C Review and Dissection IV:

Pointers, Strings and Formatted Text Output

Today

- Pointers
- Strings
- Formatted Text Output

Pointers

- A *pointer* variable holds the *address* of the data, rather than the *data* itself
- To make a pointer point to variable **a**, we can specify the *address* of **a**
 - address operator &
- The data is accessed by *dereferencing* (following) the pointer
 - indirection operator * works for reads and writes
- Assigning a new value to a pointer variable changes where the variable points, not the data

```
1&2
 3
 Adx
 600
 602
 604
 600
 p1
 600
p1
 p1
 606
 p2
 p2
 602
p2
```

```
void main ( ) {
 int i, j;
 int *p1, *p2;

1 i = 4;
2 j = 3;
3 p1 = &i;
4 p2 = &j;
5 *p1 = *p1+*p2;
6 p2 = p1;
}
```


NC STATE UNIVERSITY

More about Pointers

- Incrementing and decrementing pointers to array elements
 - Increment operator ++ makes pointer advance to next element (next larger address)
 - Decrement operator -- makes pointer move to previous element (next smaller address)
 - These use the size of the variable's base type
 (e.g. int, char, float) to determine what to add
 - p1++ corresponds to p1 = p1 + sizeof(int);
 - size of is C macro which returns size of type in bytes

```
int a[18];
int * p;
p = &a[5];
*p = 5; /* a[5]=5 */
p++;
*p = 7; /* a[6]=7 */
p--;
*p = 3; /* a[5]=3 */
```

- Pre and post
 - Putting the ++/-- before the pointer causes inc/dec before pointer is used
 - int *p=100, *p2;
 - p2 = ++p; assigns 102 to integer pointer p2, and p is 102 afterwards
 - Putting the ++/-- after the pointer causes inc/dec after pointer is used
 - char *q=200, *q2;
 - $-\mathbf{q2} = \mathbf{q}$ --; assigns 200 to character pointer $\mathbf{q2}$, and \mathbf{q} is 199 afterwards

Consider the following code. What are the contents as the code executes? Assume the Static Base is defined as 0x008000. The address assignment grows in a positive direction.

```
#define right 0
 #define left 1
//Globals
 int left_speed, right_speed
 char wheel_off [2];
 char wheel_on [2];
 int *left_sp, *right_sp;
// MAIN
 void main (void) {
 left speed = 301;
 right_speed = 378;
 3
 Wheel_on[right] = wheel_on[left] = 200;
 Wheel\_off[right] = wheel\_off[left] = 0;
 left_sp = &left_speed;
 5
 right_sp = &right_speed;
 6
 *left_sp = *left_sp + *right_sp;
 right sp = left sp;
```

Co	Code		Address			Data
	#define right 0	0x00	0x80	0x00		
	#define left 1	0x00	0x80	0x01		
//Globals		0x00	0x80	0x02		
	int left_speed, right_speed	0x00	0x80	0x03		
	char wheel_off [2];	0x00	0x80	0x04		
	char wheel_on [2];	0x00	0x80	0x05		
	<pre>int *left_sp, *right_sp;</pre>	0x00	0x80	0x06		
//	MAIN	0x00	0x80	0x07		
	void main (void) {	0x00	0x80	0x08		
	<pre>1 left_speed = 301;</pre>	0x00	0x80	0x09		
	<pre>2 right_speed = 378;</pre>	0x00	0x80	0x0A		
	<pre>3 Wheel_on[right] = wheel_on[left] = 200;</pre>	0x00	0x80	0x0B		
	<pre>4 wheel_off[right] = wheel_off[left] = 0;</pre>	0x00	0x80	0x0C		
	<pre>5 left_sp = &left_speed;</pre>	0x00	0x80	0x0D		
	<pre>6 right_sp = &right_speed;</pre>	0x00	0x80	0x0E		
	7 *left_sp = *left_sp + *right_sp;	0x00	0x80	0x0F		
	<pre>8 right_sp = left_sp;</pre>	0x00	0x80	0x10		
	}	0x00	0x80	0x11		

Code			Address	•	Variables	Data	
	#define right 0	0x00	0x80	0x00	wheel_off[0]		
	#define left 1	0x00	0x80	0x01	wheel_off[1]		
//Globals		0x00	0x80	0x02	wheel_on[0]		
	int left_speed, right_speed	0x00	0x80	0x03	wheel_on[1]		
	char wheel_off [2];	0x00	0x80	0x04			
	char wheel_on [2];	0x00	0x80	0x05			
	int *left_sp, *right_sp;	0x00	0x80	0x06			
// M	AIN	0x00	0x80	0x07			
	void main (void) {	0x00	0x80	0x08			
	l left_speed = 301;	0x00	0x80	0x09			
	right_speed = 378;	0x00	0x80	0x0A			
	<pre>Wheel_on[right] = wheel_on[left] = 200;</pre>	0x00	0x80	0x0B			
	Wheel_off[right] = wheel_off[left] = 0;	0x00	0x80	0x0C			
	left_sp = &left_speed;	0x00	0x80	0x0D			
	right_sp = &right_speed;	0x00	0x80	0x0E			
	7	0x00	0x80	0x0F			
	right_sp = left_sp;	0x00	0x80	0x10		_	
	}	0x00	0x80	0x11			

Code		Address		Variables	Data
#define right 0	0x00	0x80	0x00	wheel_off[0]	
#define left 1	0x00	0x80	0x01	wheel_off[1]	
//Globals		0x80	0x02	wheel_on[0]	
int left_speed, right_speed	0x00	0x80	0x03	wheel_on[1]	
char wheel_off [2];	0x00	0x80	0x04	left_speed	
char wheel_on [2];	0x00	0x80	0x05	left_speed	
<pre>int *left_sp, *right_sp;</pre>	0x00	0x80	0x06	right_speed	
// MAIN	0x00	0x80	0x07	right_speed	
void main (void) {	0x00	0x80	80x0	*left_sp	
1 left_speed = 301;	0x00	0x80	0x09	*left_sp	
2 right_speed = 378;	0x00	0x80	0x0A	*right_sp	
<pre>3 Wheel_on[right] = wheel_on[left] = 200;</pre>	0x00	0x80	0x0B	*right_sp	
4 Wheel_off[right] = wheel_off[left] = 0;	0x00	0x80	0x0C		
<pre>5 left_sp = &left_speed;</pre>	0x00	0x80	0x0D		
<pre>6 right_sp = &right_speed;</pre>	0x00	0x80	0x0E		
7	0x00	0x80	0x0F		
<pre>8 right_sp = left_sp;</pre>	0x00	0x80	0x10		
}	0x00	0x80	0x11		

Code		Address		Variables	Data	
#define right 0	0x00	0x80	0x00	wheel_off[0]		
#define left 1	0x00	0x80	0x01	wheel_off[1]		
//Globals	0x00	0x80	0x02	wheel_on[0]		
int left_speed, right_speed	0x00	0x80	0x03	wheel_on[1]		
char wheel_off [2];	0x00	0x80	0x04	left_speed	0x2D	
char wheel_on [2];	0x00	0x80	0x05	left_speed	0x01	
<pre>int *left_sp, *right_sp;</pre>	0x00	0x80	0x06	right_speed		
// MAIN	0x00	0x80	0x07	right_speed		
void main (void) {	0x00	0x80	80x0	*left_sp		
<pre>1 left_speed = 301;</pre>	0x00	0x80	0x09	*left_sp		
<pre>2 right_speed = 378;</pre>	0x00	0x80	0x0A	*right_sp		
<pre>3 wheel_on[right] = wheel_on[left] = 200;</pre>	0x00	0x80	0x0B	*right_sp		
4 Wheel_off[right] = wheel_off[left] = 0;	0x00	0x80	0x0C			
<pre>5 left_sp = &left_speed;</pre>	0x00	0x80	0x0D			
<pre>6 right_sp = &right_speed;</pre>	0x00	0x80	0x0E			
7 *left_sp = *left_sp + *right_sp;	0x00	0x80	0x0F			
<pre>8 right_sp = left_sp;</pre>	0x00	0x80	0x10			
}	0x00	0x80	0x11			

Code		Address		Variables	Data
#define right 0	0x00	0x80	0x00	wheel_off[0]	
#define left 1	0x00	0x80	0x01	wheel_off[1]	
//Globals		0x80	0x02	wheel_on[0]	
int left_speed, right_speed	0x00	0x80	0x03	wheel_on[1]	
char wheel_off [2];	0x00	0x80	0x04	left_speed	0x2D
char wheel_on [2];	0x00	0x80	0x05	left_speed	0x01
<pre>int *left_sp, *right_sp;</pre>	0x00	0x80	0x06	right_speed	0x7A
// MAIN	0x00	0x80	0x07	right_speed	0x01
void main (void) {	0x00	0x80	80x0	*left_sp	
<pre>1 left_speed = 301;</pre>	0x00	0x80	0x09	*left_sp	
<pre>2 right_speed = 378;</pre>	0x00	0x80	0x0A	*right_sp	
<pre>3 Wheel_on[right] = wheel_on[left] = 200;</pre>	0x00	0x80	0x0B	*right_sp	
<pre>4 Wheel_off[right] = wheel_off[left] = 0;</pre>	0x00	0x80	0x0C		
<pre>5 left_sp = &left_speed;</pre>	0x00	0x80	0x0D		
<pre>6 right_sp = &right_speed;</pre>	0x00	0x80	0x0E		
7	0x00	0x80	0x0F		
<pre>8 right_sp = left_sp;</pre>	0x00	0x80	0x10		
}	0x00	0x80	0x11		

Code		Address	•	Variables	Data	
#define right O	0x00	0x80	0x00	wheel_off[0]	0x00	
#define left 1	0x00	0x80	0x01	wheel_off[1]	0x00	
//Globals		0x80	0x02	wheel_on[0]	0xC8	
int left_speed, right_speed	0x00	0x80	0x03	wheel_on[1]	0xC8	
char wheel_off [2];	0x00	0x80	0x04	left_speed	0x2D	
char wheel_on [2];	0x00	0x80	0x05	left_speed	0x01	
<pre>int *left_sp, *right_sp;</pre>	0x00	0x80	0x06	right_speed	0x7A	
// MAIN	0x00	0x80	0x07	right_speed	0x01	
void main (void) {	0x00	0x80	80x0	*left_sp		
<pre>1 left_speed = 301;</pre>	0x00	0x80	0x09	*left_sp		
<pre>2 right_speed = 378;</pre>	0x00	0x80	0x0A	*right_sp		
<pre>3 Wheel_on[right] = wheel_on[left] = 200;</pre>	0x00	0x80	0x0B	*right_sp		
<pre>4 Wheel_off[right] = wheel_off[left] = 0;</pre>	0x00	0x80	0x0C			
<pre>5 left_sp = &left_speed;</pre>	0x00	0x80	0x0D			
<pre>6 right_sp = &right_speed;</pre>	0x00	0x80	0x0E			
7	0x00	0x80	0x0F			
<pre>8 right_sp = left_sp;</pre>	0x00	0x80	0x10			
}	0x00	0x80	0x11			

Code		Address	•	Variables	Data
#define right 0	0x00	0x80	0x00	wheel_off[0]	0x00
#define left 1	0x00	0x80	0x01	wheel_off[1]	0x00
//Globals		0x80	0x02	wheel_on[0]	0xC8
int left_speed, right_speed	0x00	0x80	0x03	wheel_on[1]	0xC8
char wheel_off [2];	0x00	0x80	0x04	left_speed	0x2D
char wheel_on [2];	0x00	0x80	0x05	left_speed	0x01
<pre>int *left_sp, *right_sp;</pre>	0x00	0x80	0x06	right_speed	0x7A
// MAIN	0x00	0x80	0x07	right_speed	0x01
void main (void) {	0x00	0x80	80x0	*left_sp	0x04
<pre>1 left_speed = 301;</pre>	0x00	0x80	0x09	*left_sp	0x80
<pre>2 right_speed = 378;</pre>	0x00	0x80	0x0A	*right_sp	
<pre>3 Wheel_on[right] = wheel_on[left] = 200;</pre>	0x00	0x80	0x0B	*right_sp	
<pre>4 Wheel_off[right] = wheel_off[left] = 0;</pre>	0x00	0x80	0x0C		
<pre>5 left_sp = &left_speed;</pre>	0x00	0x80	0x0D		
<pre>6 right_sp = &right_speed;</pre>	0x00	0x80	0x0E		
7 *left_sp = *left_sp + *right_sp;	0x00	0x80	0x0F		
<pre>8 right_sp = left_sp;</pre>	0x00	0x80	0x10		
}	0x00	0x80	0x11		

Code	Address			Variables	Data
#define right 0	0x00	0x80	0x00	wheel_off[0]	0x00
#define left 1	0x00	0x80	0x01	wheel_off[1]	0x00
//Globals	0x00	0x80	0x02	wheel_on[0]	0xC8
int left_speed, right_speed	0x00	0x80	0x03	wheel_on[1]	0xC8
char wheel_off [2];	0x00	0x80	0x04	left_speed	0x2D
char wheel_on [2];	0x00	0x80	0x05	left_speed	0x01
<pre>int *left_sp, *right_sp;</pre>	0x00	0x80	0x06	right_speed	0x7A
// MAIN	0x00	0x80	0x07	right_speed	0x01
void main (void) {	0x00	0x80	80x0	*left_sp	0x04
<pre>1 left_speed = 301;</pre>	0x00	0x80	0x09	*left_sp	0x80
<pre>2 right_speed = 378;</pre>	0x00	0x80	0x0A	*right_sp	0x06
<pre>3 Wheel_on[right] = wheel_on[left] = 200;</pre>	0x00	0x80	0x0B	*right_sp	0x80
4 Wheel_off[right] = wheel_off[left] = 0;	0x00	0x80	0x0C		
<pre>5 left_sp = &left_speed;</pre>	0x00	0x80	0x0D		
6 right_sp = &right_speed;	0x00	0x80	0x0E		
7 *left_sp = *left_sp + *right_sp;	0x00	0x80	0x0F		
<pre>8 right_sp = left_sp;</pre>	0x00	0x80	0x10		
}	0x00	0x80	0x11		

Code		Address		Variables	Data		
#define right 0	0x00	0x80	0x00	wheel_off[0]	0x00		
#define left 1	0x00	0x80	0x01	wheel_off[1]	0x00		
//Globals	0x00	0x80	0x02	wheel_on[0]	0xC8		
int left_speed, right_speed	0x00	0x80	0x03	wheel_on[1]	0xC8		
char wheel_off [2];	0x00	0x80	0x04	left_speed	0xA7		0x2D
char wheel_on [2];	0x00	0x80	0x05	left_speed	0x02		0x01
<pre>int *left_sp, *right_sp;</pre>	0x00	0x80	0x06	right_speed	0x7A		0x7A
// MAIN	0x00	0x80	0x07	right_speed	0x01	v	0x01
void main (void) {	0x00	0x80	80x0	*left_sp	0x04]	
<pre>1 left_speed = 301;</pre>	0x00	0x80	0x09	*left_sp	0x80		0xA7
<pre>2 right_speed = 378;</pre>	0x00	0x80	0x0A	*right_sp	0x06		0x02
<pre>3 Wheel_on[right] = wheel_on[left] = 200;</pre>	0x00	0x80	0x0B	*right_sp	0x80		
<pre>4 Wheel_off[right] = wheel_off[left] = 0;</pre>	0x00	0x80	0x0C				
<pre>5 left_sp = &left_speed;</pre>	0x00	0x80	0x0D				
<pre>6 right_sp = &right_speed;</pre>	0x00	0x80	0x0E				
<pre>7 *left_sp = *left_sp + *right_sp;</pre>	0x00	0x80	0x0F			ĺ	
<pre>8 right_sp = left_sp;</pre>	0x00	0x80	0x10				
}	0x00	0x80	0x11				

Code			Address		Variables	Data	
#de	efine right O	0x00	0x80	0x00	wheel_off[0]	0x00	
#de	efine left 1	0x00	0x80	0x01	wheel_off[1]	0x00	
//Globals	//Globals		0x80	0x02	wheel_on[0]	0xC8	
i	int left_speed, right_speed	0x00	0x80	0x03	wheel_on[1]	0xC8	
C	char wheel_off [2];	0x00	0x80	0x04	left_speed	0xA7	
C	char wheel_on [2];	0x00	0x80	0x05	left_speed	0x02	
i	int *left_sp, *right_sp;	0x00	0x80	0x06	right_speed	0x7A	
// MAIN	// MAIN		0x80	0x07	right_speed	0x01	
voi	id main (void) {	0x00	0x80	80x0	*left_sp	0x04	
1 7	left_speed = 301;	0x00	0x80	0x09	*left_sp	0x80	
2 r	right_speed = 378;	0x00	0x80	0x0A	*right_sp	0x04	
3 W	wheel_on[right] = wheel_on[left] = 200;	0x00	0x80	0x0B	*right_sp	0x80	
4 v	wheel_off[right] = wheel_off[left] = 0;	0x00	0x80	0x0C			
5 1	left_sp = &left_speed;	0x00	0x80	0x0D			
6 r	right_sp = &right_speed;	0x00	0x80	0x0E			
7 *	*left_sp = *left_sp + *right_sp;	0x00	0x80	0x0F		_	
8 r	right_sp = left_sp;	0x00	0x80	0x10			
}		0x00	0x80	0x11			

What else are pointers used for?

- Data structures which reference each other
 - lists
 - trees
 - etc.
- Exchanging information between procedures
 - Passing arguments (e.g. a structure) quickly just pass a pointer
 - Returning a structure
- Accessing elements within arrays (e.g. string)

Pointers and the MSP430 ISA

- Address space of MSP430 is 1 megabyte
 - Need 20 bits to address entire space
- This space is divided into two areas
 - Near: 64 kilobytes from 0x00000 to 0x0FFFF can be addressed with a 16-bit pointer (top 4 bits of 20-bit address are 0)
 - Pointer is shorter: 2 bytes
 - Pointer operations are faster
 - Note: internal RAM and SFRs are in this space
 - Far: Entire 1 megabyte area from 0x00000 to 0xFFFFF can be addressed with
 a 20-bit pointer
 - Pointer is longer: 4 bytes used
 - 1.5 bytes wasted, but easier to operate on 32 bits than 24
 - Pointer operations are slower, since ALU operates on 16 bits at a time

NC STATE UNIVERSITY

Specifying Data Areas and Pointer Sizes

- Default locations for data
 - Near area: RAM data
 - data, bss sections
 - Far area: ROM data
 - rom, program sections
 - const data section
- Pointer sizes chosen by compiler based on area holding type of data
 - Near pointer (16 bits) used for near data
 - Far pointer (32 bits) used for far data
- Using the _near and _far keywords
 - specify location for static variables
 - int _near near_data; // located in near area, &near_data is 16 bits
 - int _far far_data; // located in far area, &far_data is 20 bits
 - specify pointers to data
 - int _near * near_data; // points to near data. 16 bit pointer is in near section
 - int _far * far_data; // points to far data. 32 bit pointer is in near section
 - int * _near near_data; // points to near data. 16 bit pointer is in near section
 - int * _far far_data; // points to far data. 32 bit pointer is in far section

Strings

- There is no "string" type in C.
- Instead an array of characters is used char a[44]
- The string is terminated by a NULL character (value of 0, represented in C by \0).
 - Need an extra array element to store this null
- Example
 - char str[10] = "testing";

Displaying Text on the Control Board LCD

- Control Board contains a 4 line by 10 character LCD
- Sample Code provides an interface (device driver) code to simplify LCD use
- Application Programmer's Interface (API)
 - Init_LCD(): sets up LCD
 - lcd_out(char *s, char line, char position);
 - string: pointer to null-terminated array of characters. [10 characters]
 - line: LCD_HOME_L1, LCD_HOME_L2, LCD_HOME_L3, LCD_HOME_L4
 - position: 0 to 9
 - display_1 = "Embedded";
 - display_2 = "Systems";
 - $display_3 = "Rock!";$
 - display_4 = "Go Pack!";

What if there are more than 10 characters?

More on LCDs Later

- Learning how the interface with the LCD works
- Enhancing the API to support bit-mapped graphics
- Interfacing with larger graphics LCD panels

Formatted String Creation

- Common family of functions defined in stdio.h
 - printf: print to standard output
 - sprintf: print to a string
 - fprintf: print to a file
- Syntax: sprintf(char *str, char * frmt, arg1, arg2, arg3 ..);
 - str: destination
 - fmt: format specifying what to print and how to interpret arguments
 - %d: signed decimal integer
 - %f: floating point
 - %x: unsigned hexadecimal integer
 - %c: one character
 - %s: null-terminated string
 - arg1, etc: arguments to be converted according to format string

NCRTO UART

Memory Requirements for String Functions

- sprintf, strcat, etc. all require memory (code (program/text), data (bss, data))
- Examine linker output map file for details (file.map)
 - Shows each section's start address, length and source module (file)
- printf, sprintf, fprintf all call **print** function

#######################################							
# (2) SECTION	INFO	ORMATION			#		
##########	####	########	+######	+ # # # # # # #	###		
# SECTION	ATR	TYPE	START	LENGTH	ALIGN	MODULENAME	
data_SE	ABS	DATA	000400	000000		NCRT0_UART	
bss_SE	REL	DATA	000400	000000	2	NCRT0_UART	
data_SO	REL	DATA	000400	000000		NCRT0_UART	
bss_SO	REL	DATA	000400	000000		NCRT0_UART	
data_NE	REL	DATA	000400	000000	2	NCRT0_UART	
	REL	DATA	000400	000014		GLOBALS	
	REL	DATA	000414	000002		ERRNO	
	REL	DATA	000416	00000C		INFINITY	
bss_NE	REL	DATA	000422	000000	2	NCRT0_UART	
	REL	DATA	000422	000218		GLOBALS	
	REL	DATA	00063A	000004		SPRINTF	
	REL	DATA	00063E	000108		PRINT	
data_NO	REL	DATA	000746	000000		NCRT0_UART	
bss_NO	REL	DATA	000746	000000		NCRT0_UART	
	REI.	ATA	000746	00026A		PRINT	
ize (hy	-	-1	0009B0	000200		NCRT0_UART	

000BB0 000000

	Memory Section Size (bytes)								
Function	program	orogram rom bss d							
strncmp	90	0	0	0					
strcat	73	0	0	0					
strchr	63	0	0	0					
sprintf	218	0	4	0					
print	7050	10	882	0					