portb_lcd true #include <lcd.c> void main() { lcd_init(); }</lcd.c>
lcd_putc()	Envia uma string (seqüência de caracteres) para o LCD	lcd_putc(" \f TESTE");
delay_ms()	Causa um atraso em milésimos de segundo	delay_ms(VAR1); delay_ms(100);
delay_us()	Causa um atraso em milionésimos de segundo	delay_us(10); delay_us(VAR1);
printf()	Cria uma saída formatada, geralmente utilizada para exibir dados das variáveis no LCD	float VAR1; int VAR2; long VAR3; printf(lcd_putc, "\f TESTE %f", VAR1); printf(lcd_putc, "\fTESTE\n %lu %f", VAR3, VAR1);

COMANDOS E FUNÇÕES

```
if (condição)
{
instruções;
}
```


DO-WHILE

```
do {
...;
} while (condição);
```

do / while singifica faça / enquanto.

Ao contrário do while, o do/while permite que o bloco seja executado ao menos uma vez.

```
X <-- 10

AB3 <-- 1

tempo(100)

RB3 <-- 0

tempo(100)

X <-- X - 1

S


X > 0

IN

AD2 <-- 0
```

```
x = 10;
do {
 output_high(PIN_B3);
 delay_ms(100);
 output_low(PIN_B3);
 delay_ms(100);
 x --;
 } while (x > 0);
output_low(PIN_D2);
```

WHILE

While vazio. Muito útil quando se deseja "reter" o programa até que uma condição ocorra.

A condição entre os parênteses indica a condição na qual o sistema ficará retido. Lembre que WHILE significa ENQUANTO. O PONTO e VÍRGULA identifica o laço vazio.

```
While (condição)
{
....;
....;
}

// enquanto a condição for
// verdadeira, serão executadas
// as instruções entre as chaves
// ou a instrução seguinte no caso
// de não existirem as chaves.
```

```
X <- 10
 x = 10;
 while (x > 0) {
  X > 0
 output_high(PIN_B3);
 delay ms(100);
RB3 <-- 1
 output_low(PIN_B3);
tempo(100)
 delay_ms(100);
AB3 <-- 0
 x --;
tempo(100)
 X <-- X - 1
 output_high(PIN_D2);
 RD2 <-- 1
```

```
x = 0;
 do{
 X <-- 0
 if (input(PIN_A1)) break;
 if (input(PIN_A2)) continue;
RA1 = 1
 x ++;
 ŪΝ
 } while(x < 5000);
RA2 = 1
 processoB();
 ou ainda ...
X <-- X + 1
 x = 0;
 while(!input(PIN_A1))
  < 5000
 if (input(PIN_A2)) continue;
 x ++;
processoB()
 if (x \rightarrow = 500) break;
 processoB();
 . . .
```

```
while (condição)
{

if (condição)
 continue; // volta p/ inicio do while

if (condição)
 {
 ...;
 break; // interrompe o while
 }
}
```

FOR

```
RD2 <-- 1
 X <-- 1
 output_high(PIN_D2);
 for (x = 1; x \le 10; x ++)
 X<=10
 {
 RB3 <-- 1
 output high(PIN B3);
 delay_ms(100);
tempo(100)
 output_low(PIN_B3);
  RB3 <-- 0
 delay_ms(100);
tempo(100)
  X <-- X +1
 output low(PIN D2);
  RD2 <-- 0
```


```
for (inicializ ; condição ; incrm)
...;
}
```

O for geralmente é utilizado para se repetir um determinado bloco baseado na contagem (incremetal ou decremental) de uma variável de tipo inteiro (int, long, int32, etc...)

Inicializ : comando a ser executado antes da primeira interação do laço. Condição : situação para continuar o

Incrm: incremento ou decremento da variável de controle.

SWITCH

PRINTF

Caracter especial	Função
\f	Limpar display
\n	Pular linha
//	Barra invertida
\0	Null

Especificador	Tipo
%u	int ou short
%i ou %d	signed int

%lu	long ou int32
%li ou %ld	signed long
%X	int em hexadec.
%f	Float
%с	Caractere
%s	String
%e	float (not.cientf.)
%lx	long hex
%%	símbolo %
%3u	int (3 casas)
%03u	int (3 digitos c/ zeros à esq.)
%1.2f	float (2 casas dec.)

```
Exemplos de uso :
int vlr;
...
printf(lcd_putc,"\f Valor: %u", vlr);

float a, b; int c;
...
printf(lcd_putc,"\fCont: %u \nX:%1.2f Y:%1.2f", c, a, b);
```

DESCRIÇÃO DAS PRINCIPAIS FUNÇÕES EMBUTIDAS NO COMPILADOR PCW (3.4 ou sup.)

FUNCÕES D	DE I/O VIA RS232	
getc() ou getchar()		
putc() ou putchar()		
fgetc();	Busca caractere em um dispositivo	
gets();	Envia uma string pela porta serial	
puts();	Envia sequência de caracteres via porta serial	
fgets();	Busca uma sequência de caracteres via porta	
	serial	
fputc();	Envia um caractere a um dispositivo	
fputs();	Envia uma seqüência de caracteres a um	
	dispositivo	
printf();	Imprime uma sequência formatada de texto	
Lebelle 14/1 .	em um dispositivo	
kbhit();	Verifica se há caractere disponível na entrada	
fprintf();	serial Saída formatada para um dispositivo	
set_uart_speed();	Determina velocidade da porta serial	
perror();	Imprime uma mensagem de erro no	
p = (),	dispositivo padrão de saída	
assert();	Usado para depuração	
SPI (I/O 2 fic		
setup_spi();	Inicializa SPI	
setup_spi(), spi read();	Lê da interface serial	
spi_read(); spi_write();	Grava na interface serial	
spi_write(), spi_data_is_in();	Retorna "verdadeiro" se existem dados	
,,	recebidos pela SPI	
	SAÍDA DIGITAL	
ENTRADA	SAIDA DIGITAL	
output_low();	Desativa uma saída	
output_high();	Ativa uma saída	
output_float();	Habilita o terceiro estado do pino (coletor	
	aberto)	
output_bit();	Envia o valor de um bit para um pino	
input();	Lê o valor de um pino	
output_a();	Envia um byte para o PORTA	
output_b();	Envia um byte para o PORTB	
output_c();	Envia um byte para o PORTC	
output_d();	Envia um byte para o PORTD	
output_e();	Envia um byte para o PORTE	
input_a();	Lê um byte do PORTA	
input_b();	Lê um byte do PORTB	
input_c();	Lê um byte do PORTO	
input_d(); input_e();	Lê um byte do PORTD Lê um byte do PORTE	
port_b_pullups();	Ativa os PULL-Ups de entrada do portb	
set_tris_a();	Define a direção para os pinos do PORTA	
set tris b();	Define a direção para os pinos do PORTA	
set_tris_c();	Define a direção para os pinos do PORTO	
set tris d();	Define a direção para os pinos do PORTD	
set_tris_e();	Define a direção para os pinos do PORTE	
PWM	Beilie a direção para os pinos do 1 OTCTE	
	I Buffing and a second of	
setup_ccpX();	Define o modo de operação dos pinos de PWM	
set pwmX duty();	Determina o valor do PWM, de 0 a 1023	
	PORTA PARALELA ESCRAVA (PORTD)	
setup_psp()	Ativa a porta paralela escrava	
psp_input_full()	Verifica o funcionamento do recurso de porta	
r-Ppar_/an()	paralela escrava	
psp output full()	Verifica o funcionamento do recurso de porta	
	paralela escrava	
psp_overflow()	Verifica o funcionamento do recurso de porta	
	paralela escrava	
I2C		
i2c start()	Inicia interface I2C	
i2c_start()	Para interface I2C	
i2c_stop()	Lê byte da interface I2C	
i2c_write()	Grava byte na interface I2C	
i2c_write()	Verifica buffer da interface	
PROCESSO		
sleep()	Entra em modo SLEEP	
reset_cpu()	Reinicia (reseta) o microcontrolador	
restart_cause()	Retorna a causa do último reset	
disable_interrupts(
ext_int_edge()	Configura comportamento da interrupção por	
road bank/)	Lê o valor de um registrador em um	
read_bank()	determinado banco	
write bank()	Grava uma informação em uma posição de	
	memória	

label add	dress() Endereço ROM representado por um rótulo		
goto_address()		Desvia a execução para um endereço ROM		
getenv()		Retorna o valor de uma variável de ambiente		
BIT/B		15.1.1		
shift_righ	- 12	Rola dados para esquerda		
rotate rig		Rola dados para esquerda. Rotaciona dados para direita.		
rotate_le		Rotaciona dados para esquerda.		
bit_clear		Limpa um bit de uma variável		
bit_set()		Ativa um bit de uma variável		
bit_test() swap()		Testa um bit de uma variável Troca os nibbles de uma variável de 8 bits		
make8()		Extrai um byte de uma variável		
make16()	Extrai uma Word de uma variável		
make32()	Extrai um valor de 32 bits de uma variável		
ANAL	OG			
setup_co	mpara	ator() Configura o comparador		
setup_ad				
setup_ad set_adc_		Configura o AD nel() Determina o canal a ser utilizado		
read add		Lê valor do canal AD ativado		
MATE				
abs()		orna valor absoluto		
acos()		cosseno		
asin()	_	seno		
atan()		tangente		
ceil() cos()	Coss	donda acima um float para número inteiro.		
exp()		ula função E de um número.		
floor()	Arre	dodna abaixo um float para número inteiro.		
labs()	Calc	ula o valor absoluto de um long		
sinh()		hiperbólico		
log() log10()	Loga	aritmo natural aritmo base 10		
pow()	Potê			
sin()	Send			
cosh()		seno hiperbólico		
tanh()	Tang	gente hiperbólica		
fabs()		r absoluto para um float		
fmod() atan2()		to da divisão de ponto flutuante tangente		
frexp()		bra um float		
Idexp()				
modf()		bra um float em inteiro e decimal		
sqrt()		quadrada		
tan() div()		gente .ão retornando quociente e resto		
ldiv()		são de um long retornando quociente e resto		
VOLT				
setup_vr		Estabelece tensão de refer. dos comparadores		
STAN	DAF			
atoi()		Transforma ASCII em int		
atoi32()		Fransforma ASCII em int32		
atol()		Transforma ASCII em long		
atof()		Transforma ASCII em float Transforma letras maiúsculas em minúsculas		
tolower() toupper()		Transforma letras maiusculas em minusculas Transforma letras minúsculas em maiúsculas		
isalnum()		Verifica se uma string é numérica		
isalpha()		Verifica se uma string é alfabética		
isamoung		Verifica se um caractere pertence a uma string		
isdigit() islower()		Verifica se é número Verifica se é letra minúscula		
issower()		Verifica se é espaço		
isupper()	_	Verifica se é letra maiúscula		
isxdigit()		Verifica se é dígito hexadecimal		
strlen()		Retorna comprimento de uma string		
strcpy()		Copia uma string Copia com limite de caracteres		
		Copia com limite de caracteres Compara strings		
		Compara strings Compara strings ignorando maiúscula/minúscula		
		Compara com limite de caracteres		
strcat() Con-		oncatena strings		
		Procura por uma string dentro de outra Procura caracteres em uma string		
		Procura caracteres em uma string Procura caracteres em uma string, de traz para		
**		rente.		
strtok() Ar		Aponta para próximo caractere após separador em		
ur		uma string		
		Conta caracteres iniciais em strings		
		Conta caracteres iniciais em strings Procura primeiro caracter comum em strings		
strlwr()		Converte uma string em minúsculas		
sprintf()		Imprime (printf) em uma string		
isgraph()		Testa se é caractere gráfico		
iscntrl()		Testa se é caractere de controle		

isprint()	Testa se é imprimível				
strtod()	Extrai um float de uma string				
strtol()	Extrai um inteiro de uma string				
strtoul()	Idem				
strncat()	Concatena com limite de caracteres				
strcoll()	Compara caracteres em uma string				
strxfrm()	Cor	mpara caracteres em uma string			
TIMERS					
setup_timer_>	(()	Configura funcionamento dos TIMERS			
set_timer_x()		Inicializa o TIMER			
get_timer_x()		Busca valor de um TIMER			
setup_counters()		Configura contador			
setup_wdt()		Configura o Watch Dog Timer			
restart_wdt()		Reinicia o Watch Dog Timer			
DELAYS	DELAYS				
		Causa um atraso (tempo) em milhonésimos de segundos			
delay_ms()	Causa um atraso (tempo) em milésimos de segundos				
delay_cycles(delay_cycles() Causa um atraso em número de ciclos (clock / 4)				
STANDARD C					
memset()	Copiar um conjunto de dados na memória				
memcpy()	Copiar um conjunto de dados na memória				
offsetof()	Retorna valor de deslocamento de dados na memória				
offsetofbit()	Retorna valor de deslocamento de dados na memóira				

malloc()	Aloca dinam	Aloca dinamicamente uma área de memória			
calloc()	Aloca dinam	Aloca dinamicamente uma área de memória			
free()	Libera memo	Libera memória alocada por malloc ou calloc			
realloc()	Realoca mer	mória			
memmov	e() Copiar um c	Copiar um conjunto de dados na memória			
memcmp	()				
memchr()				
EEPROM					
read_eeprom()		Ler um byte da EEPROM			
write_eeprom()		Gravar um byte na EEPROM			
read_program_eeprom()		Ler área da ROM de programa			
write_program_eeprom()		Gravar algo na área de ROM de			
		programa (flash)			
read_calibration()		Função exclusiva para PIC14000 – lê			
		dado da memória de calibração			
write_program_memory()		Grava uma seqüência de bytes na			
		memória de programa			
read_program_memory()		Lê uma seqüência de bytes da			
		memória de programa			
write_external_memory()		Grava em uma memória externa. Pode			
		depender de implementação.			
erase_program_memory()		Apaga uma área da memória flashROM			
		maiori (Ciri			
setup_external_memory()		Configura forma de utilização de memória externa.			
OTAN					
STANDARD C SPECIAL					
rand()		ração de número aleatório			
srand()	Define o valor ma	fine o valor máximo para geração de número aleatório			