

C Language Programming for Microcontrollers

Cuauhtémoc Carbajal ITESM CEM 30/01/2014

Objectives

- After completing this chapter you should be able to:
 - explain the overall structure of a C language program
 - use appropriate operators to perform desired operations in C language
 - understand the basic data types and expressions of C language
 - write program loops
 - write functions and make subroutine calls in C language
 - use arrays and pointers for data manipulation
 - perform basic I/O operations in C language
 - use Keil uVision compiler to compile your C programs
 - use the Keil uVision integrated development environment

Introduction to C

- C has gradually replaced assembly language in many embedded applications.
- Books on C language
 - Kernighan & Ritchie, "The C Programming Language", Prentice Hall, 1988.
 - Deitel & Deitel, "C: How to Program", Prentice Hall, 1998.
 - Kelly & Pohl, "A Book on C: Programming in C", Addison-Wesley, 1998.
- A C program consists of functions and variables.
 - A function contains statements that specify the operations to be performed.
 - Types of statements:
 - Declaration
 - Assignment
 - Function call
 - Control
 - Null
 - A variable stores a value to be used during the computation.
- The main() function is required in every C program.

AC Program Example

```
#include <stdio.h>
 /* causes the file stdio.h to be included */
 /* program execution begins */
main (void)
 /* marks the start of the program */
 /* declares three integer variables a, b, and c */
 int a, b, c;
 /* assigns 3 to variable a */
 a = 3;
 /* assigns 5 to variable b */
 b = 5;
 /* assigns the sum of a and b to variable c */
 c = a + b;
 /* returns 0 to the caller of main() */
 return 0:
 /* ends the main() function */
```

- Types, operators, and expressions
 - Variables must be declared before they can be used.
 - A variable declaration must include the name and type of the variable and may optionally provide its initial value.
 - The name of a variable consists of letters and digits.
 - The underscore character "_" can be used to improve readability of long variables.

Data types

- C has five basic data types: void, char, int, float, and double.
- The void type represents nothing and is mainly used with function.
- A variable of type char can hold a single byte of data.
- A variable of type *int* is an integer that is the natural size for a particular machine.
- The type *float* refers to a 32-bit single-precision floating-point number.
- The type **double** refers to a 64-bit double-precision floating-point number.
- Qualifiers *short* and *long* can be applied to integers. For GNU C compiler, *short* is 16 bits and *long* is 32 bits.
- Qualifiers signed and unsigned may be applied to data types char and integer.

Declarations

 A declaration specifies a *type*, and contains a list of one or more variables of that type.

Constants on my computer


```
#include <stdio.h>
#include <limits.h>
int main (void)
  printf("bits in char ...... %d\n",CHAR_BIT);
  printf("max value of char ...... %d\n",CHAR MAX);
  printf("min value of char ...... %d\n",CHAR MIN);
  printf("max value of int ...... %d\n",INT_MAX);
  printf("min value of int ..... %d\n",INT_MIN);
  printf("max value of long ...... %d\n",LONG MAX);
  printf("min value of long ...... %d\n",LONG MIN);
  printf("max value of signed char .... %d\n", SCHAR MAX);
  printf("min value of signed char .... %d\n", SCHAR_MIN);
  printf("max value of short ...... %d\n",SHRT MAX);
  printf("min value of short ..... %d\n",SHRT MIN);
  printf("max value of unsigned char ... %d\n", UCHAR MAX);
  printf("max value of unsigned int .... %d\n",UINT MAX);
  printf("max value of unsigned long ... %d\n",ULONG_MAX);
  printf("max value of unsigned short .. %d\n", USHRT MAX);
  system("pause");
  return 0;
```


STM32F3 Types

Type Default Format	Default	CMSIS	Default Value Range	
		Min	Max	
unsigned char	8-bit	uint8_t	0	255
signed char	8-bit	int8_t	-128	127
unsigned short	16-bit	uint16_t	0	65,535
signed short	16-bit	int16_t	-32,768	32,767
unsigned int	32-bit	uint32_t	0	4,294,967,295
signed int	32-bit	int32_t	-2,147,483,648	2,147,483,647

enum

enum Color { red, orange, yellow, green, blue, indigo, violet };

 This declaration defines a new type, Color, and seven unalterable variables of that type. For example,

```
Color c = green;
```

Declares the variable c to be of type Color with initial value green. C initializes each name in the enumarator list with an integer number code, starting with 0 and increasing by 1 going left to right.

```
enum Boolean
{
  false,
  true
};
```


Floating-Point Types

Type Default		Default Value Range		
	Format	Min	Max	
float	IEEE32	-1.17549435E-38F	3.402823466E+38F	
double	IEEE32	1.17549435E-38F	3.402823466E+38F	
long double	IEEE32	1.17549435E-38F	3.402823466E+38F	
long long double	IEEE32	1.17549435E-38F	3.402823466E+38F	

IEEE 32-bit Format (Precision: 6.5 decimal digits)

8-bit exp 23-bit mantissa
sign bit
$$value = -1^{S} * 2^{(E-127)} * 1.m$$

Examples of declarations

Constants

- Types of constants: integers, characters, floating-point numbers, and strings.
- A character constant is written as one character within single quotes, such as 'x'.
- A character constant is represented by the ASCII code of the character.
- A string constant is a sequence of zero or more characters surrounded by double quotes, as "MC9S12C32 is made by Motorola" or "", which represented an empty string. Each individual character in the string is represented by its ASCII code.
- An integer constant like 1234 is an *int*. A long constant is written with a terminal *I* or L, as in 44332211L.

A number in C can be specified in different bases.

• The method to specify the base of a number is to add a prefix to the

number:

base	prefix	example
decimal	none	1234
octal	0	04321
hexadecimal	0x	0x45
binary	0b	0b11110000

<u>Tip:</u> If you want to have a decimal number, don't write a '0' at the beginning.

Arithmetic Operators

- + add and unary plus
- subtract and unary minus
- * multiply
- / divide // truncate quotient to integer when both operands are integers.
- % modulus (or remainder) // cannot be applied to float or double
- ++ increment (by 1)
- -- decrement (by 1)

Bitwise Operators (1 of 2)

 C provides six operators for bit manipulations; they may only be applied to integral operands.

```
& AND
OR
XOR
NOT
right shift
eleft shift
```

- & is often used to clear one or more bits of an integral variable to 0.

PTH = PTH & 0xBD; /* clears bit 6 and bit 1 of PTH to 0 (PTH is of type char) */

- | is often used to set one or more bits to 1.

PTB = PTB | 0x40; /* sets bit 6 to 1 (PTB is of type char) */

- ^ can be used to toggle a bit.

abc = abc ^ 0xF0; /* toggles upper four bits (abc is of type char) */

Bitwise Operators (2 of 2)

• >> can be used to shift the involved operand to the right for the specified number of places.

```
xyz = xyz >> 3; // shift right 3 places
```

 << can be used to shift the involved operand to the left for the specified number of places.

```
xyz = xyz << 4; // shift left 4 places
```

• The assignment operator = is often combined with the operator. For example,

```
PTH &= 0xBD;

PTB |= 0x40;

xyz >>= 3;

xyz <<= 4;
```


What is the output of this C code?


```
#include <stdio.h>
int main()
{
 int c = 2 ^ 3;
 printf("%d\n", c);
}

a) 1
b) 8
c) 9
d) 0
```

What is the output of this C code?

```
#include <stdio.h>
int main()
{
 signed int a = 10;
 a = ~a;
 printf("%d\n", a);
}


a) -9
b) -10
c) -11
d) 10
```


Relational and Logical Operators (1 of 2)

- Relational operators are used in expressions to compare the values of two operands.
 - The value of the expression is 1 when the result of comparison is true. Otherwise, the value of the expression is 0.
- Relational and logical operators:

```
equal to
==
 not equal to
!=
 greater than
>
 greater than or equal to
>=
 less than
<
 less than or equal to
<=
&&
 and
 or
 not
```


Relational and Logical Operators (2 of 2)

Examples of relational and logical operators:

```
if (!(ATDOSTATO & 0x80))
 statement<sub>1</sub>; /* if bit 7 is 0, then execute statement<sub>1</sub> */
if (i > 0 && i < 10)
 statement<sub>2</sub>; /* if 0 < i < 10 then execute statement<sub>2</sub> */
if (a1 == a2)
 statement<sub>3</sub>; /* if a1 == a2 then execute statement<sub>3</sub> */
```


- Control flow
 - The control-flow statements specify the order in which computations are performed.
 - Semicolon is a statement terminator.
 - Braces { and } are used to group declarations and statements together into a compound statement, or block.

If-Else Statement

Example,

```
if (a != 0)
 r = b;
else
  r = c;
```


What is the output of this C code?

```
#include <stdio.h>
int main()
{
 if (7 & 8)
 printf("Honesty");
 if ((~7 & 0x000f) == 8)
 printf("is the best policy\n");
}
```

- a) Honesty is the best policy
- b) Honesty
- c) is the best policy
- d) No output

What is the output of this C code?

```
#include <stdio.h>
int main()
{
  int i = 1;
  if (i++ && (i == 1))
 printf("Yes\n");
  else
 printf("No\n");
}
```

- a) Yes
- b) No
- c) Depends on the compiler
- d) Depends on the standard

Multiway Conditional Statement

```
if (expression1)
 statement1
else if (expression2)
 statement2
else if (expression3)
 statement3
...
else
 statementn
```

Example,

```
if (abc > 0) return 5;
else if (abc == 0) return 0;
else return -5;
```


Multiway Conditional Statement (Example)

```
#include <stdio.h>
 /* Most important part of the program! */
int main()
 /* Need a variable... */
 int age;
 printf( "Please enter your age: " );  /* Asks for age */
 scanf( "%d", &age );
 /* The input is put in age */
 /* If the age is less than 100 */
 if ( age < 21 ) {
 printf ("You are pretty young!\n" ); /* Just to show you it works... */
  else if ( age == 21 ) {
 /* I use else just to show an example */
 printf( "You are old.\n" );
  else {
 printf( "You are really old.\n" );  /* Executed if no other statement is */
  system("pause");
  return 0;
 A. !(1 || 0)
 B. !(1 || 1 && 0)
 C. !( ( 1 || 0 ) && 0 )
```


For-Loop Statement


```
for (expr1; expr2; expr3)
 statement;
```

where, *expr1* and *expr2* are assignments or function calls and *expr3* is a relational expression.

Example

```
sum = 0;
for (i = 1; i < 10; i++)
 sum += i * i;

for (i = 1; i < 20; i++)
 if (i % 2) printf("odd");</pre>
```


For-Loop Statement (Example)

Exercise

• Find the error(s) in the following code snippet:

```
For ( x = 100, x >= 1, x++ )
printf( "%d\n", x );
```


Homework 1

- Create a C program that:
 - generates a list of centigrade and Fahrenheit temperatures and
 - prints a message out at the freezing point of water and another at the boiling point of water.

Exercise

 Create a C program to calculate the salary of an employee according to the following table:

Gender	Years of Service	Qualifications	Salary
Male	>= 10	Post-Graduate	15000
	>= 10	Graduate	10000
	< 10	Post-Graduate	10000
	< 10	Graduate	7000
Female	>= 10	Post-Graduate	12000
	>= 10	Graduate	9000
	< 10	Post-Graduate	10000
	< 10	Graduate	6000

```
Hint:
  printf ( "Enter gender (male: m, female: f): " );
  scanf ( "%c", &g );
```

```
D:\PROJECTS\CodeBlocks\test\bin\Debug\test.exe

Enter gender (male: m, female: f): f

Enter years of Service: 3

Enter qualifications (0 = G, 1 = PG): 1

Salary of Employee = 10000

Process returned 0 (0x0) execution time: 6.887 s

Press any key to continue.
```


Switch Statement

Example

```
switch (expression) {
 case const_expr_:
 statement_;
 break;
 case const_expr_:
 statement_;
 break;
 ...
 default:
 statement_;
}
```

```
switch (i) {
 case 1: printf("*");
 break;
 case 2: printf("**");
 break;
 case 3: printf("***");
 break;
 case 4: printf("****");
 break;
 case 5: printf("****");
 break;
}
```


While Statement

```
while (expression)
  statement
```

Example

```
int_cnt = 5;
while (int_cnt); /* do nothing while the variable int_cnt ≠ 0 */
```

Do-While Statement

```
do
 statement
while (expression);
```

Example

```
int digit = 9;
do
 printf("%d ", digit--);
while (digit >= 1);
```


While Statement (Example)


```
#include <stdio.h>
int main()
{
  int x;

  x = 0;
  do {
  /* "Hello, world!" is printed at least one time
 even though the condition is false*/
 printf( "%d\n", x );
  } while ( x != 0 );
  getchar();
}
```


Exercise

- Create a C program to find the factorial of a number.
- Note: the number is entered by user.
- Hint: factorial of n = 1*2*3*...*n

```
D:\PROJECTS\DEV-C\while.exe

Enter a number: 4


Factorial = 24

Process exited with return value 0

Press any key to continue . . .
```


Input and Output

Examples

- Not part of the C language itself.
- Four I/O functions will be discussed.

on the standard output device

```
 int getchar().
// returns a character when called
xch = getchar();
 int putchar (int).
// outputs a character on a standard output device
 int puts (const char *s).
// outputs the string pointed by s on a standard output device
 int printf (formatting string, arg1, arg2, ...).
// converts, formats, and prints its arguments
```


Input and Output (Example)

Formatting String for Printf

- The arguments of *printf* can be written as constants, single variable or array names, or more complex expressions.
- The formatting string is composed of individual groups of characters, with one character group associated with each output data item.
 - The character group starts with %.
 - The simplest form of a character group consists of the percent sign followed by a conversion character indicating the type of the corresponding data item.
 - Multiple character groups can be contiguous, or they can be separated by other characters, including whitespace characters. These "other characters" are simply sent to the output device for display.

Examples

Escape sequences

- In printf() we can use many escape sequences and format specifiers.
- *Escape sequences* are special notations through which we can display our data

Escape Sequence	Description
\a	alert (bell) character
/b	backspace
\f	form feed
\n	newline
\r	carriage return
\t	horizontal tab
\v	vertical tab

Escape Sequence	Description
//	backslash
\?	question mark
\'	single quote
\"	double quote

Rules for Conversion String Between the % and the conversion character there may be, in order:

- - A minus sign, -- specify left adjustment
 - A number that specifies the minimum field width
 - A period that separates the field width from precision
 - A number, the precision, that specifies the maximum number of characters to be printed from a string, or the number of digits after the decimal point, or the minimum of digits for an integer
 - An h if the integer is to be printed as a short, or I (letter ell) if as a long

Table 5.3 Commonly used conversion characters for data output

Conversion character	Meaning
С	data item is displayed as a single character
d	data item is displayed as a signed decimal number
e	data item is displayed as a floating-point value with an exponent
f	data item is displayed as a floating-point value without an exponent
g	data item is displayed as a floating-point value using either e-type or f-
_	type conversion, depending on value; trailing zeros, trailing decimal
	point will not be displayed
i	data item is displayed as a signed decimal integer
0	data item is displayed as an octal integer, without a leading zero
S	data item is displayed as a string
u	data item is displayed as an unsigned decimal integer
X	data item is displayed as a hexadecimal integer, without the leading 0x


```
/* fprintf example */
#include <stdio.h>
int main (void)
 printf ("Characters: %c %c \n", 'a', 65);
 printf ("Decimals: %d %ld\n", 1977, 650000);
 printf ("Preceding with blanks: %10d \n", 1977);
 printf ("Preceding with zeros: %010d \n", 1977);
 printf ("Some different radixes: %d %x %o %#x %#o \n", 100, 100, 100, 100, 100);
 printf ("floats: %4.2f %+.0e %E \n", 3.1416, 3.1416, 3.1416);
 printf ("Width trick: %*d \n", 5, 10);
 printf ("%s \n", "A string");
 system ("pause");
 return 0;
```


sprintf()

- Sometimes it's necessary to format a string in an array of chars.
- sprintf() works just like printf() or fprintf(), but puts its "output" into the specified character array.
- The character array must be big enough.

```
#include <stdio.h>
int main (void) {
  char message[100];
  int myAge = 4;
  sprintf( &message[0], "I am %d years old :) \n", myAge );
  printf( "%s\n", message);
  return 0;
}
```


Functions and Program Structure

- Every C program consists of one or more functions.
- Definition of a function cannot be embedded within another function.
- A function will process information passed to it from the calling portion of the program, and return a single value.
- Syntax of a function definition:

```
return_type function_name (declarations of arguments)
{
 declarations and statements
}
```

Example

```
char lower2upper (char cx)
{
  if (cx >= 'a' && cx <= 'z') return (cx - ('a' - 'A'));
  else return cx;
}</pre>
```


Functions... (Example)

```
#include <stdio.h>
char lower2upper (char);
int main (void)
  char letra in;
  char letra_out;
  printf("Escribe una letra: ");
  letra_in = getchar();
  letra out = lower2upper(letra in);
  printf ("La mayuscula correspondiente es: %c \n", letra_out);
  system ("pause");
  return 0;
char lower2upper (char cx)
if (cx >= 'a' && cx <= 'z') return (cx - ('a' - 'A'));
else return cx;
```


Example 5.1 Write a function to test if an integer is a prime number. Solution: A number is a prime if it is indivisible by any integer between 2 and its half.

```
/* this function returns a 1 if a is prime. Otherwise, it returns a 0. */
char test_prime (int a)
{
 int i;
 if (a == 1) return 0;
 for (i = 2; i < a/2; i++)
 if ((a % i) == 0) return 0;
 return 1;
}</pre>
```

- A function must be defined before it can be called.
- Function prototype declaration allows us to call a function before it is defined.
- Syntax of a function prototype declaration:

```
return_type function_name (declarations of arguments);
```

Example 5.2 Write a program to find out the number of prime numbers between 0 and 10.

Solution:

```
#include <stdio.h>
char test_prime (int a); /* prototype declaration for the function test_prime */
int main ( )
  int i, prime count = 0;
  for (i = 0; i <= 10; i++) {
 if (test prime(i))
 prime_count ++;
 printf ("\n The total prime numbers between 100 and 1000 is %d\n", prime_count);
  system ("pause");
  return 0;
char test_prime (int n)
  int j;
  if (n == 1) return 0;
  for (j = 2; j < n/2; j++)
 if ((n % j) == 0) return 0;
  return 1;
```


Functions... (Example)

```
#include <stdio.h>
/*Function to delay about a second */
void wait_a_second()
 unsigned long x;
 for (x=0;x<200000000;x++);
/*Start of main program */
main()
 char i;
 unsigned char porta;
 for(;;)
 porta=~i;
 /*invert*/
 i++;
 printf("i=%x\t porta=%x\r",i,porta);
 wait_a_second(); /*wait about a second*/
```

This example counts up in binary and displays the result on eight LEDs connected to port A. The data is displayed with about 1 second delay between each output.

Exercise

- Write a program that:
 - ask the user to input two integer numbers a and b,
 - call a custom function (power) that return a raised to the power of b, and
 - print the result.

```
D:\PROJECTS\DEV-C\power.exe

Please input two numbers (separated by a space): 3 2
3 raised to the power of 2 is: 9

Process exited with return value 10
Press any key to continue . . . _
```


Pointers and Addresses (1 of 3)

- A pointer is a variable that holds the address of a variable.
- Pointers provide a way to return multiple data items from a function via function arguments.
- Pointers also permit references to other functions to be specified as arguments to a given function.
- Syntax for pointer declaration:

```
type_name *pointer_name;
Examples
int *ax;
char *cp;
```

Use the dereferencing operator * to access the value pointed by a pointer.

```
int a, *b;
...
a = *b;
/* assigns the value pointed by b to a */
```


Pointers and Addresses (2 of 3)

 Use the unary operator & to assign the address of a variable to a pointer. For example,

If you want to know the size of the various types of integers on your system, running the following code will give you that information.

```
/* PTRTUT1.C
 16/09/09 */
#include <stdio.h>
int j, k;
int *ptr;
int main(void)
 j = 1;
 k = 2:
 ptr = &k;
 printf("\n");
 printf("j has the value %d and is stored at %p\n", j, &j);
 printf("k has the value %d and is stored at %p\n", k, &k);
 printf("ptr has the value %p and is stored at %p\n", ptr, &ptr);
 printf("The value of the integer pointed to by ptr is %d\n", *ptr);
 system("pause");
 return 0;
```

There are two "values" associated with the object k. One is the value of the integer stored there (*rvalue*) and the other the value of the memory location (*lvalue*).

Pointers and Addresses (3 of 3)

- Example 5.3 Write a bubble sort function to sort an array of integers.
- Solution:

```
void swap (int *px, int *py); /* function prototype declaration */
void bubble (int a[], int n) /* n is the array count */
  int i, j;
  for (i = 0; i < n - 1; i++)
 for (j = n - 1; j > i; j--)
 if(a[j-1] > a[j])
 swap (&a[j - 1], & a[j]);
void swap(int *px, int *py)
  int temp;
  temp = *px;
  *px = *py;
  *py = temp;
```


Arrays

- An array consists of a sequence of data items that have common characteristics.
- Each array is referred to by specifying the array name followed by one or more subscripts, with each subscript enclosed in brackets.
 Each subscript is a nonnegative integer.
- The number of subscripts determines the dimensionality of the array. For example,
 - x[i] is an element of an one-dimensional array
 - y[i][j] refers to an element of a two-dimensional array
- Syntax for one-dimensional array declaration:
 - array_name [expression];
- Syntax for two-dimensional array declaration:
 - data-type array_name [expr1] [expr2];

Pointers and Arrays

- Any operations that can be achieved by array subscripting can also be done with pointers.
- The pointer version will in general be faster but, somewhat harder to understand.
 - For example,

```
int ax[20]; /* array of 20 integers */
int *ip; /* ip is an integer pointer */
ip = &ax[0]; /* ip contains the address of ax[0] */
ip = ax; /* ip contains the address of ax[0] */
x = *ip; /* copy the contents of ax[0] into x */
```

- If **ip** points to ax[0], then **(ip + 1)** points to ax[1], and **(ip + i)** points to ax[i], etc.

Passing Arrays to a Function

- An array name can be used as an argument to a function.
- To pass an array to a function, the array name must appear by itself, without brackets or subscripts, as an actual argument within the function call.
- When declaring a one-dimensional array as a formal argument, the array name is written with a pair of empty square brackets.
- When declaring a two-dimensional array as a formal argument, the array name is written with two pairs of empty square brackets.

```
int average (int n, int arr[]);
main ()
{
 int n, avg;
 int arr[50];
 ...
 avg = average (n, arr); /* function call with array name as an argument */
 ...
}
int average (int k, int brr []) /* function definition */
{
 ...
}
```


Passing Arrays to a Function (Example)

```
#include <stdio.h>
#include <stdlib.h>
int average (int k, int brr[]);  /* average function prototype */
int main(void)
 int n = 5;
 int arr[]={10,20,30,40,50};
 int avq;
 int i:
 // printf("arr address: %p\n",&arr[0]);
 avg = average(n,arr);
 printf("\n average=\t%3d\n\n",avg);
 system("pause");
 return 0;
int average(int k, int brr[]) /* average function definition */
 int sum = 0;
 int i;
 for (i=0;i<k;i++)</pre>
 sum += brr[i];
 printf("\n sum=\t\t%3d\n",sum);
 return (sum / k);
```


```
/* PTRTUT2.C 01/03/07 */
#include <stdio.h>
#include <stdlib.h>
int my_array[] = \{1,23,17,4,-5,100\};
int *ptr, *ptr2;
int main(void)
{
  int i;
  ptr = &my_array[0]; /* point our pointer to the first
 element of the array */
  ptr2 = my array;
  for (i = 0; i < 6; i++)
 printf("\t (ptr2 + %d) = %d\n", i, *(ptr2 + i)); /*<-- C */</pre>
  system("pause");
  return 0;
```


Exercise

- Write a program that:
 - declare an array as follows:

```
char message[] = "Microcontrollers are fun!";
```

call a custom function that get character by character of the array and print it using the function putchar().

Homework 2a

 For each of the following, write a single C language statement that performs the indicated task. Note: value 1 and value2 have been defined as follows:

```
long value1 = 200000; long value2;
```

- a. Define the variable IPtr to be a pointer to an object of type long.
- b. Assign the address of variable value1 to pointer variable IPtr.
- c. Print the value of the object pointed to by IPtr.
- d. Assign the value of the object pointed to by IPtr to variable value2.
- e. Print the value of value2.
- f. Print the address of value1.
- g. Print the address stored in IPtr. Is the value printed the same as the address of value1?

Homework 2b

Write a C program to convert a string to uppercase using a pointer.

Template

```
/* Converting a string to uppercase using a pointer */
#include <stdio.h>
#include <ctype.h>

void convert2Uppercase( );

int main( void )
{
 char string[] = "Thomas Alva Edison (1847-1931)";

 printf( "The string before conversion is: %s", string );
 convertToUppercase( string );
 printf( "\nThe string after conversion is: %s\n", string );
 return 0;
}
```

```
void convert2Uppercase( )
{
  while ( )
  { /* current character is not '\0' */

 if ( )
 { /* if character is lowercase, */
 /* convert to uppercase */
 } /* end if */

  /* move sPtr to the next character */
  } /* end while */
} /* end function convertToUppercase */
```

```
The string before conversion is: Thomas Alva Edison (1847-1931)
The string after conversion is: THOMAS ALVA EDISON (1847-1931)
------
Process exited with return value Ø
Press any key to continue . . .
```

Hint: use the functions is lower and toupper.

http://www.programiz.com/c-programming/library-function/ctype.h/islowerhttp://www.programiz.com/c-programming/library-function/ctype.h/toupper

Homework 3

STM32 Programming in C

http://homepage.cem.itesm.mx/carbajal/Microcontrollers/ASSIGNMENTS/homework/STM32%20Programming%20in%20C.docx

Structures

- A group of related variables that can be accessed through a common name
- Each item within a structure has its own data type, which can be different.
- The syntax of a structure is as follows:

```
struct struct_name {
 type1 member1;
 type2 member2;
 ...
};
/* struct_name is optional */
```

The struct_name is optional and if it exists, defines a structure tag that defines a type. Example:

```
struct sample
{
 int a;
 char b;
}
```

This structure is named sample.

The following line declares a structure variable named \$1. The structure it uses is of the type defined as sample:

```
struct sample s1;
```

Suppose that you're writing a game and need some way to track the characters inside the game. Consider the following structure:

```
struct character
{
 char name[10];
 long score;
 int strength;
 int x_pos;
 int y_pos;
}
```

This structure is named **character**. It contains variables that describe variable attributes of a character in the game: the character's name, score, strength, and location on the game grid.

To define four characters used in the game, the following declarations are needed:

```
struct character g1;
struct character g2;
struct character g3;
struct character g4;
```

Or:

```
struct character g1, g2, g3, g4;
```

Items within the structure are referred to by using *dot notation*. Here's how the name for character g1 are displayed:

```
printf("Character 1 is %s\n",gl.name);
```

Suppose that character g2 is decimated by a sword thrust:

```
g2.strength -= 10;
```

This statement subtracts 10 from the value of g2.strength, the strength integer in character g2's structure.

Bitfields in a C Struct

C allows you to declare bitfields within a structure, such as:

```
typedef struct {
 unsigned int bit0:1;
 unsigned int bit1:1;
 unsigned int bit2:1;
 unsigned int bit3:1;
 unsigned int bit4:1;
 unsigned int bit5:1;
 unsigned int bit6:1;
 unsigned int bit7:1;
} IOREG;
#define PORTB(*(IOREG *) 0x01)
int i = PORTB.bit0; // read
PORTB.bit0 = 1 // write
```


```
// Structure example
#include <stdio.h>
#include <conio.h>
struct student {
  int id;
  char *name;
  float percentage;
} student1, student2, student3;
int main() {
  struct student st;
  student1.id=1;
  student2.name = "Angelina";
  student3.percentage = 90.5;
  printf(" Id is: %d \n", student1.id);
  printf(" Name is: %s \n", student2.name);
  printf(" Percentage is: %f \n", student3.percentage);
  getch();
  return 0;
```


```
// Define struct overlay
typedef struct
  unsigned int max;
 // Offset 0x02
  unsigned int _reserved; // Offset 0x04
  unsigned int flags; // Offset 0x06
} Counter;
// Create pointer to chip base address Counter
Counter volatile * const pCounter = 0x10000000;
// Start counting
pCounter->max = 5000; // eq. to (*pCounter).max = 5000;
 // eq. to *((unsigned int *)(0x10000000+2) = 5000;
pCounter->flags |= GO;
// Poll timer state
if (pCounter->flags &= DONE)
{
```


Unions

- A variable that may hold (at different times) objects of different types and sizes, with the compiler keeping track of size and alignment requirements.
- The syntax is as follows:

```
union union_name {
 type-name1 element1;
 type-name2 element2;
 ...
 type-namen elementn;
};
```

where, union_name is optional. When exists, it defines a *union-tag*.

- The current temperature can be represented as follows:

```
union u_tag {
 int i;
 char c[4];
} temp;
```

 A member of a union can be accessed as union-name.member A union might be used to group different record layouts from the same file, or to handle a single field that could contain, for example, either numeric or character data.

```
typedef struct transaction
{
  int amount;
  union
 {
 int count;
 char name[4];
 } udata;
  char discount;
} Transaction;
```

The fields in this structure are referred to as follows:

```
Transaction trans;


trans.amount = 0;
trans.udata.count = 0;
trans.discount = 'N';
```

Unions can contain any types of variables, including structures.

```
typedef struct twoshorts
 {
 short smallamount1;
 short smallamount2;
 } TwoShorts;

typedef union udata
 {
 TwoShorts smallamounts;
 int bigamount;
 } Udata;
```

```
#include <stdio.h>
#include <stdlib.h>
typedef union
 int Wind Chill;
 char Heat_Index;
} Condition;
typedef struct
 float temp;
 Condition feels like;
} Temperature;
int main()
 Temperature *tmp;
 tmp = (Temperature *)malloc(sizeof(Temperature));
 printf("\nAddress of Temperature = %u", tmp);
 printf("\nAddress of temp = %u, feels_like = %u",
 &(*tmp).temp, &(*tmp).feels_like);
 printf("\nWind Chill = %u, Heat Index= %u\n",
 &((*tmp).feels_like).Wind_Chill,&((*tmp).feels_like).Heat_Index);
 getchar();
 return 0;
```


External Variables

- A variable declared inside a function is called an internal variable.
- A variable defined outside of a function is called an external variable.
- An external variable is available to many functions.
- External variables provide an alternative to function arguments and return values for communicating data between functions.
- Any function may access an external variable by referring to it by name if the name has been declared somewhere.
- The use of static with a local variable declaration inside a block or a function causes a variable to maintain its value between entrances to the block or function.


```
SOURCE FILE ONE
*****************************
#include <stdio.h>
int main() {
  i++;
 printf( "%d\n", i ); // i equals 4
 next();
 // Definition of i
int i = 3;
void next( void ) {
  i++;
 printf( "%d\n", i ); // i equals 5
 other();
SOURCE FILE TWO
*************************************
#include <stdio.h>
extern int i;
 // Reference to i in
 // first source file
void other( void ) {
  i++;
 printf_s( "%d\n", i ); // i equals 6
```


```
#include <stdio.h>
void foo()
 int a = 10;
 static int sa = 10;
 a += 5;
 sa += 5;
 printf("a = %d, sa = %d\n", a, sa);
int main()
 int i;
 for (i = 0; i < 10; ++i)
 foo();
 getchar();
 return 0;
```


Scope Rules (1 of 2)

- The functions and external variables that make up a C program can be compiled separately.
- The source text of the program may be kept in several files.
- The scope of a name is the part of the program within which the name can be used.
- For a variable declared at the beginning of a function, the scope is the function in which the name is declared.
- Local (internal) variables of the same name in different functions are unrelated.
- The scope of an external variable or a function lasts from the point at which it is declared to the end of the file being compiled.

Scope Rules (2 of 2)

In the following program segment

```
...
void f1 (...)
{
 ...
}
int a, b, c;
void f2(...)
{
 ...
}
```

Variables *a*, *b*, and *c* are accessible to function f2 but not f1.

The use of external variables are illustrated in the following 2-file C programs

in file 1

```
extern int xy;
extern long arr [ ];
main ( )
{
 ...
}
void foo (int abc) { ... }
long soo (void) { ... }
```

in file 2

```
int xy;
long arr [100];
```


Type Casting (1 of 2)

- Type casting forces a variable of some type into a variable of different type.
- The format is (type) variable.
- It is often used to avoid size mismatch among operands for computation.

```
long result;
int x1, x2;
...
result = x1 * x2;
```

- The value of the product of x1 and x2 would be truncated when it exceeds 16 bits.
- The solution to the problem is to use type casting:

```
result = ((long)x1) *((long)x2);
```

 Type casting also allows one to treat a variable of certain type as a variable of different type to simplify the computation.

Type Casting (2 of 2)

For the following declaration:

```
struct personal {
 char name[10];
 char addr [20];
 char sub1[5];
 char sub2[5];
 char sub3[5];
 char sub4[5];
} ptr1;
char *cp;
```

One can use type casting technique to treat the variable **ptr1** as a string:

```
cp = (char *)&ptr1;
```