

MSP430 C COMPILER

Programming Guide

COPYRIGHT NOTICE

© Copyright 1995–1996 IAR Systems. All rights reserved.

No part of this document may be reproduced without the prior written consent of IAR Systems. The software described in this document is furnished under a license and may only be used or copied in accordance with the terms of such a license.

DISCLAIMER

The information in this document is subject to change without notice and does not represent a commitment on any part of IAR Systems. While the information contained herein is assumed to be accurate, IAR Systems assumes no responsibility for any errors or omissions.

In no event shall IAR Systems, its employees, its contractors, or the authors of this document be liable for special, direct, indirect, or consequential damage, losses, costs, charges, claims, demands, claim for lost profits, fees, or expenses of any nature or kind.

TRADEMARKS

C-SPY is a trademark of IAR Systems. Windows and MS-DOS are trademarks of Microsoft Corp.

All other product names are trademarks or registered trademarks of their respective owners.

First edition: September 1996

Part no: ICC430-1

This documentation was produced by Human-Computer Interface.

WELCOME

Welcome to the MSP430 C Compiler Programming Guide.

This guide provides reference information about the IAR Systems C Compiler for the MSP430 microprocessor.

Before reading this guide we recommend you refer to the *QuickStart Card*, or the chapter *Installation and documentation route map*, for information about installing the IAR Systems tools and an overview of the documentation.

If you are using the Embedded Workbench refer to the *MSP430* Windows Workbench Interface Guide for information about running the IAR Systems tools from the Embedded Workbench interface, and complete reference information about the Embedded Workbench commands and dialog boxes, and the Embedded Workbench editor.

If you are using the command line version refer to the *MSP430 Command Line Interface Guide* for general information about running the IAR Systems tools from the command line, and a simple tutorial to illustrate how to use them.

For information about programming with the MSP430 Assembler refer to the MSP430 Assembler, Linker, and Librarian Programming Guide.

If your product includes the optional MSP430 C-SPY debugger refer to the *MSP430 C-SPY User Guide* for information about debugging with C-SPY.

ABOUT THIS GUIDE

This guide consists of the following chapters:

Installation and documentation route map explains how to install and run the IAR Systems tools, and gives an overview of the documentation supplied with them.

The *Introduction* provides a brief summary of the MSP430 C Compiler's features.

The *Tutorial* illustrates how you might use the C compiler to develop a series of typical programs, and illustrates some of the compiler's most important features. It also describes a typical development cycle using the C compiler.

C compiler options summary explains how to set the C compiler options, and gives a summary of them.

C compiler options reference gives information about each C compiler option.

Configuration then describes how to configure the C compiler for different requirements.

Data representation describes how the compiler represents each of the C data types and gives recommendations for efficient coding.

General C library definitions gives an introduction to the C library functions, and summarizes them according to header file.

C library functions reference then gives reference information about each library function.

Language extensions summarizes the extended keywords, #pragma keywords, predefined symbols, and intrinsic functions specific to the MSP430 C Compiler.

Extended keyword reference then gives reference information about each of the extended keywords.

#pragma directive reference gives reference information about the #pragma keywords.

Predefined symbols reference gives reference information about the predefined symbols.

Intrinsic function reference gives reference information about the intrinsic functions.

Assembly language interface describes the interface between C programs and assembly language routines.

Segment reference gives reference information about the C compiler's use of segments.

K&R and ANSI C language definitions describes the differences between the K&R description of the C language and the ANSI standard.

Diagnostics lists the compiler warning and error messages.

ASSUMPTIONS

This guide assumes that you already have a working knowledge of the following:

- ◆ The MSP430 processor.
- ◆ The C programming language.
- ♦ Windows, MS-DOS, or UNIX, depending on your host system.

This guide does not attempt to describe the C language itself. For a description of the C language, *The C Programming Language* by Kernighan and Richie is recommended, of which the latest edition also covers ANSI C.

Note that the illustrations in this guide show the Embedded Workbench running with Windows 95, and their appearance will be slightly different if you are using a different platform.

CONVENTIONS

This guide uses the following typographical conventions:

Style	Used for
computer	Text that you type in, or that appears on the screen.
parameter	A label representing the actual value you should type as part of a command.
[option]	An optional part of a command.
{a b c}	Alternatives in a command.
bold	Names of menus, menu commands, buttons, and dialog boxes that appear on the screen.
reference	A cross-reference to another part of this guide, or to another guide.
X	Identifies instructions specific to the versions of the IAR Systems tools for the Embedded Workbench interface.
	Identifies instructions specific to the command line versions of the IAR Systems tools.

In this guide K&R is used as an abbreviation for *The C Programming Language* by Kernighan and Richie.

CONTENTS

INSTALLATION AND DOCUME		
	Command line versions	1
	Windows Workbench versions	2
	UNIX versions	3
	Documentation route map	4
INTRODUCTION		5
	C compiler	5
TUTORIAL		7
	Typical development cycle	8
	Getting started	9
	Creating a program	12
	Using I/O	26
	Adding an interrupt handler	28
C COMPILER OPTIONS SUMM	ARY	35
	Setting C compiler options	36
	Options summary	37
C COMPILER OPTIONS REFER	ENCE	39
	Code generation	39
	Debug	49
	#define	50
	List	52
	#undef	58
	Include	59
	Command line	61
CONFIGURATION		65
	Introduction	65
	XLINK command file	65
	Run-time library	66
	Memory map	66
	Stack size	66
	Input and output	67
	Register I/O	70

	Heap size Initialization	71 71
DATA REPRESENTATION	Data types Pointers Efficient coding	73 73 75
GENERAL C LIBRARY DEFINIT	TIONS	77 77
C LIBRARY FUNCTIONS REFER	RENCE	85
LANGUAGE EXTENSIONS	Introduction Extended keywords summary #pragma directive summary Predefined symbols summary Intrinsic function summary Other extensions	155 155 156 157 157 158
EXTENDED KEYWORD REFER	ENCE	159
#PRAGMA DIRECTIVE REFER	ENCE	165
PREDEFINED SYMBOLS REFEI	RENCE	173
INTRINSIC FUNCTION REFERE	ENCE	177
ASSEMBLY LANGUAGE INTERI	FACE Creating a shell Calling convention Calling assembly routines from C	181 181 182 184
SEGMENT REFERENCE		187
K&R AND ANSI C LANGUAGE I	DEFINITIONS Introduction Definitions	193 193

DIAGNOSTICS		199
	Compilation error messages	201
	Compilation warning	
	messages	217
INDEV		225

INSTALLATION AND DOCUMENTATION ROUTE MAP

This chapter explains how to install and run the command line and Windows Workbench versions of the IAR products, and gives an overview of the user guides supplied with them.

Please note that some products only exist in a command line version, and that the information may differ slightly depending on the product or platform you are using.

COMMAND LINE VERSIONS

This section describes how to install and run the command line versions of the IAR Systems tools.

WHAT YOU NEED

- ◆ DOS 4.x or later. This product is also compatible with a DOS window running under Windows 95, Windows NT 3.51 or later, or Windows 3.1x.
- ◆ At least 10 Mbytes of free disk space.
- ◆ A minimum of 4 Mbytes of RAM available for the IAR applications.

INSTALLATION

- 1 Insert the first installation disk.
- **2** At the MS-DOS prompt type:

a:\install ←

3 Follow the instructions on the screen.

When the installation is complete:

4 Make the following changes to your autoexec.bat file:

Add the paths to the IAR Systems executable and user interface files to the PATH variable; for example:

PATH=c:\dos:c:\utils:c:\iar\exe:c:\iar\ui:

Define environment variables C_INCLUDE and XLINK_DFLTDIR specifying the paths to the inc and lib directories; for example:

```
set C_INCLUDE=c:\iar\inc\
set XLINK DFLTDIR=c:\iar\lib\
```

- **5** Reboot your computer for the changes to take effect.
- **6** Read the Read-Me file, named *product*.doc, for any information not included in the guides.

RUNNING THE TOOLS

Type the appropriate command at the MS-DOS prompt.

For more information refer to the chapter *Getting started* in the *Command Line Interface Guide*.

WINDOWS WORKBENCH VERSIONS

This section explains how to install and run the Embedded Workbench.

WHAT YOU NEED

- ♦ Windows 95, Windows NT 3.51 or later, or Windows 3.1x.
- Up to 15 Mbytes of free disk space for the Embedded Workbench.
- ◆ A minimum of 4 Mbytes of RAM for the IAR applications.

If you are using C-SPY you should install the Workbench before C-SPY.

INSTALLING FROM WINDOWS 95 OR NT 4.0

- **1** Insert the first installation disk.
- 2 Click the Start button in the taskbar, then click Settings and Control Panel.
- 3 Double-click the Add/Remove Programs icon in the Control Panel folder.
- 4 Click **Install**, then follow the instructions on the screen.

RUNNING FROM WINDOWS 95 OR NT 4.0

- 1 Click the **Start** button in the taskbar, then click **Programs** and **IAR Embedded Workbench**.
- 2 Click IAR Embedded Workbench.

INSTALLING FROM WINDOWS 3.1x OR NT 3.51

- 1 Insert the first installation disk.
- 2 Double-click the **File Manager** icon in the **Main** program group.
- 3 Click the a disk icon in the File Manager toolbar.
- 4 Double-click the **setup.exe** icon, then follow the instructions on the screen.

RUNNING FROM WINDOWS 3.1x OR NT 3.51

 Go to the Program Manager and double-click the IAR Embedded Workbench icon.

RUNNING C-SPY

Either:

1 Start C-SPY in the same way as you start the Embedded Workbench (see above).

Or:

1 Choose **Debugger** from the Embedded Workbench **Project** menu.

UNIX VERSIONS

This section describes how to install and run the UNIX versions of the IAR Systems tools.

WHAT YOU NEED

◆ HP9000/700 workstation with HP-UX 9.x (minimum), or a Sun 4/SPARC workstation with SunOS 4.x (minimum) or Solaris 2.x (minimum).

INSTALLATION

Follow the instructions provided with the media.

RUNNING THE TOOLS

Type the appropriate command at the UNIX prompt. For more information refer to the chapter *Getting started* in the *Command Line Interface Guide*.

DOCUMENTATION ROUTE MAP

WINDOWS WORKBENCH VERSION

COMMAND LINE VERSION

QuickStart Card

To install the tools and run the Embedded Workbench.

QuickStart Card

To install the tools and run the DOS or UNIX versions.

Windows Workbench Interface Guide

To get started with using the Embedded Workbench, and for Embedded Workbench reference.

Command Line Interface Guide and Utilities Guide

To get started with using the command line, and for information about the environment variables and utilities.

C Compiler Programming Guide

To learn about writing programs with the IAR Systems C Compiler, and for reference information about the compiler options and C language.

Assembler, Linker, and Librarian Programming Guide

To learn about using the IAR Systems assembler, linker, and librarian, and for reference information about these tools.

To learn about debugging with C-SPY for Windows, and for C-SPY reference.

C-SPY User Guide, Command Line Version

To learn about debugging with the command line version of C-SPY, and for C-SPY reference.

INTRODUCTION

The IAR Systems MSP430 C compiler is available in two versions: a command line version, and a Windows version integrated with the IAR Systems Embedded Workbench development environment.

This guide describes both versions of the C compiler, and provides information about running it from the Embedded Workbench or from the command line, as appropriate.

C COMPILER

The IAR Systems C Compiler for the MSP430 microprocessor offers the standard features of the C language, plus many extensions designed to take advantage of the MSP430-specific facilities. The compiler is supplied with the IAR Systems Assembler for the MSP430, with which it is integrated, and shares linker and librarian manager tools.

It provides the following features:

LANGUAGE FACILITIES

- ◆ Conformance to the ANSI specification.
- ◆ Standard library of functions applicable to embedded systems, with source optionally available.
- ◆ IEEE-compatible floating-point arithmetic.
- ◆ Powerful extensions for MSP430-specific features, including efficient I/O.
- ◆ Linkage of user code with assembly routines.
- ◆ Long identifiers up to 255 significant characters.
- ◆ Up to 32000 external symbols.

PERFORMANCE

- ♦ Fast compilation.
- ♦ Memory-based design which avoids temporary files or overlays.
- Rigorous type checking at compile time.
- ◆ Rigorous module interface type checking at link time.

◆ LINT-like checking of program source.

CODE GENERATION

- Selectable optimization for code speed or size.
- ◆ Comprehensive output options, including relocatable binary, ASM, ASM + C, XREF, etc.
- ◆ Easy-to-understand error and warning messages.
- ◆ Compatibility with the C-SPY high-level debugger.

TARGET SUPPORT

- ♦ Flexible variable allocation.
- Interrupt functions requiring no assembly language.
- ◆ A #pragma directive to maintain portability while using processorspecific extensions.

TUTORIAL

This chapter illustrates how you might use the MSP430 C Compiler to develop a series of typical programs, and illustrates some of the C compiler's most important features:

Before reading this chapter you should:

- ◆ Have installed the C compiler software; see the *QuickStart Card* or the chapter *Installation and documentation route map*.
- ♦ Be familiar with the architecture and instruction set of the MSP430 processor. For more information see the manufacturer's data book.

It is also recommended that you complete the introductory tutorial in the MSP430 Windows Workbench Interface Guide or MSP430 Command Line Interface Guide, as appropriate, to familiarize yourself with the interface you are using.

Summary of tutorial files

The following table summarizes the tutorial files used in this chapter:

File	What it demonstrates
tutor1	Compiling and running a simple C program.
tutor2	Using I/O.
tutor3	Interrupt handling.

RUNNING THE EXAMPLE PROGRAMS

This tutorial shows how to run the example programs using the optional C-SPY simulator.

You can also run the examples on a target system with an EPROM emulator and debugger. In this case you will first need to configure the I/O routines.

Alternatively, you may still follow this tutorial by examining the list files created. The .1st and .map files show which areas of memory to monitor.

TYPICAL DEVELOPMENT CYCLE

Development will normally follow the cycle illustrated below:

The following tutorial follows this cycle.

GETTING STARTED

The first step in developing a project using the C compiler is to decide on an appropriate configuration to suit your target system.

CONFIGURING TO SUIT THE TARGET SYSTEM

Each project needs an XLINK command file containing details of the target system's memory map.

Choosing the linker command file

A suitable linker command file lnk430.xcl is provided in the icc430 subdirectory.

Examine lnk430.xcl using a suitable text editor, such as the Embedded Workbench editor or the MS-DOS edit editor.

The file first contains the following XLINK command to define the CPU type as MSP430:

-cmsp430

It then contains a series of -Z commands to define the segments used by the compiler. The key segments are as follows:

Segment type	Segment names	Address range
DATA	IDATAO, UDATAO, ECSTR, CSTACK	0x0200 to 0x7FFF
CODE	RCODE, CODE, CDATAO, CONST, CSTR, CCSTR	0x8000 to 0xFFDF
CODE	INTVEC	0xFFE0 to 0xFFFF

For more information refer to the chapter Segment reference.

The file defines the routines to be used for printf and scanf. Finally it contains the following line to load the appropriate C library:

c1430

See *Run-time library*, page 66, for details of the different C libraries provided.

Note that these definitions are not permanent: they can be altered later on to suit your project if the original choice proves to be incorrect, or less than optimal. For detailed information on configuring to suit the target memory, see *Memory map*, page 66. For detailed information on choosing stack size, see *Stack size*, page 66.

CREATING A NEW PROJECT

The first step is to create a new project for the tutorial programs.

Creating a new project using the Embedded WorkbenchFirst, run the Embedded Workbench, and create a project for the tutorial as follows.

Choose **New** from the **File** menu to display the following dialog box:

Select Project and choose OK to display the New Project dialog box.

Enter Tutorials in the **Project Filename** box, and set the **Target CPU Family** to **MSP430**:

Then choose **OK** to create the new project.

The Project window will be displayed. If necessary, select **Release** from the **Targets** drop-down list box to display the **Release** target:

Next, create a group to contain the tutorial source files as follows.

Choose **New Group...** from the **Project** menu and enter the name Common Sources. By default both targets are selected, so the group will be added to both targets:

Choose **OK** to create the group. It will be displayed in the Project window.

Creating a new project using the command line

It is a good idea to keep all the files for a particular project in one directory, separate from other projects and the system files.

The tutorial files are installed in the icc430 directory. Select this directory by entering the command:

cd c:\iar\icc430 ←

During this tutorial you will work in this directory, so that the files you create will reside here.

CREATING A PROGRAM The first tutorial demonstrates how to compile, link, and run a program.

ENTERING THE PROGRAM

The first program is a simple program using only standard C facilities. It repeatedly calls a function that increments a variable:

```
#include <stdio.h>
int call count:
unsigned char my_char;
const char con_char='a';
void do_foreground_process(void)
  call_count++;
  putchar(my_char);
void main(void)
  int my_int=0;
  call_count=0;
  my_char=con_char;
  while (my_int<100)</pre>
 do_foreground_process();
 my_int++;
  }
}
```


Writing the program using the Embedded Workbench

Choose **New** from the **File** menu to display the **New** dialog box.

Select **Source/Text** and choose **OK** to open a new text document.

Enter the program given above and save it in a file tutor1.c.

Alternatively, a copy of the program is provided in the C compiler files directory.

Writing the program using the command line

Enter the program using any standard text editor, such as the MS-DOS edit editor, and save it in a file called tutor1.c. Alternatively, a copy is provided in the C compiler files directory.

You now have a source file which is ready to compile.

COMPILING THE PROGRAM

Compiling the program using the Embedded Workbench

To compile the program first add it to the **Tutorials** project as follows.

Choose **Files...** from the **Project** menu to display the **Project Files** dialog box. Locate the file tutor1.c in the file selection list in the upper half of the dialog box, and choose **Add** to add it to the **Common Sources** group:

Then click **Done** to close the **Project Files** dialog box.

Click on the **±** symbol to display the file in the Project window tree display:

Then set up the compiler options for the project as follows:

Select the **Release** folder icon in the Project window, choose **Options...** from the **Project** menu, and select **ICC430** in the **Category** list to display the C compiler options pages:

Make sure that the following options are selected on the appropriate pages of the **Options** dialog box:

Page	Options
Code generation	Enable language extensions
Debug	Generate debug information
List	List file Insert mnemonics

When you have made these changes choose $\mathbf{O}\mathbf{K}$ to set the options you have specified.

To compile the file select it in the Project window and choose **Compile** from the **Project** menu. The progress will be displayed in the Messages window:

The listing is created in a file tutor.lst. Open this by choosing **Open...** from the **File** menu, and choosing tutorl.lst from the release\list directory.

Compiling the program from the command line

To compile the program enter the command:

icc430 -r -L -q tutor1 -I\iar\inc
$$\longleftarrow$$

There are several compile options used here:

Option	Description
- r	Allows the code to be debugged with C-SPY.
-L	Creates a list file.
- q	Includes assembler code with C in the listing.
- I	Specifies the pathname for include files.

This creates an object module called tutor1.r43 and a list file called tutor1.lst.

Viewing the listing

Examine the list file produced and see how the variables are assigned to different segments.

```
# IAR MSP430 C-Compiler Vx.xx
 #
# Front End Vx.xx
# Global Optimizer Vx.xx
 Source file = tutor1.c
 List file
 = tutor1.1st
 Object file = tutor1.r43
 Command line = -r - L - q tutor1 - I \le r \le r
 (c) Copyright IAR Systems 1996
\
 0000
 NAME
 tutor1(16)
 0000
 RSEG
 CODE(1)
 0000
 RSEG
 CONST(1)
 0000
 RSEG
 UDATA0(1)
 0000
 PUBLIC call_count
 0000
 PUBLIC con_char
 0000
 PUBLIC do_foreground_process
 0000
 PUBLIC main
 0000
 PUBLIC my_char
```

```
0000
 EXTERN putchar
0000
 EXTERN ?CL430_1_00_L08
0000
 RSEG
 CODE
0000
 do_foreground_process:
1
 #include <stdio.h>
2
 int call_count;
3
 unsigned char my_char;
4
 const char con_char='a';
5
 void do_foreground_process(void)
7
 call_count++;
0000 92530000
 ADD
 #1,&call_count
 putchar(my_char);
 MOV.B
0004 5C420200
 &my_char,R12
```

```
\ 0008 7CF3
 AND.B #-1,R12
\ 000A B0120000
 CALL #putchar
10 }
\ 000E 3041 RET
\ 0010 main:
11
12 void main(void)
13
 {
\ 0010 0A12 PUSH R10
int my_int=0;
\ 0012 0A43 MOV
 #0.R10
15 call_count=0;
\ 0014 82430000 MOV #0,&call_count
\ 0018 D2420000 MOV.B &con_char,&my_char
\ 001C 0200
\ 001E ?0001:
17 while (my_int<100)
\ 001E 3A906400 CMP #100,R10
\ 0022 0434 JGE (?0000)
18
 {
do_foreground_process();
\ 0024 B0120000 CALL #do_foreground_process
 20 my_int++;
 ADD
\ 0028 1A53
 #1.R10
 }
 21
 22 }
\ 002A F93F
 JMP
 (?0001)
\ 002C ?0000:
\ 002C 3A41
 POP
 R10
\ 002E 3041
 RET
 23
 24
\ 0000
 RSEG
 CONST
\ 0000
 con_char:
\ 0000 61
 'a'
 DCB
  0000
 RSEG
 UDATA0
\ 0000
 call_count:
  0002
 DSB
  0002
 my_char:
 DSB
\ 0003
 1
```

\ 0003 END

Errors: none
Warnings: none
Code size: 48
Constant size: 1
Static variable size: 3

LINKING THE PROGRAM

Linking the program using the Embedded Workbench

First set up the options for the XLINK Linker. Select the **Release** folder icon in the Project window, choose **Options...** from the **Project** menu, and select **XLINK** in the **Category** list to display the XLINK options pages.

Then click **List** to display the page of list options.

Select **Generate linker listing** and **Segment map** to generate a map file to tutor1.map.

Then choose **OK** to save the XLINK options.

To link the object file to generate code that can be debugged choose **Link** from the **Project** menu. The progress will be displayed in the Messages window:

The result of linking is a code file tutorial.dbg and a map file tutorial.map.

Linking the program from the command line

To link the object file with the appropriate library module to produce code that can be executed by the C-SPY debugger, enter the command:

xlink tutor1 -f lnk430 -rt -x -l tutor1.map ←

The -f option specifies your XLINK command file 1nk430, and the -r option allows the code to be debugged with C-SPY.

The -x creates a map file and the -1 filename gives the name of the file.

The result of linking is a code file called aout.a43 and a map file called tutor1.map.

Viewing the map file

Examine the map file to see how the segment definitions and code were placed into their physical addresses. The main points of the map file are shown on the following listing:

```
IAR Universal Linker Vx.xx
 Target CPU
 = msp430
 List file
 = tutor1.map
 aout.d43
 Output file 1 =
 Output format = debug
 Command line = tutor1 -f lnk430.xc1 (-cMSP430
 Command line
 Equivalent command line.
 -Z(CODE)RCODE,CODE,CDATAO,ZVECT,CONST,CSTR,
 #
 CCSTR=8000-FFDF
 -Z(CODE)INTVEC=FFEO-FFFF
 Included XCL file
 -Z(DATA)IDATAO, UDATAO, ECSTR, WCSTR, TEMP,
 Commands included in the linker
 CSTACK+200=0200-7FFF
 command file.
 -e_small_write=_formatted_write
 -e_medium_read=_formatted_read c1430.r43) -rt -x
 -1 tutor1.map
 (c) Copyright IAR Systems 1996 #
 CROSS REFERENCE
 Program entry ------- Program entry at : 8030 Relocatable, from module : CSTARTUP
Shows the address of the program entry
 point.
 MODULE MAP
 Module map
Information about each module that was
 loaded as part of the program.
```

```
File name —— FILE NAME : tutor1.r43
Shows the name of the file from which
 - PROGRAM MODULE, NAME : tutor1
 modules were linked.
 Module -
 - SEGMENTS IN THE MODULE
 Type and name.
 Segments in the module -
 CODE
A list of the segments in the specified
 module, with information about each
 Relative segment, address: 8000 - 802F
 segment.
 — ENTRIES
 ADDRESS
 REF BY MODULE
 do_foreground_process
 8000
 Not referred to
 Entries -
 calls direct
 Global symbols declared within the
 main
 8010
 CSTARTUP
 segment.
 calls direct
 LOCALS
 ADDRESS
 ?0001
 801E
 ?0000
 802C
 CONST
 Relative segment, address: 80D2 - 80D2
 ENTRIES
 REF BY MODULE
 ADDRESS
 con char
 80D2
 Not referred to
 UDATA0
 Relative segment, address: 0200 - 0202
 ENTRIES
 ADDRESS
 REF BY MODULE
 call count
 0200
 Not referred to
 my_char
 0202
 Not referred to
 ************************
 Next file ——FILE NAME : c:\user\projects\iar\ti430\lib\cl430.r43
 PROGRAM MODULE, NAME : CSTARTUP
 SEGMENTS IN THE MODULE
 CODE
 Relative segment, address: 8030 - 8071
 ECSTR
 Relative segment, address: Not in use
```

```
CCSTR
 Relative segment, address: Not in use
 -----
 CDATA0
 Relative segment, address: Not in use
 -----
 IDATA0
 Relative segment, address : Not in use
 _____
 UDATA0
 Relative segment, address : Not in use
 -----
 INTVEC
 Common segment, address : FFEO - FFFF
 CSTACK
 Relative segment, address : Not in use
 LIBRARY MODULE, NAME : lowinit
 SEGMENTS IN THE MODULE
 CODE
 Relative segment, address: 8072 - 8075
 ENTRIES
 ADDRESS
 REF BY MODULE
 __low_level_init
 8072
 CSTARTUP
 LIBRARY MODULE, NAME: 108
 ABSOLUTE ENTRIES
 ADDRESS
 REF BY MODULE
 ?CL430_1_00_L08
 0001
 tutor1
 memcpy
 memset
 putchar
Next module ——LIBRARY MODULE, NAME : memcpy
```

Information about the next module in the current file.

SEGMENTS IN THE MODULE

CODE

Relative segment, address: 8076 - 808F

ENTRIES ADDRESS REF BY MODULE memcpy 8076 CSTARTUP

LIBRARY MODULE, NAME: memset

SEGMENTS IN THE MODULE

CODE

Relative segment, address : 8090 - 80A7

ENTRIES ADDRESS REF BY MODULE memset 8090 CSTARTUP

LIBRARY MODULE, NAME : putchar

SEGMENTS IN THE MODULE

CODE

Relative segment, address : 80A8 - 80CB

ENTRIES ADDRESS REF BY MODULE putchar 80AE tutor1

calls direct

LOCALS ADDRESS

__low_level_put 80A8

LIBRARY MODULE, NAME : exit

SEGMENTS IN THE MODULE

CODE

Relative segment, address: 80CC - 80D1

ENTRIES ADDRESS REF BY MODULE
exit 80CC Not referred to
?C_EXIT 80CC CSTARTUP

Segments in dump order Lists all the segments that make up the program, in the order linked.

	*					*
-	*	SEGMENTS	ΙN	DUMP	ORDER	*
	*					*
	*******	*******	***	****	*****	******

SEGMENT	START ADDRES	S I	END ADDRESS	TYPE	ORG	P/N	ALIGN		
RCODE	Not	in us	se	dse	stc	pos	0		
CODE	8000	-	80D1	rel	flt	pos	1		
CDATA0	Not	in us	se	rel	flt	pos	1		
ZVECT	Not	in us	se	dse	flt	pos	0		
CONST	80D2	-	80D2	rel	flt	pos	1		
CSTR	Not	in us	se	dse	flt	pos	0		
CCSTR	Not	in us	se	rel	flt	pos	1		
INTVEC	FFE0	-	FFFF	com	stc	pos	1		
IDATA0	Not	in us	se	rel	stc	pos	1		
UDATA0	0200	-	0203	rel	flt	pos	1		
ECSTR	Not	in us	se	rel	flt	pos	1		
WCSTR	Not	in us	se	dse	flt	pos	0		
TEMP	Not	in us	se	dse	flt	pos	0		
CSTACK	0204	-	0403	rel	flt	pos	1		

	*			*					
	* END OF CRO	SS REI	FERENCE	*					

* END OF CROSS REFERENCE
*

Errors: none Warnings: none

Notice that, although the link file specified the address for all segments, many of the segments were not used. The most important information about segments is at the end, where their address and range is given.

Several entry points were described that do not appear in the original C code. The entry for <code>?C_EXIT</code> is from the CSTARTUP module. The putchar entry is from the library file.

RUNNING THE PROGRAM

Running the program using the Embedded Workbench

To run the program using the C-SPY debugger choose **Debugger** from the **Project** menu. The C-SPY window will be displayed.

Choose **Step** from the **Execute** menu, or click the **Step** button in the toolbar, to display the source in the Source window:

Now use the Watch window to monitor the value of call_count as follows. Choose **Watch** from the **Window** menu, and click the **Watch** button in the Watch window toolbar:

Then type call_count ← to add this variable to the Watch window.

Choose **Step** from the **Execute** menu to step through the program until the line do_foreground_process(); is reached, and check the value of the variable call_count in the Watch window. The value should be 0 since the variable has been initialized but not yet incremented.

Execute the current line and move to the next line in the loop. Examine call_count again – it should display 1, showing that the variable has been incremented by do_foreground_process.

Running the program from the command line

Execute the following command:

cs430 aout ←

This loads the simulator and loads the program.

Type STEP or press [2] to display the program and execute the first command.

Then display the value of call_count by typing:

call_count ←

This will return the answer 0.

Then continue executing lines of the program by typing STEP or pressing F2 until the line my_int++ is highlighted.

Check the value of call_count again and it should now be 1.

If you also wish to simulate the routine foreground_process use the command ISTEP instead of STEP, or press [53] instead of [52].

USING I/O

We shall now create a program that uses the processor's I/O ports. The resulting code will set up the LCD driver into the 4MUX mode, and then output 7 digits. This code demonstrates using the #pragma directive and header files.

The following is a listing of the code. Enter it into a suitable text editor and save it as tutor2.c. Alternatively, a copy is provided in the icc430 subdirectory:

```
/\ast This example demonstrates how to display digits on the LCD 4 MUX method \ast/
```

```
0x8F, /* "2" */
0x1F, /* "3" */
 /* "4" */
0x3A.
0x3D, /* "5" */
0xBD, /* "6" */
0x13, /* "7" */
0xBF, /* "8" */
 /* "9" */
0x3F
}:
void main(void)
 int i:
  /* Initialize LCD driver (4Mux mode) */
  LCDCTL = 0xFF;
  /* display "6543210" */
  for (i=0; i<7; ++i)
  LCDMEM[i] = digit[i];
The first lines of the program are:
/* enable use of extended keywords */
#pragma language=extended
```

By default, extended keywords are not available so you must include this directive before attempting to use any. The #pragma directive is described in the chapter #pragma directive reference.

The next lines of code are:

```
/* include sfrb/sfrw definitions for I/O registers */ \#include "io310.h"
```

The file io310.h includes definitions for all I/O registers for the 310 processors.

COMPILING AND LINKING THE PROGRAM

Compiling and linking the program using the Embedded Workbench

Choose **Files...** from the **Project** menu, and use the **Project Files** dialog box to remove the original tutor1.c file from the **Tutorials** project and add tutor2.c instead.

Then compile and link the project by choosing **Make** from the **Project** menu.

Compiling and linking the program from the command lineCompile and link the program with the standard link file as follows:

```
icc430 tutor2 -r -L -q ← xlink tutor2 -f lnk430.xcl -r ←
```


RUNNING THE PROGRAM

Single-step through the program using [F2] or by typing step.

On the real target it would be possible to attach an LCD display and watch it change. Using C-SPY it is only possible to watch the code execute.

ADDING AN INTERRUPT HANDLER

We shall now modify the previous program by adding an interrupt handler. The MSP430 C Compiler lets you write interrupt handlers directly in C using the interrupt keyword. The interrupt we will handle is the timer interrupt. This program sets up the timer to interrupt once a second and outputs a succession of digits to the LCD.

The following is a listing of the interrupt code. The code is provided in the sample tutorials as tutor3.c.

/* This example demonstrates how to use the basic timer Interrupt frequency 1 Hz */ $\,$

```
#pragma language=extended
/* include sfr definitions for I/O registers and
intrinsic functions (_EINT) */
#include "io310.h"
#include "in430.h"
```

/* enable use of extended keywords */

```
volatile int clock; /* count number of basic timer
 interrupts */
char digit[10] = {
0xB7. /* "0" LCD segments a+b+c+d+e+f */
0x12. /* "1" */
0x8F, /* "2" */
0x1F, /* "3" */
0x3A, /* "4" */
0x3D. /* "5" */
0xBD. /* "6" */
0x13, /* "7" */
0xBF, /* "8" */
0x3F
 /* "9" */
}:
/* Basic Timer has vector address OxFFE2, ie offset 2 in
INTVECT */
interrupt [0x02] void basic timer(void)
  if (++clock == 10)
 clock = 0:
  /* Display 1,2,3,...,9,0,1,2,... */
  LCDMEM[0] = digit[clock];
void main(void)
  /* Initialize LCD driver (4Mux mode) */
  LCDCTL = 0xFF;
  /* Initialize Basic Timer
  Interrupt FQ is ACLK/256/128 = 1 Hz */
  BTCTL = 0xF6:
  ME2 |= 0x80; /* Set Basic Timer Module Enable */
  BTCTL &=~0x40; /* Disable Basic Timer Reset */
  IE2 |= 0x80; /* Set Basic Timer Interrupt Enable */
  clock = 0:
  /* Enable interrupts */
  EINT();
  /* wait for interrupt */
 while (1):
}
```

The intrinsic include file must be present to define the _EINT function, and the I/O include must be present to define the MSP430 I/O registers:

```
/* enable use of extended keywords */
#pragma language=extended

/* include sfr definitions for I/O registers and
intrinsic functions (_EINT) */
#include "io310.h"

#include "in430.h"

The interrupt function itself is defined by the following lines:
interrupt [0x02] void basic_timer(void)
{
 if (++clock == 10)
 clock = 0;
 /* Display 1,2,3,...,9,0,1,2,... */
 LCDMEM[0] = digit[clock];
}
```

The interrupt keyword is described in the chapter *Extended keyword reference*.

COMPILING AND LINKING THE PROGRAM

Compiling and linking the program using the Embedded Workbench

Compile and link the program as before, by adding it to the **Tutorials** project and choosing **Make** from the **Project** menu.

Compiling and linking the program from the command line Compile and link the program as before:

```
icc430 tutor3 -r -L -q ←
```


VIEWING THE LISTING

From the listing you can see the code produced by the compiler for the interrupt function:

\	0000	NAME	tutor3(16)
\	0000	RSEG	CODE(1)
\	0000	COMMON	INTVEC(1)
\	0000	RSEG	UDATA0(1)
\	0000	RSEG	IDATAO(1)

```
١
 0000
 RSEG
 CDATAO(1)
 0000
 PUBLIC LCD Mem
 0000
 PUBLIC basic_timer
 0000
 PUBLIC clock
 PUBLIC digit
 0000
 0000
 PUBLIC main
 0000
 EXTERN ?CL430_1_00_L08
 0000
 RSEG
 CODE
 0000
 basic timer:
 \slash \star This example demonstrates how to use the basic timer
  1
 2
 Interrupt frequency 1 Hz */
 3
 4
 5
 /* enable use of extended keywords */
 6
 #pragma language=extended
  7
  8
 /* include sfr definitions for I/O registers and intinsic
 functions (_EINT) */
  9
 #include "io310.h"
  10
 #include "in430.h"
  11
  12
 volatile int clock; /* count number of basic timer
 interrupts */
  13
 14
 char digit[10] = {
  15
 0xB7, /* "0" LCD segments a+b+c+d+e+f */
  16
 0x12, /* "1" */
  17
 0x8F, /* "2" */
  18
 0x1F, /* "3" */
  19
 0x3A, /* "4" */
  20
 0x3D, /* "5" */
 0xBD, /* "6" */
  21
  22
 0x13, /* "7" */
  23
 0xBF, /* "8" */
 0x3F /* "9" */
  24
  25
 }:
  26
  27
 /* Basic Timer has vector address OxFFE2, ie. offset 2 in
 INTVECT */
  28
  29
 interrupt [0x02] void basic_timer(void)
```

```
30 {
\ 0000 0C12
 PUSH R12
31 if (++clock == 10)
\ 0002 92530000
 ADD #1,&clock
\ 0006 B2900A00
 CMP #10,&clock
\ 000A 0000
 JNE (?0001)
\ 000C 0220
32
 clock = 0;
\ 000E 82430000 MOV #0,&clock
\ 0012 ?0001:
 /* Display 1,2,3,...,9,0,1,2,... */
33
34 LCDMEM[0] = digit[clock];
\ 0012 1C420000
 MOV &clock,R12
\ 0016 D24C0200 MOV.B digit(R12),&49
\ 001A 3100
35 }
\ 001C 3C41
 POP R12
\ 001E 0013
 RETI
\ 0020 main:
 36
 37
 38
 void main(void)
 39
 40
 /* Initialize LCD driver (4Mux mode) */
 LCDCTL = 0xFF;
 41
\ 0020 F2433000 MOV.B #255,&48
 42
 /* Initialize Basic Timer
 43
 Interrupt FQ is ACLK/256/128 = 1 Hz */
 45
 BTCTL = 0xF6;
\ 0024 F240F600 MOV.B #246,&64
\ 0028 4000
47 ME2 |= 0x80; /* Set Basic Timer Module Enable */
\ 002A F2D08000 BIS.B #128,&5
\ 002E 0500
48 BTCTL &=~0x40: /* Disable Basic Timer Reset */
\ 0030 F2F0BF00 AND.B #191,&64
\ 0034 4000
 49
 IE2 |= 0x80; /* Set Basic Timer Interrupt Enable */
\ 0036 F2D08000 BIS.B #128,&1
\ 003A 0100
```

```
clock = 0;
\ 003C 82430000 MOV #0,&clock
 /* Enable interrupts */
 52 _EINT();
\ 0040 32D2 EINT
\ 0042 ?0003:
 53 /* wait for interrupt */
 54
 while (1);
\ 0042 FF3F JMP (?0003)
 56
 57
 58
 59
 60
 61
\ 0000
 COMMON INTVEC
\ 0002
 DSB
 DCW basic_timer
\ 0002 0000
  0000
 RSEG UDATAO
  0000
 clock:
  0002
 DSB
 2
 RSEG
  0000
 IDATA0
  0000
 LCD_Mem:
  0002
 DSB
 digit:
  0002
  0000
 DSB
 10
  0000
 RSEG
 CDATA0
  0000 3100
 DCW
 49
  0002 B7
 DCB
 183
  0003 12
 DCB
 18
  0004 8F
 DCB
 143
  0005 1F
 DCB
 31
 DCB
 ':'
  0006 3A
 DCB
 '='
  0007 3D
  0008 BD
 DCB
 189
  0009 13
 DCB
 19
  000A BF
 DCB
 191
 '?'
  000B 3F
 DCB
  000C
 END
```

C COMPILER OPTIONS SUMMARY

This chapter gives a summary of the C compiler options, and explains how to set the options from the Embedded Workbench or the command line.

The options are divided into the following sections, corresponding to the pages in the **ICC430** options in the Embedded Workbench version:

Code generation #undef
Debug Include
#define Target
List

The *Command line* section provides information on those options which are only available in the command line version.

For full reference about each option refer to the following chapter, *C compiler options reference*.

These chapters use the following symbols:

Style	Used for
)	Identifies instructions specific to the versions of the IAR Systems tools for the Embedded Workbench interface.
-	Identifies instructions specific to the command line versions of the IAR Systems tools.

SETTING C COMPILER OPTIONS

Setting C compiler options in the Embedded Workbench To set C compiler options in the Embedded Workbench choose Options... from the Project menu, and select ICC430 in the Category list to display the compiler options pages:

Then click the tab corresponding to the category of options you want to view or change.

Setting C compiler options from the command line

To set C compiler options you include them on the command line after the icc430 command, either before or after the source filename. For example, when compiling the source prog, to generate a listing to the default listing filename (prog.lst):

icc430 prog -L ←

Some options accept a filename, included after the option letter with a separating space. For example, to generate a listing to the file list.lst:

icc430 prog -l list.lst ←

Some other options accept a string that is not a filename. This is included after the option letter, but without a space. For example, to generate a listing to the default filename but in the subdirectory list:

icc430 prog -Llist ←

Generally, the order of options on the command line, both relative to each other and to the source filename, is not significant. The exception is that the order in which two or more -I options are used is significant.

Options can also be specified in the QCC430 environment variable. The compiler automatically appends the value of this variable to every command line, so it provides a convenient method of specifying options that are required for every compilation.

OPTIONS SUMMARY

The following is a summary of all the compiler options. For a full description of any option, see under the option's category name in the next chapter, *C compiler options reference*.

Option	Description	Section
-Aprefix	Assembly output to prefixed filename.	List
-a filename	Assembly output to named file.	List
- b	Make object a library module.	Command line
- C	Nested comments.	Code generation
- C	Char is signed char.	Code generation
-Dsymb [=xx]	Defined symbols.	#define
- e	Enable language extensions.	Code generation
- F	Form-feed after function.	List
-f <i>filename</i>	Extend the command line.	Command line
- G	Open standard input as source.	Command line
- g	Global strict type check.	Code generation
-gA	Flag old-style functions.	Code generation
- g0	No type info in object code.	Code generation
-H <i>name</i>	Set object module name.	Command line
-I <i>prefix</i>	Include paths.	Include
- i	Add #include file lines.	List
- K	// comments.	Code generation

Option	Description	Section
-L[prefix]	List to prefixed source name.	List
-1 filename	List to named file.	List
-Nprefix	Preprocessor to prefixed filename.	List
-n <i>filename</i>	Preprocessor to named file.	List
-Oprefix	Set object filename prefix.	Command line
-o filename	Set object filename.	Command line
-p <i>nn</i>	Lines/page.	List
- q	Insert mnemonics.	List
- P	Generate promable code.	Command line
-R <i>name</i>	Set code segment name.	Code generation
-r[012][i][n][r]	Generate debug information.	Debug
- \$	Set silent operation.	Command line
-s[0-9]	Optimize for speed.	Code generation
-T	Active lines only.	List
-t <i>n</i>	Tab spacing.	List
-U <i>symb</i>	Undefine symbol.	#undef
-ur[4][5]	ROM-monitor compatible code.	Code generation
- W	Disable warnings.	Code generation
- X	Explain C declarations.	List
-x[DFT2]	Cross reference.	List
-z[0-9]	Optimize for size.	Code generation

C COMPILER OPTIONS REFERENCE

This chapter gives detailed information on each of the MSP430 C Compiler options, divided into functional categories.

CODE GENERATION

The code generation options determine the interpretation of the source program and the generation of object code.

Embedded Workbench

Command line

- e	Enable language extensions.
- C	'char' is 'signed char'.
- y	Writable strings, constants.
- K	'//' comments.
- C	Nested comments.
- W	Disable warnings.
- b	Make a LIBRARY module.
- g	Global strict type checking.
-gA	Flag old-style functions.
-g0	No type info in object code.

-z[0-9] Optimize for size.

-s[0-9] Optimize for speed.

- R*name* Code segment.

-ur[4][5] ROM-monitor compatible code.

ENABLE LANGUAGE EXTENSIONS (-e)

Syntax: -e

Enables target dependent extensions to the C language.

Normally, language extensions are disabled to preserve compatibility. If you are using language extensions in the source, you must enable them by including this option.

For details of language extensions, see the chapter Language extensions.

'CHAR' IS 'SIGNED CHAR' (-c)

Syntax: - c

Makes the char type equivalent to signed char.

Normally, the compiler interprets the char type as unsigned char. To make the compiler interpret the char type as signed char instead, for example for compatibility with a different compiler, use this option.

Note: the run-time library is compiled without the **Char is signed char** (-c) option, so if you use this option for your program and enable type checking with the **Global strict type check** (-g) or **Generate debug information** (-r) options, you may get type mismatch warnings from the linker.

WRITABLE STRINGS, CONSTANTS (-y)

Syntax: -y

Causes the compiler to compile string literals as writable variables.

Normally, string literals are compiled as read-only. If you want to be able to write to string literals, you use the **Writable strings, constants** (-y) option, causing strings to be compiled as writable variables.

Note that arrays initialized with strings (ie char c[] = "string") are always compiled as initialized variables, and are not affected by the **Writable strings, constants** (-y) option.

'//' COMMENTS (-K)

Syntax: -K

Enables comments in C++ style, that is, comments introduced by '//' and extending to the end of the line.

Normally for compatibility the compiler does not accept C + + style comments. If your source includes C + + style comments, you must use the '//' **comments** (-K) option for them to be accepted.

NESTED COMMENTS (-C)

Syntax: -C

Enables nested comments.

Normally, the compiler treats nested comments as a fault and issues a warning when it encounters one, resulting for example from a failure to close a comment. If you want to use nested comments, for example to comment-out sections of code that include comments, use the **Nested comments** (-C) option to disable this warning.

DISABLE WARNINGS (-w)

Syntax: - w

Disables compiler warning messages.

Normally, the compiler issues standard warning messages, and any additional warning messages enabled with the **Global strict type check** (-g) option. To disable all warning messages, you use the **Disable warnings** (-w) option.

MAKE A LIBRARY MODULE (-b)

Syntax: -b

Causes the object file to be a library module rather than a program module.

The compiler normally produces a program module ready for linking with XLINK. If instead you want a library module for inclusion in a library with XLIB, you use the **Make a LIBRARY module** (-b) option.

GLOBAL STRICT TYPE CHECKING (-g)

Syntax: -g[A][0]

Enable checking of type information throughout the source.

There is a class of conditions in the source that indicate possible programming faults but which for compatibility the compiler and linker normally ignore. To cause the compiler and linker to issue a warning each time they encounter such a condition, use the **Global strict type checking** (-g) option.

FLAG OLD-STYLE FUNCTIONS (-gA)

Syntax: -gA

Normally, the **Global strict type checking** (-g) option does not warn of old-style K&R functions. To enable such warnings, use the **Flag old-style functions** (-gA) option.

NO TYPE INFO IN OBJECT CODE (-g0)

Syntax: -g0

Normally, the **Global strict type checking** (-g) option includes type information in the object module, increasing its size and link time, allowing the linker to issue type check warnings. To exclude this information, avoiding this increase in size and link time but inhibiting linker type check warnings, use the **No type info in object code** (-g0) option.

When linking multiple modules, note that objects in a module compiled without type information, that is without any -g option or with a -g option with 0 modifier, are considered typeless. Hence there will never be any warning of a type mismatch from a declaration from a module compiled without type information, even if the module with a corresponding declaration has been compiled with type information.

The conditions checked by the **Global strict type checking** (-g) option are:

- ◆ Calls to undeclared functions.
- ◆ Undeclared K&R formal parameters.
- ◆ Missing return values in non-void functions.

- Unreferenced local or formal parameters.
- ◆ Unreferenced goto labels.
- Unreachable code.
- ◆ Unmatching or varying parameters to K&R functions.
- ♦ #undef on unknown symbols.
- ◆ Valid but ambiguous initializers.
- Constant array indexing out of range.

Examples

{

The following examples illustrate each of these types of error.

Calls to undeclared functions

```
Program:
void my_fun(void) { }
int main(void)
  my_func();
 /* mis-spelt my_fun gives undeclared
 function warning */
  return 0:
}
Error:
my_func();
 /* mis-spelt my_fun gives undeclared
 function warning */
_ _ _ _ ^
"undecfn.c",5 Warning[23]: Undeclared function
'my_func'; assumed "extern" "int"
Undeclared K&R formal parameters
Program:
int my_fun(parameter)
 /* type of parameter not declared
```

*/

```
"undecfp.c",1 Warning[9]: Undeclared function parameter
'parameter'; assumed "int"
Missing return values in non-void functions
Program:
int my_fun(void)
  /* ... function body ... */
Error:
"noreturn.c",4 Warning[22]: Non-void function: explicit
"return" <expression>: expected
Unreferenced local or formal parameters
Program:
 /* unreferenced formal
void my fun(int parameter)
 parameter */
  int localvar;
 /* unreferenced local
 variable */
  /* exit without reference to either variable */
Error:
"unrefpar.c",6 Warning[33]: Local or formal 'localvar'
was never referenced
"unrefpar.c",6 Warning[33]: Local or formal 'parameter'
was never referenced
Unreferenced goto labels
Program:
int main(void)
  /* ... function body ... */
 /* unreferenced label */
  exit:
```

```
return 0;
Error:
}
"unreflab.c",7 Warning[13]: Unreferenced label 'exit'
Unreachable code
Program:
#include <stdio.h>
int main(void)
  goto exit;
  puts("This code is unreachable");
  exit:
  return 0:
}
Error:
  puts("This code is unreachable");
"unreach.c",7 Warning[20]: Unreachable statement(s)
Unmatching or varying parameters to K&R functions
Program:
int my_fun(len,str)
int len:
char *str:
  str[0]='a';
  return len;
}
char buffer[99] ;
int main(void)
  my_fun(buffer,99); /* wrong order of parameters */
  my_fun(99);
 /* missing parameter */
  return 0 ;
```

```
Error:
my_fun(buffer,99); /* wrong order of parameters */
"varyparm.c",14 Warning[26]: Inconsistent use of K&R
function - changing type of parameter
my fun(buffer,99); /* wrong order of parameters */
"varyparm.c",14 Warning[26]: Inconsistent use of K&R
function - changing type of parameter
 /* missing parameter */
my fun(99):
_ _ _ _ ^
"varyparm.c",15 Warning[25]: Inconsistent use of K&R
function - varying number of parameters
#undef on unknown symbols
Program:
#define my macro 99
/* Misspelt name gives a warning that the symbol is
unknown */
#undef my macor
int main(void)
  return 0;
Error:
#undef my_macor
_ _ _ _ ^
"hundef.c",4 Warning[2]: Macro 'my_macor' is already
#undef
Valid but ambiguous initializers
Program:
typedef struct t1 {int f1; int f2;} type1;
typedef struct t2 {int f3; type1 f4; type1 f5;} type2;
typedef struct t3 {int f6: type2 f7: int f8:} type3:
type3 example = \{99, \{42,1,2\}, 37\};
```

```
Error:

type3 example = {99, {42,1,2}, 37};

"ambigini.c",4 Warning[12]: Incompletely bracketed initializer

Constant array indexing out of range
Program:
char buffer[99];
int main(void)
{
 buffer[500] = 'a'; /* Constant index out of range */ return 0;
}

Error:
buffer[500] = 'a'; /* Constant index out of range */ "arrindex.c",5 Warning[28]: Constant [index] outside array bounds
```

OPTIMIZE FOR SIZE (-z)

Syntax: -z[0-9]

Causes the compiler to optimize the code for minimum size.

Normally, the compiler optimizes for minimum size at level 3 (see below). You can change the level of optimization for minimum size using the -z option as follows:

Modifier	Level
0	No optimization.
1–3	Fully debuggable.
4–6	Some constructs are not debuggable.
7–9	Full optimization. Some constructs are not debuggable.

OPTIMIZE FOR SPEED (-s)

Syntax: -s[0-9]

Causes the compiler to optimize the code for maximum execution speed.

Normally, the compiler optimizes for maximum execution speed at level 3 (see below). You can change the level of optimization for maximum execution speed using the -s option as follows:

Modifier	Level
0	No optimization.
1–3	Fully debuggable.
4-6	Some constructs are not debuggable.
7–9	Full optimization. Some constructs are not debuggable.

CODE SEGMENT (-R)

Syntax: - Rname

Sets the name of the code segment.

Normally, the compiler places executable code in the segment named CODE which, by default, the linker places at a variable address. If you want to be able to specify an explicit address for the code, you use the -R option to specify a special code segment name which you can then assign to a fixed address in the linker command file.

ROM-MONITOR COMPATIBLE CODE (-ur)

Syntax: -ur[4][5]

Causes the compiler to generate ROM-monitor compatible code by not using register R4 and/or R5.

DEBUG

The **Debug** options determine the level of debugging information included in the object code.

Embedded Workbench

Command line

-r[012][i][n][r] Generate debug information.

GENERATE DEBUG INFORMATION (-r)

Syntax: -r[012][i][n][r]

Causes the compiler to include additional information required by C-SPY and other symbolic debuggers in the object modules.

Normally the compiler does not include debugging information, for code efficiency. To make code debuggable with C-SPY, you simply include the option with no modifiers.

To make code debuggable with other debuggers, you select one or more options, as follows:

Option	Command line
Add #include file information.	i
Suppress source in object code.	n
No register variables.	r
Code added to statements.	0, 1, 2

Normally the **Generate debug information** (-r) option does not include #include file debugging information, because this is usually of little interest, and most debuggers other than C-SPY do not support debugging inside #include files well. If you want to debug inside #include files, for example if the #include files contain function definitions rather than the more usual function declarations, you use the **Add #include file information** (-ri) modifier. A side effect is that source line records contain the global (= total) line count which can affect source line displays in some debuggers other than C-SPY.

The **Generate debug information** (-r) option usually includes C source lines in the object file, so they can be displayed during debugging. If you want to suppress this to reduce the size of the object file, you use the **Suppress source in object code** (-rn) modifier. Use this option for most other debuggers that do not include specific information about how to use IAR Systems C compilers.

Normally, the compiler tries to put locals as register variables. However, some debuggers cannot handle register variables; to suppress the use of register variables use the **No register variables** (-rr) modifier.

The **Code added to statements** options add one (-r1) or two (-r2) NOPs to the code generated for each statement. Only use one of these options if your debugging tool specifically requires you to do so.

#define

The **#define** option allows you to define symbols for use by the C compiler.

Embedded Workbench

Command line

- D

Defined symbols.

DEFINED SYMBOLS (-D)

Syntax: -Dsymb[=xx]

Defines a symbol with the name *symb* and the value *xx*. If no value is specified, 1 is used.

Defined symbols (-D) has the same effect as a #define statement at the top of the source file.

-Dsymb is equivalent to #define symb

The **Defined symbols** (-D) option is useful for specifying a value or choice that would otherwise be specified in the source file more conveniently on the command line. For example, you could arrange your source to produce either the test or production version of your program depending on whether the symbol testver was defined. To do this you would use include sections such as:

```
#ifdef testver
... ; additional code lines
for test version only
#endif
```

Then, you would select the version required in the command line as follows:

production version: icc430 prog

test version: icc430 prog -Dtestver

LIST

The **List** options determine whether a listing is produced, and the information included in the listing.

Embedded Workbench

Command line

-L[prefix] List to prefixed source name.

-1 filename List to named file.

-q Insert mnemonics.

-i Add #include file text.

-T Active lines only.

- F Form feed after function.

-pnn Lines/page.

-tn Tab spacing.

-x[DFT2] Cross reference.

-Aprefix Assembly output to prefixed filename.

-a filename Assembly output to named file.

-N*prefix* Preprocessor to prefixed filename.

-n filename Preprocessor to named file.

-X Explain C declarations.

LIST FILE

List to prefixed source name (-L)

Syntax: -L[prefix]

Generate a listing to the file with the same name as the source but with extension .1st, prefixed by the argument if any.

Normally, the compiler does not generate a listing. To simply generate a listing, you use the -L option without a prefix. For example, to generate a listing in the file prog.lst, you use:

icc430 prog -L ←

To generate a listing to a different directory, you use the -L option followed by the directory name. For example, to generate a listing on the corresponding filename in the directory \list:

icc430 prog -Llist\ ←

This sends the file to list\prog.lst rather than the default prog.lst.

-L may not be used at the same time as -1.

List to named file (-l)

Syntax: -1 filename

Generates a listing to the named file with the default extension .1st.

Normally, the compiler does not generate a listing. To generate a listing to a named file, you use the -1 option. For example, to generate a listing to the file list.lst, use:

icc430 prog -1 list ←

More often you do not need to specify a particular filename, in which case you can use the -L option instead.

This option may not be used at the same time as the -L option.

INSERT MNEMONICS (-q)

Syntax: -q

Includes generated assembly lines in the listing.

Normally, the compiler does not include the generated assembly lines in the listing. If you want these to be included, for example to be able to check the efficiency of code generated by a particular statement, you use the **Insert mnemonics** (-q) option.

Note that this option is only available if a listing is specified.

See also options -a, -A, -1, and -L.

ADD #INCLUDE FILE TEXT (-i)

Syntax: - i

Causes the listing to include #include files.

Normally the listing does not include #include files, since they usually contain only header information that would waste space in the listing. To include #include files, for example because they include function definitions or preprocessed lines, you include the **Add #include file text** (-i) option.

ACTIVE LINES ONLY (-T)

Syntax: $-\top$

Causes the compiler to list only active source lines.

Normally the compiler lists all source lines. To save listing space by eliminating inactive lines, such as those in false #if structures, you use the **Active lines only** (-T) option.

FORM-FEED AFTER FUNCTION (-F)

Syntax: -F

Generates a form-feed after each listed function in the assembly listing.

Normally, the listing simply starts each function on the next line. To cause each function to appear at the top of a new page, you would include this option.

Form-feeds are never generated for functions that are not listed, for example, as in #include files.

LINES/PAGE (-p)

Syntax: -pnn

Causes the listing to be formatted into pages, and specifies the number of lines per page in the range 10 to 150.

Normally, the listing is not formatted into pages. To format it into pages with a form feed at every page, you use the **Lines/page** (-p) option. For example, for a printer with 50 lines per page:

icc430 prog -p50 ←

TAB SPACING (-t)

Syntax: -tn

Set the number of character positions per tab stop to n, which must be in the range 2 to 9.

Normally, the listing is formatted with a tab spacing of 8 characters. If you want a different tab spacing, you set it with the **Tab spacing** (-t) option.

CROSS REFERENCE (-x)

Syntax: -x[DFT2]

Includes a cross-reference list in the listing.

Normally, the compiler does not include global symbols in the listing. To include at the end of the listing a list of all variable objects, and all functions, #define statements, enum statements, and typedef statements that are referenced, you use the **Cross reference** (-x) option with no modifiers.

When you select **Cross reference** the following options become available:

Command line	Option
D	Show unreferenced #defines.
F	Show unreferenced functions.
Т	Show unreferenced typedefs and enum constants.
2	Dual line spacing.

ASSEMBLY OUTPUT FILE

Assembly output to prefixed filename (-A)

Syntax: -Aprefix

Generates assembler source to *prefix source*.s43.

By default the compiler does not generate an assembler source. To send assembler source to the file with the same name as the source leafname but with the extension .s43, use -A without an argument. For example:

icc430 prog -A ←

generates an assembly source to the file prog.s43.

To send assembler source to the same filename but in a different directory, use the -A option with the directory as the argument. For example:

icc430 prog -Aasm\ ←

generates an assembly source in the file asm\prog.s43.

The assembler source may be assembled by the appropriate IAR assembler.

If the -1 or -L option is also used, the C source lines are included in the assembly source file as comments.

The -A option may not be used at the same time as the -a option.

Assembly output to named file (-a)

Syntax: -a filename

Generates assembler source to filename.s43.

By default the compiler does not generate an assembler source. This option generates an assembler source to the named file.

The filename consists of a leafname optionally preceded by a pathname and optionally followed by an extension. If no extension is given, the target-specific assembler source extension is used.

The assembler source may be assembled by the appropriate IAR Assembler.

If the -1 or -L option is also used, the C source lines are included in the assembly source file as comments.

This option may not be used at the same time as -A.

PREPROCESSOR TO PREFIXED FILENAME (-N)

Syntax: -Nprefix

Generates preprocessor output to *prefix source*.i.

By default the compiler does not generate preprocessor output. To send preprocessor output to the file with the same name as the source leafname but with the extension .i, use the -N without an argument. For example:

icc430 prog -N ←

generates preprocessor output to the file prog.i.

To send preprocessor output to the same filename but in a different directory, use the -N option with the directory as the argument. For example:

icc430 prog -Npreproc\ ←

generates an assembly source in the file preproc\prog.i.

The -N option may not be used at the same time as the -n option.

PREPROCESSOR TO NAMED FILE (-n)

Syntax: -n filename

Generates preprocessor output to filename.i.

By default the compiler does not generate preprocessor output. This option generates preprocessor output to the named file.

The filename consists of a leafname optionally preceded by a pathname and optionally followed by an extension. If no extension is given, the extension, i is used.

This option may not be used at the same time as -N.

EXPLAIN C DECLARATIONS (-X)

Syntax: -X

Displays an English description of each C declaration in the file.

To obtain English descriptions of the C declarations, for example to aid the investigation of error messages, you use the **List C declarations** (-X) option.


```
For example, the declaration:
void (* signal(int __sig, void (* func) ())) (int);
gives the description:
storage class: extern
  [func_attr:0210] prototyped ?cptr0 function returning
 [attribute:0110] ?dptr0 - ?cptr0 code pointer to
 [func_attr:0210] prototyped ?cptr0 function
returning
 [attribute:0110] ?dptr0 - void
 and having following parameter(s):
 storage class: auto
 [attribute:0110] ?dptr0 - int
 and having following parameter(s):
 storage class: auto
 [attribute:0110] ?dptr0 - int
 storage class: auto
 [attribute:0110] ?dptr0 - ?cptr0 code pointer to
 [func_attr:0210] ?cptr0 function returning
 [attribute:0110] ?dptr0 - void
```

#undef

The #undef option allows you to undefine predefined symbols.

Embedded Workbench

Command line

-Usymb

Predefined symbols.

PREDEFINED SYMBOLS (-U)

Syntax:

-Usymb

Removes the definition of the named symbol.

Normally, the compiler provides various pre-defined symbols. If you want to remove one of these, for example to avoid a conflict with a symbol of your own with the same name, you use the **Predefined symbols** (-U) option.

For a list of the predefined symbols, see the chapter *Predefined symbols reference*.

To undefine a symbol, deselect it in the **Predefined symbols** list.

For example, to remove the symbol __VER__, use:

icc430 prog -U__VER__ ←

INCLUDE

The **Include** option allows you to define the include path for the C compiler.

Embedded Workbench

Command line

- I prefix Include paths.

INCLUDE PATHS (-I)

Syntax: -I prefix

Adds a prefix to the list of #include file prefixes.

Normally, the compiler searches for include files only in the source directory (if the filename is enclosed in quotes as opposed to angle brackets), the C_INCLUDE paths, and finally the current directory. If you have placed #include files in some other directory, you must use the **Include paths** (-I) option to inform the compiler of that directory.

For example:

icc430 prog -I\mylib\ ←

Note that the compiler simply adds the -I prefix onto the start of the include filename, so it is important to include the final backslash if necessary.

There is no limit to the number of -I options allowed on a single command line. When many -I options are used, to avoid the command line exceeding the operating system's limit, you would use a command file; see the -f option.

Note: the full description of the compiler's #include file search procedure is as follows:

When the compiler encounters an include file name in angle brackets such as:

#include <stdio.h>

it performs the following search sequence:

- ◆ The filename prefixed by each successive I prefix.
- ◆ The filename prefixed by each successive path in the C_INCLUDE environment variable if any.
- ◆ The filename alone.

When the compiler encounters an include file name in double quotes such as:

#include "vars.h"

it searches the filename prefixed by the source file path, and then performs the sequence as for angle-bracketed filenames.

COMMAND LINE

The following additional options are available from the command line.

-ffilename Extend the command line.

-G Open standard input as source.

-Hname Set object module name.-Oprefix Set object filename prefix.

-o filename Set object filename.

- P Generate PROMable code.

-S Set silent operation.

EXTEND THE COMMAND LINE (-f)

Syntax: -ffilename

Reads command line options from the named file, with the default extension .xcl.

Normally, the compiler accepts command parameters only from the command line itself and the QCC430 environment variable. To make long command lines more manageable, and to avoid any operating system command line length limit, you use the -f option to specify a command file, from which the compiler reads command line items as if they had been entered at the position of the option.

In the command file, you format the items exactly as if they were on the command line itself, except that you may use multiple lines since the newline character acts just as a space or tab character.

For example, you could replace the command line:

icc430 prog -r -L -Dtestver "-Dusername=John Smith" -Duserid=463760 ←

with

icc430 prog -r -L -Dtestver -f userinfo ←

and the file userinfo.xcl containing:

- "-Dusername=John Smith"
- -Duserid=463760

OPEN STANDARD INPUT AS SOURCE (-G)

Syntax:

Opens the standard input as source, instead of reading source from a file.

Normally, the compiler reads source from the file named on the command line. If you wish it to read source instead from the standard input (normally the keyboard), you use the -G option and omit the source filename.

The source filename is set to stdin.c.

SET OBJECT MODULE NAME (-H)

Syntax: -Hname

Normally, the internal name of the object module is the name of the source file, without directory name or extension. To set the object module name explicitly, you use the -H option, for example:

icc430 prog -Hmain ←

This is particularly useful when several modules have the same filename, since normally the resulting duplicate module name would cause a linker error. An example is when the source file is a temporary file generated by a preprocessor. The following (in which %1 is an operating system variable containing the name of the source file) will give duplicate name errors from the linker:

```
preproc %1.c temp.c
 ; preprocess source, generating
 temp.c
```

icc430 temp.c ; module name is always 'temp'

To avoid this, use -H to retain the original name:

preproc %1.c temp.c ; preprocess source, generating temp.c

icc430 temp.c -H%1 ; use original source name as

module name

SET OBJECT FILENAME PREFIX (-O)

Syntax: -Oprefix

Sets the prefix to be used on the filename of the object.

Normally (and unless the -o option is used) the object is stored with the filename corresponding to the source filename, but with the extension .r43. To store the object in a different directory, you use the -O option.

For example, to store the object in the \obj directory, use:

icc430 prog -0\obj\ ←

The -0 option may not be used at the same time as the -o option.

SET OBJECT FILENAME (-o)

Syntax: -o filename

Set the filename in which the object module will be stored. The filename consists of an optional pathname, obligatory leafname, and optional extension (default .r43).

Normally the compiler stores the object code in a file whose name is:

- ◆ The prefix specified by -0, plus
- ◆ The leafname of the source, plus
- ◆ The extension .r43.

To store the object in a different filename, you use the -o option. For example, to store it in the file obj.r43, you would use:

icc430 prog -o obj ←

If instead you want to store the object with the corresponding filename but in a different directory, use the -0 option.

The -o option may not be used at the same time as the -O option.

GENERATE PROMABLE CODE (-P)

Syntax: - P

Causes the compiler to generate code suitable for running in read-only memory (PROM).

This option is included for compatibility with other IAR compilers, but in the MSP430 C Compiler is always active.

SET SILENT OPERATION (-S)

Syntax: -S

Causes the compiler to operate without sending unnecessary messages to standard output (normally the screen).

Normally the compiler issues introductory messages and a final statistics report. To inhibit this output, you use the -S option. This does not affect the display of error and warning messages.

CONFIGURATION

This chapter describes how to configure the C compiler for different requirements.

INTRODUCTION

Systems based on the MSP430 microprocessor can vary considerably in their requirements.

Each feature of the environment or usage is handled by one or more configurable elements of the compiler packages, as follows:

Feature	Configurable element	See page
Memory map	XLINK command file.	66
Non-volatile RAM	XLINK command file.	66
Stack size	XLINK command file.	66
putchar and getchar functions	Run-time library module.	67
printf/scanf facilities	XLINK command file.	69, 70
Heap size	Heap library module.	71
Hardware/memory initialization	low_level_init module.	71

The following sections describe each of the above features. Note that many of the configuration procedures involve editing the standard files, and you may want to make copies of the originals before beginning.

XLINK COMMAND FILE

To create an XLINK command file for a particular project you should first copy the file <code>lnk430.xcl</code> from <code>c:\iar\icc430</code>. You should then modify this file, as described within the file, to specify the details of the target system's memory map.

RUN-TIME LIBRARY

The XLINK command file refers to the library file c1430.r43. This should not normally be changed.

MEMORY MAP

You need to specify to XLINK your hardware environment's address ranges for ROM and RAM. You would normally do this in your copy of the XLINK command file template.

The link options specify:

- ◆ The ROM areas: used for functions, constants, and initial values.
- ◆ The RAM areas: used for stack and variables.

For details of specifying the memory address ranges, see the contents of the XLINK command file template and the XLINK section of the *MSP430 Assembler, Linker, and Librarian Programming Guide*.

NON-VOLATILE RAM

The compiler supports the declaration of variables that are to reside in non-volatile RAM through the no_init type modifier and the memory #pragma. The compiler places such variables in the separate segment NO_INIT, which you should assign to the address range of the non-volatile RAM of the hardware environment. The run-time system does not initialize these variables.

To assign the NO_INIT segment to the address of the non-volatile RAM, you need to modify the XLINK command file. For details of assigning a segment to a given address, see the XLINK section of the MSP430 Assembler, Linker, and Librarian Programming Guide.

STACK SIZE

The compiler uses a stack for a variety of user program operations, and the required stack size depends heavily on the details of these operations. If the given stack size is too small, the stack will normally be allowed to overwrite variable storage resulting in likely program failure. If the given stack size is too large, RAM will be wasted.

ESTIMATING THE REQUIRED STACK SIZE

The stack is used for the following:

• Preserving register variables across function calls.

- Storing local variables and parameters.
- Storing temporary results in expressions.
- Storing temporary values in run-time library routines.
- Saving the return address of function calls.
- Saving the processor state during interrupts.

The total required stack size is the worst case total of the required sizes for each of the above.

CHANGING THE STACK SIZE

The default stack size is set to 512 (200h) bytes in the linker command files, with the expression CSTACK+200 in the linker command:

-Z(DATA)CSTACK+200

To change the stack size edit the linker command file and replace 200 by the size of the stack you want to use.

INPUT AND OUTPUT

PUTCHAR AND GETCHAR

The functions putchar and getchar are the fundamental functions through which C performs all character-based I/O. For any character-based I/O to be available, you must provide definitions for these two functions using whatever facilities the hardware environment provides.

The starting-point for creating new I/O routines is the files c:\iar\icc430\putchar.c and c:\iar\icc430\getchar.c.

Customizing putchar

The procedure for creating a customized version of putchar is as follows:

◆ Make the required additions to the source putchar.c, and save it back under the same name (or create your own routine using putchar.c as a model).

For example, the code below uses memory-mapped I/O to write to an LCD display:

```
int putchar(int outchar)
/* a very basic LCD putchar routine */
/* pos must be initialized to 15, the */
/* LCD must be initialized and character_map */
```

```
/* must be set up with the lookup table. */
/* It will then display the first 15 characters */
/* supplied */
{if (pos>0)
 LCDMEM[-pos]=character_map(outchar);
}
```

◆ Compile the modified putchar using the appropriate processor option.

```
icc430 putchar -b
```

This will create an optimized replacement object module file named putchar.r43.

◆ Add the new putchar module to the appropriate run-time library module, replacing the original. For example, to add the new putchar module to the standard library, use the command:

```
xlib
def-cpu MSP430
rep-mod putchar cl4308ss
exit
```

The library module c1430 will now have the modified putchar instead of the original. (Be sure to save your original c1430.r43 file before you overwrite the putchar module.)

Note that XLINK allows you to test the modified module before installing it in the library by using the -A option. Place the following lines into your .xcl link file:

```
-A putchar c1430
```

This causes your version of putchar.r43 to load instead of the one in the c1430 library. See the MSP430 Assembler, Linker, and Librarian Programming Guide. Note that putchar serves as the low-level part of the printf function.

Customizing getchar

The low-level I/O function getchar is supplied as two C files, getchar.c and llget.c.

PRINTF AND SPRINTF

The printf and sprintf functions use a common formatter called _formatted_write. The ANSI standard version of _formatted_write is very large, and provides facilities not required in many applications. To reduce the memory consumption the following two alternative smaller versions are also provided in the standard C library:

medium write

As for _formatted_write, except that floating-point numbers are not supported. Any attempt to use a %f, %g, %G, %e, and %E specifier will produce the error:

FLOATS? wrong formatter installed!

_medium_write is considerably smaller than _formatted_write.

small write

As for _medium_write, except that it supports only the %%, %d, %o, %c, %s and %x specifiers for int objects, and does not support field width and precision arguments. The size of _small_write is 10-15% of the size of _formatted_write.

The default version is _small_write.

SELECTING THE WRITE FORMATTER VERSION

The selection of a write formatter is made in the XLINK control file. The default selection, _small_write, is made by the line:

-e_small_write=_formatted_write

To select the full ANSI version, remove this line.

To select _medium_write, replace this line with:

-e medium write= formatted write

REDUCED PRINTF

For many applications sprintf is not required, and even printf with _small_write provides more facilities than are justified by the memory consumed. Alternatively, a custom output routine may be required to support particular formatting needs and/or non-standard output devices.

For such applications, a highly reduced version of the entire printf function (without sprintf) is supplied in source form in the file intwri.c. This file can be modified to your requirements and the compiled module inserted into the library in place of the original using the procedure described for putchar above.

SCANF AND SSCANF

In a similar way to the printf and sprintf functions, scanf and sscanf use a common formatter called _formatted_read. The ANSI standard version of _formatted_read is very large, and provides facilities that are not required in many applications. To reduce the memory consumption, an alternative smaller version is also provided in the standard C library.

_medium_read

As for _formatted_read, except that no floating-point numbers are supported. _medium_read is considerably smaller than _formatted_read.

The default version is _medium_read.

SELECTING THE READ FORMATTER VERSION

The selection of a read formatter is made in the XLINK control file. The default selection, _medium_read, is made by the line:

-e_medium_read=_formatted_read

To select the full ANSI version, remove this line.

REGISTER I/O

A program may access the MSP430 I/O system using the memory-mapped internal special-function registers (SFRs).

All operators that apply to integral types except the unary & (address) operator may be applied to SFR registers. Predefined sfrb/sfrw declarations for the MSP430 family are supplied; see *Run-time library*, page 66, and the chapter *Extended keyword reference*.

Predefined special function registers (SFRs) and interrupt routines are given in the following header files:

Processor	Header file
MSP430x31x	io310.h
MSP430x32x	io320.h
MSP430x33x	io330.h

These files are provided in the icc430 subdirectory.

HEAP SIZE

If the library functions malloc or calloc are used in the program, the C compiler creates a heap or memory from which their allocations are made. The default heap size is 2000 bytes.

The procedure for changing the heap size is described in the file c:\iar\etc\heap.c.

You can test the modified heap module by including the following lines in the .xcl link file:

-A heap c14301

This will load your version of heap.r43 instead of the one in the c14301 library.

INITIALIZATION

On processor reset, execution passes to a run-time system routine called CSTARTUP, which normally performs the following:

- ◆ Initializes the stack pointer.
- ◆ Initializes C file-level and static variables.
- ◆ Calls the user program function main.

CSTARTUP is also responsible for receiving and retaining control if the user program exits, whether through exit or abort.

VARIABLE AND I/O INITIALIZATION

In some applications you may want to initialize I/O registers, or omit the default initialization of data segments performed by CSTARTUP.

You can do this by providing a customized version of the routine __low_level_init, which is called from CSTARTUP before the data segments are initialized.

The value returned by __low_level_init determines whether data segments are initialized. The run-time library includes a dummy version of __low_level_init that simply returns 1, to cause CSTARTUP to initialize data segments.

The source of __low_level_init is provided in the file lowinit.c, by default located in the icc430 directory. To perform your own I/O initializations, create a version of this routine containing the necessary code to do the initializations. If you also want to disable the initialization of data segments, make the routine return 0. Compile the customized routine and link it with the rest of your code.

MODIFYING CSTARTUP

If you want to modify CSTARTUP itself you will need to reassemble CSTARTUP with options which match your selected compilation options.

The overall procedure for assembling an appropriate copy of CSTARTUP is as follows:

- Make any required modifications to the assembler source of CSTARTUP, supplied by default in the file c:\iar\icc430\cstartup.s43, and save it under the same name.
- ◆ Assemble CSTARTUP.

This will create an object module file named cstartup.r43.

You should then use the following commands in the linker command file to make XLINK use the CSTARTUP module you have defined instead of the one in *library*:

- -A cstartup
- -C library

In the Embedded Workbench add the modified cstartup file to your project, and add -C before the library in the linker command file.

DATA REPRESENTATION

This chapter describes how the MSP430 C Compiler represents each of the C data types, and gives recommendations for efficient coding.

DATA TYPES

The MSP430 C Compiler supports all ANSI C basic elements. Variables are stored with the least significant part located at the low memory address.

The following table gives the size and range of each C data type:

Data type	Bytes	Range	Notes
sfrb, sfrw	1		See the chapter Extended keyword reference.
char (by default)	1	0 to 255	Equivalent to unsigned char
char (using -c option)	1	-128 to 127	Equivalent to signed char
signed char	1	-128 to 127	
unsigned char	1	0 to 255	
short, int	2	-2^{15} to 2^{15} -1	-32768 to 32767
unsigned short, unsigned int	2	0 to 2 ¹⁶ -1	0 to 65535
long	4	-2 ³¹ to 2 ³¹ -1	-2147483648 to 2147483647
unsigned long	4	$0 \text{ to } 2^{32}$ - 1	0 to 4294967295
pointer	2		See Pointers, page 75.
enum	1 to 4		See below.
float	4	\pm 1.18E-38 to \pm 3.39E + 38	

Data type	Bytes	Range	Notes
double, long double	4	\pm 1.18E-38 to \pm 3.39E + 38 (same as floa	

ENUM TYPE

The enum keyword creates each object with the shortest integer type (char, short, int, or long) required to contain its value.

CHAR TYPE

The char type is, by default, unsigned in the compiler, but the **Char is signed char** (-c) option allows you to make it signed. Note, however, that the library is compiled with char types as unsigned.

FLOATING POINT

Floating-point values are represented by 4 byte numbers in standard IEEE format. Floating-point values below the smallest limit will be regarded as zero, and overflow gives undefined results.

4-byte floating-point format

The memory layout of 4-byte floating-point numbers is:

The value of the number is:

Zero is represented by 4 bytes of zeros.

The precision of the float operators (+, -, *, and /) is approximately 7 decimal digits.

SPECIAL FUNCTION REGISTER VARIABLES

Special Function Register (sfr) variables are located in direct internal RAM locations. sfrb instructions have a range 0x00 to 0xFF and sfrw from 0x100 to 0x1FF. The sfrb type allows a symbolic name to be associated with a byte in this range. The register at that address can be addressed symbolically, but no memory space is allocated.

BITFIELDS

Bitfields in expressions will have the same data type as the base type (signed or unsigned char, short, int, or long).

Bitfields with base type char, short, and long are extensions to ANSI C integer bitfields.

Bitfield variables are packed in elements of the specified type starting at the LSB position.

POINTERS

This section describes the MSP430 C Compiler's use of code pointers and data pointers.

CODE POINTERS

The size of code pointers is 2 bytes and can refer to memory in the range 0x0000 to 0xFFFF.

DATA POINTERS

The size of data pointers is 2 bytes, and can point to memory in the range 0x0000 to 0xFFFF.

EFFICIENT CODING

It is important to appreciate the limitations of the MSP430 architecture in order to avoid the use of inefficient language constructs. The following is a list of recommendations on how best to use the MSP430 C Compiler.

- ◆ Bitfield types should be used only to conserve data memory space as they execute slowly on the MSP430. Use a bit mask on unsigned char or unsigned int instead of bitfields. If you must use bitfields, use unsigned for efficiency.
- ◆ Variables that are not used outside their module should be declared as static, as this improves the possibility of temporarily keeping them in a register.
- ◆ Use unsigned data types, when possible. Sometimes unsigned operations execute more efficiently than the signed counterparts. This especially applies to division and modulo.

- ◆ Use ANSI prototypes. Function calls to ANSI functions are performed more efficiently than K&R-style functions; see the chapter K&R and ANSI C language definitions.
- ◆ The MSP430 operates most efficiently on 16-bit data types (eg short and unsigned short). In general, the use of 8-bit data types saves data space, but does not reduce code size. 32-bit data types have no direct support in the architecture and are therefore less efficient.
- ◆ Scalar auto variables are normally allocated in registers. Therefore use autos rather than statics whenever possible.
- ◆ The first two parameters of functions are passed in registers; see *Calling convention*, page 182. It is thus more efficient to pass arguments to a function in parameters than in static variables.
- Copying structs and unions are costly operations. Avoid run-time assignment of structs/unions, functions with struct/union parameters, and functions returning structs/unions. Prefer operating on pointers to structs/unions whenever possible.
- ◆ Non-scalar auto variables (structs, unions and arrays) with initial values results in run-time copying each time the function, in which they are declared, is called. For constant variables, this could be avoided by using the storage class "static const".

GENERAL C LIBRARY DEFINITIONS

This chapter gives an introduction to the C library functions, and summarizes them according to header file.

INTRODUCTION

The IAR C Compiler package provides most of the important C library definitions that apply to PROM-based embedded systems. These are of three types:

- Standard C library definitions, for user programs. These are documented in this chapter.
- ◆ CSTARTUP, the single program module containing the start-up code.
- ◆ Intrinsic functions, allowing low-level use of MSP430 features.

LIBRARY OBJECT FILES

Most of the library definitions can be used without modification, that is, directly from the library object files supplied. There are some I/O-oriented routines (such as putchar and getchar) that you may need to customize for your target application.

The library object files are supplied having been compiled with the **Flag old-style functions** (-gA) option.

HEADER FILES

The user program gains access to library definitions through header files, which it incorporates using the #include directive. To avoid wasting time at compilation, the definitions are divided into a number of different header files each covering a particular functional area, letting you include just those that are required.

It is essential to include the appropriate header file before making any reference to its definitions. Failure to do this can cause the call to fail during execution, or generate error or warning messages at compile time or link time.

LIBRARY DEFINITIONS SUMMARY

This section lists the header files and summarizes the functions included in each. Header files may additionally contain target-specific definitions – these are documented in the chapter *Language extensions*.

CHARACTER HANDLING - ctype.h

		J P
isalnum	int isalnum(int c)	Letter or digit equality.
isalpha	int isalpha(int c)	Letter equality.
iscntrl	<pre>int iscntrl(int c)</pre>	Control code equality.
isdigit	<pre>int isdigit(int c)</pre>	Digit equality.
isgraph	int isgraph(int c)	Printable non-space character equality.
islower	int islower(int c)	Lower case equality.
isprint	<pre>int isprint(int c)</pre>	Printable character equality.
ispunct	<pre>int ispunct(int c)</pre>	Punctuation character equality.
isspace	<pre>int isspace(int c)</pre>	White-space character equality.
isupper	<pre>int isupper(int c)</pre>	Upper case equality.
isxdigit	int isxdigit(int c)	Hex digit equality.
tolower	int tolower(int c)	Converts to lower case.
toupper	<pre>int toupper(int c)</pre>	Converts to upper case.
	LOW-LEVEL ROUTINES – icc	lbutl.h

_formatted_read	<pre>int _formatted_read (const char **line, const char **format, va_list ap)</pre>	Reads formatted data.
_formatted_write	<pre>int_formatted_write (const char* format, void outputf (char, void *), void *sp, va_list ap)</pre>	Formats and writes data.
_medium_read	<pre>int _formatted_read (const char **line, const char **format, va_list ap)</pre>	Reads formatted data excluding floating-point numbers.

_medium_write	<pre>int_formatted_write (const char* format, void outputf (char, void *), void *sp, va_list ap)</pre>	Writes formatted data excluding floating-point numbers.
_small_write	<pre>int_formatted_write (const char* format, void outputf (char, void *), void *sp, va_list ap)</pre>	Small formatted data write routine.
	MATHEMATICS – math.h	
acos	double acos(double arg)	Arc cosine.
asin	double asin(double arg)	Arc sine.
atan	double atan(double arg)	Arc tangent.
atan2	double atan2(double $arg1$, double $arg2$)	Arc tangent with quadrant.
ceil	double ceil(double arg)	Smallest integer greater than or equal to <i>arg</i> .
cos	double cos(double arg)	Cosine.
cosh	double cosh(double arg)	Hyperbolic cosine.
exp	<pre>double exp(double arg)</pre>	Exponential.
fabs	double fabs(double arg)	Double-precision floating-point absolute.
floor	double floor(double arg)	Largest integer less than or equal.
fmod	double fmod(double <i>arg1</i> , double <i>arg2</i>)	Floating-point remainder.
frexp	<pre>double frexp(double arg1, int *arg2)</pre>	Splits a floating-point number into two parts.
1 dexp	double ldexp(double <i>arg1</i> , int <i>arg2</i>)	Multiply by power of two.
log	double log(double <i>arg</i>)	Natural logarithm.
log10	double log10(double <i>arg</i>)	Base-10 logarithm.
modf	double modf(double $value$, double $*iptr$)	Fractional and integer parts.

pow	double pow(double $arg1$, double $arg2$)	Raises to the power.
sin	<pre>double sin(double arg)</pre>	Sine.
sinh	<pre>double sinh(double arg)</pre>	Hyperbolic sine.
sqrt	<pre>double sqrt(double arg)</pre>	Square root.
tan	<pre>double tan(double x)</pre>	Tangent.
tanh	double tanh(double arg)	Hyperbolic tangent.
	NON-LOCAL JUMPS – setjmp	o.h
longjmp	<pre>void longjmp(jmp_buf env, int val)</pre>	Long jump.
setjmp	<pre>int setjmp(jmp_buf env)</pre>	Sets up a jump return point.
	VARIABLE ARGUMENTS -	stdarg.h
va_arg	<pre>type va_arg(va_list ap, mode)</pre>	Next argument in function call.
va_end	<pre>void va_end(va_list ap)</pre>	Ends reading function call arguments.
va_list	<pre>char *va_list[1]</pre>	Argument list type.
va_start	<pre>void va_start(va_list ap, parmN)</pre>	Starts reading function call arguments.
	INPUT/OUTPUT - stdio.h	
getchar	int getchar(<i>void</i>)	Gets character.
gets	char *gets(char *s)	Gets string.
printf	<pre>int printf(const char *format,)</pre>	Writes formatted data.
putchar	int putchar(int <i>value</i>)	Puts character.
puts	<pre>int puts(const char *s)</pre>	Puts string.
scanf	<pre>int scanf(const char *format,)</pre>	Reads formatted data.

sprintf	<pre>int sprintf(char *s, const char *format,)</pre>	Writes formatted data to a string.
sscanf	<pre>int sscanf(const char *s, const char *format,)</pre>	Reads formatted data from a string.
	GENERAL UTILITIES – stdli	b.h
abort	void abort(void)	Terminates the program abnormally.
abs	int $abs(int j)$	Absolute value.
atof	<pre>double atof(const char *nptr)</pre>	Converts ASCII to double.
atoi	int atoi(const char *nptr)	Converts ASCII to int.
atol	long atol(const char $*nptr$)	Converts ASCII to long int.
bsearch	<pre>void *bsearch(const void *key, const void *base, size_t nmemb, size_t size, int (*compare) (const void *_key, const void *_base));</pre>	Makes a generic search in an array.
calloc	void *calloc(size_t <i>nelem</i> , size_t <i>elsize</i>)	Allocates memory for an array of objects.
div	<pre>div_t div(int numer, int denom)</pre>	Divide.
exit	<pre>void exit(int status)</pre>	Terminates the program.
free	<pre>void free(void *ptr)</pre>	Frees memory.
labs	long int labs(long int j)	Long absolute.
ldiv	<pre>ldiv_t ldiv(long int numer, long int denom)</pre>	Long division.
malloc	<pre>void *malloc(size_t size)</pre>	Allocates memory.
qsort	<pre>void qsort(const void *base, size_t nmemb, size_t size, int (*compare) (const void *_key, const void *_base));</pre>	Makes a generic sort of an array.
rand	<pre>int rand(void)</pre>	Random number.

realloc	void *realloc(void * <i>ptr</i> , size_t <i>size</i>)	Reallocates memory.
srand	<pre>void srand(unsigned int seed)</pre>	Sets random number sequence.
strtod	<pre>double strtod(const char *nptr, char **endptr)</pre>	Converts a string to double.
strtol	<pre>long int strtol(const char *nptr, char **endptr, int base)</pre>	Converts a string to a long integer.
strtoul	unsigned long int strtoul (const char *nptr, char **endptr, base int)	Converts a string to an unsigned long integer.
	STRING HANDLING – string	.h
memchr	<pre>void *memchr(const void *s, int c, size_t n)</pre>	Searches for a character in memory.
memcmp	<pre>int memcmp(const void *s1, const void *s2, size_t n)</pre>	Compares memory.
memcpy	<pre>void *memcpy(void *s1, const void *s2, size_t n)</pre>	Copies memory.
memmove	<pre>void *memmove(void *s1, const void *s2, size_t n)</pre>	Moves memory.
memset	void *memset(void * s , int c , size_t n)	Sets memory.
strcat	char *strcat(char * <i>s1</i> , const char * <i>s2</i>)	Concatenates strings.
strchr	char *strchr(const char * s , int c)	Searches for a character in a string.
strcmp	int strcmp(const char $*s1$, const char $*s2$)	Compares two strings.
strcoll	int strcoll(const char $*s1$, const char $*s2$)	Compares strings.
strcpy	char *strcpy(char * $s1$, const char * $s2$)	Copies string.

strcspn	<pre>size_t strcspn(const char *s1, const char *s2)</pre>	Spans excluded characters in string.
strerror	<pre>char *strerror(int errnum)</pre>	Gives an error message string.
strlen	<pre>size_t strlen(const char *s)</pre>	String length.
strncat	char *strncat(char *s1, const char *s2, size_t n)	Concatenates a specified number of characters with a string.
strncmp	int strncmp(const char $*s1$, const char $*s2$, size_t n)	Compares a specified number of characters with a string.
strncpy	char *strncpy(char *s1, const char *s2, size_t <i>n</i>)	Copies a specified number of characters from a string.
strpbrk	char *strpbrk(const char *s1, const char *s2)	Finds any one of specified characters in a string.
strrchr	char *strrchr(const char *s, int c)	Finds character from right of string.
strspn	<pre>size_t strspn(const char *s1, const char *s2)</pre>	Spans characters in a string.
strstr	char *strstr(const char * $s1$, const char * $s2$)	Searches for a substring.
strtok	char *strtok(char * $s1$, const char * $s2$)	Breaks a string into tokens.
strxfrm	<pre>size_t strxfrm(char *s1, const char *s2, size_t n)</pre>	Transforms a string and returns the length.

COMMON DEFINITIONS - stddef.h

No functions (various definitions including $size_t$, NULL, $ptrdiff_t$, offsetof, etc).

INTEGRAL TYPES - limits.h

No functions (various limits and sizes of integral types).

FLOATING-POINT TYPES - float.h

No functions (various limits and sizes of floating-point types).

ERRORS - errno.h

No functions (various error return values).

ASSERT – assert.h

assert void assert(int expression) Checks an expression.

84

C LIBRARY FUNCTIONS REFERENCE

This section gives an alphabetical list of the C library functions, with a full description of their operation, and the options available for each one.

The format of each function description is as follows:

FUNCTION NAME

The name of the C library function.

HEADER FILENAME

The function header filename.

BRIEF DESCRIPTION

A brief summary of the function.

DECLARATION

The C library declaration.

PARAMETERS

Details of each parameter in the declaration.

RETURN VALUE

The value, if any, returned by the function.

DESCRIPTION

A detailed description covering the function's most general use. This includes information about what the function is useful for, and a discussion of any special conditions and common pitfalls.

EXAMPLES

One or more examples illustrating the function's use.

abort

stdlib.h

Terminates the program abnormally.

DECLARATION

void abort(void)

PARAMETERS

None.

RETURN VALUE

None.

DESCRIPTION

Terminates the program abnormally and does not return to the caller. This function calls the exit function, and by default the entry for this resides in CSTARTUP.

abs

stdlib.h

Absolute value.

DECLARATION

int abs(int j)

PARAMETERS

j An int value.

RETURN VALUE

An int having the absolute value of j.

DESCRIPTION

Computes the absolute value of j.

acos

math.h

Arc cosine.

DECLARATION

double acos(double arg)

PARAMETERS

arg

A double in the range [-1,+1].

RETURN VALUE

The double arc cosine of arg, in the range [0,pi].

DESCRIPTION

Computes the principal value in radians of the arc cosine of arg.

asin

math.h

Arc sine.

DECLARATION

double asin(double arg)

PARAMETERS

arg

A double in the range [-1,+1].

RETURN VALUE

The double arc sine of arg, in the range [-pi/2,+pi/2].

DESCRIPTION

Computes the principal value in radians of the arc sine of arg.

assert

assert.h

Checks an expression.

DECLARATION

void assert (int expression)

PARAMETERS

expression An expression to be checked.

RETURN VALUE

None.

DESCRIPTION

This is a macro that checks an expression. If it is false it prints a message to stderr and calls abort.

The message has the following format:

File name; line num # Assertion failure "expression"

To ignore assert calls put a #define NDEBUG statement before the #include <assert.h> statement.

atan

math.h

Arc tangent.

DECLARATION

double atan(double arg)

PARAMETERS

arg

A double value.

RETURN VALUE

The double arc tangent of arg, in the range [-pi/2,pi/2].

DESCRIPTION

Computes the arc tangent of arg.

atan2

math.h

Arc tangent with quadrant.

DECLARATION

double atan2(double arg1, double arg2)

PARAMETERS

arg1 A double value.

arg2 A double value.

RETURN VALUE

The double arc tangent of arg1/arg2, in the range [-pi,pi].

DESCRIPTION

Computes the arc tangent of *arg1/arg2*, using the signs of both arguments to determine the quadrant of the return value.

atof

stdlib.h

Converts ASCII to double.

DECLARATION

double atof(const char *nptr)

PARAMETERS

nptr

A pointer to a string containing a number in ASCII form.

RETURN VALUE

The double number found in the string.

DESCRIPTION

Converts the string pointed to by *nptr* to a double-precision floating-point number, skipping white space and terminating upon reaching any unrecognized character.

EXAMPLES

" -3K" gives -3.00

".0006" gives 0.0006

"1e-4" gives 0.0001

atoi

stdlib.h

Converts ASCII to int.

DECLARATION

int atoi(const char *nptr)

PARAMETERS

nptr

A pointer to a string containing a number in ASCII form.

RETURN VALUE

The int number found in the string.

DESCRIPTION

Converts the ASCII string pointed to by *nptr* to an integer, skipping white space and terminating upon reaching any unrecognized character.

EXAMPLES

" -3K" gives -3

"6" gives 6

"149" gives 149

atol

stdlib.h

Converts ASCII to long int.

DECLARATION

long atol(const char *nptr)

PARAMETERS

nptr

A pointer to a string containing a number in ASCII

form.

RETURN VALUE

The long number found in the string.

DESCRIPTION

Converts the number found in the ASCII string pointed to by *nptr* to a long integer value, skipping white space and terminating upon reaching any unrecognized character.

EXAMPLES

```
" -3K" gives -3
```

"6" gives 6

"149" gives 149

bsearch

stdlib.h

Makes a generic search in an array.

DECLARATION

void *bsearch(const void *key, const void *base, size_t
nmemb, size_t size, int (*compare) (const void *_key,
const void *_base));

PARAMETERS

key	Pointer to the searched for object.
base	Pointer to the array to search.
nmemb	Dimension of the array pointed to by base.
size	Size of the array elements.
compare	The comparison function which takes two arguments and returns:
	<pre>< 0 (negative value) if _key is less than _base. 0</pre>

RETURN VALUE

Result	Value
Successful	A pointer to the element of the array that matches the key.
Unsuccessful	Null.

DESCRIPTION

Searches an array of *nmemb* objects, pointed to by *base*, for an element that matches the object pointed to by *key*.

calloc

stdlib.h

Allocates memory for an array of objects.

DECLARATION

void *calloc(size_t nelem, size_t elsize)

PARAMETERS

nelem The number of objects.

elsize A value of type size_t specifying the size of each

object.

RETURN VALUE

Result	Value
Successful	A pointer to the start (lowest address) of the memory block.
Unsuccessful	Zero if there is no memory block of the required size or greater available.

DESCRIPTION

Allocates a memory block for an array of objects of the given size. To ensure portability, the size is not given in absolute units of memory such as bytes, but in terms of a size or sizes returned by the sizeof function.

The availability of memory depends on the default heap size, see *Heap size*, page 71.

ceil

math.h

Smallest integer greater than or equal to arg.

DECLARATION

double ceil(double arg)

PARAMETERS

arg

A double value.

RETURN VALUE

A double having the smallest integral value greater than or equal to arg.

DESCRIPTION

Computes the smallest integral value greater than or equal to arg.

cos

math.h

Cosine.

DECLARATION

double cos(double arg)

PARAMETERS

arg

A double value in radians.

RETURN VALUE

The double cosine of arg.

DESCRIPTION

Computes the cosine of arg radians.

cosh

math.h

Hyperbolic cosine.

DECLARATION

double cosh(double arg)

PARAMETERS

arg

A double value in radians.

RETURN VALUE

The double hyperbolic cosine of arg.

DESCRIPTION

Computes the hyperbolic cosine of arg radians.

div

stdlib.h

Divide.

DECLARATION

div_t div(int numer, int denom)

PARAMETERS

numer The int numerator.

demon The int denominator.

RETURN VALUE

A structure of type div_t holding the quotient and remainder results of the division.

DESCRIPTION

Divides the numerator *numer* by the denominator *denom*. The type div_t is defined in stdlib.h.

If the division is inexact, the quotient is the integer of lesser magnitude that is the nearest to the algebraic quotient. The results are defined such that:

quot * denom + rem == numer

exit

stdlib.h

Terminates the program.

DECLARATION

void exit(int status)

PARAMETERS

status

An int status value.

RETURN VALUE

None.

DESCRIPTION

Terminates the program normally. This function does not return to the caller. This function entry resides by default in CSTARTUP.

exp

math.h

Exponential.

DECLARATION

double exp(double arg)

PARAMETERS

arg

A double value.

RETURN VALUE

A double with the value of the exponential function of arg.

DESCRIPTION

Computes the exponential function of arg.

fabs

math.h

Double-precision floating-point absolute.

DECLARATION

double fabs(double arg)

PARAMETERS

arg

A double value.

RETURN VALUE

The double absolute value of arg.

DESCRIPTION

Computes the absolute value of the floating-point number arg.

floor

math.h

Largest integer less than or equal.

DECLARATION

double floor(double arg)

PARAMETERS

arg

A double value.

RETURN VALUE

A double with the value of the largest integer less than or equal to arg.

DESCRIPTION

Computes the largest integral value less than or equal to arg.

fmod

math.h

Floating-point remainder.

DECLARATION

double fmod(double arg1, double arg2)

PARAMETERS

arg1 The double numerator.

arg2 The double denominator.

RETURN VALUE

The double remainder of the division arg1/arg2.

DESCRIPTION

Computes the remainder of arg1/arg2, ie the value arg1-i*arg2, for some integer i such that, if arg2 is non-zero, the result has the same sign as arg1 and magnitude less than the magnitude of arg2.

free

stdlib.h

Frees memory.

DECLARATION

void free(void *ptr)

PARAMETERS

ptr

A pointer to a memory block previously allocated by

malloc, calloc, or realloc.

RETURN VALUE

None.

DESCRIPTION

Frees the memory used by the object pointed to by *ptr. ptr* must earlier have been assigned a value from malloc, calloc, or realloc.

frexp

math.h

Splits a floating-point number into two parts.

DECLARATION

double frexp(double arg1, int *arg2)

PARAMETERS

arg1 Floating-point number to be split.

arg2 Pointer to an integer to contain the exponent of arg1.

RETURN VALUE

The double mantissa of *arg1*, in the range 0.5 to 1.0.

DESCRIPTION

Splits the floating-point number *arg1* into an exponent stored in **arg2*, and a mantissa which is returned as the value of the function.

The values are as follows:

mantissa * 2 exponent = value

getchar

stdio.h

Gets character.

DECLARATION

int getchar(void)

PARAMETERS

None.

RETURN VALUE

An int with the ASCII value of the next character from the standard input stream.

DESCRIPTION

Gets the next character from the standard input stream.

You should customize this function for the particular target hardware configuration. The function is supplied in source format in the file getchar.c.

gets

stdio.h

Gets string.

DECLARATION

char *gets(char *s)

PARAMETERS

S

A pointer to the string that is to receive the input.

RETURN VALUE

Result	Value
Successful	A pointer equal to s.
Unsuccessful	Null.

DESCRIPTION

Gets the next string from standard input and places it in the string pointed to. The string is terminated by end of line or end of file. The end-of-line character is replaced by zero.

This function calls getchar, which must be adapted for the particular target hardware configuration.

isalnum

ctype.h

Letter or digit equality.

DECLARATION

int isalnum(int c)

PARAMETERS

c An int representing a character.

RETURN VALUE

An int which is non-zero if c is a letter or digit, else zero.

DESCRIPTION

Tests whether a character is a letter or digit.

isalpha

ctype.h

Letter equality.

DECLARATION

int isalpha(int c)

PARAMETERS

An int representing a character.

RETURN VALUE

An int which is non-zero if c is letter, else zero.

DESCRIPTION

Tests whether a character is a letter.

iscntrl

ctype.h

Control code equality.

DECLARATION

int iscntrl(int c)

PARAMETERS

c An int representing a character.

RETURN VALUE

An int which is non-zero if *c* is a control code, else zero.

DESCRIPTION

Tests whether a character is a control character.

isdigit

ctype.h

Digit equality.

DECLARATION

int isdigit(int c)

PARAMETERS

c An int representing a character.

RETURN VALUE

An int which is non-zero if c is a digit, else zero.

DESCRIPTION

Tests whether a character is a decimal digit.

isgraph

ctype.h

Printable non-space character equality.

DECLARATION

int isgraph(int c)

PARAMETERS

c An int representing a character.

RETURN VALUE

An int which is non-zero if c is a printable character other than space, else zero.

DESCRIPTION

Tests whether a character is a printable character other than space.

islower

ctype.h

Lower case equality.

DECLARATION

int islower(int c)

PARAMETERS

c An int representing a character.

RETURN VALUE

An int which is non-zero if c is lower case, else zero.

DESCRIPTION

Tests whether a character is a lower case letter.

isprint

ctype.h

Printable character equality.

DECLARATION

int isprint(int c)

PARAMETERS

c An int representing a character.

RETURN VALUE

An int which is non-zero if c is a printable character, including space, else zero.

DESCRIPTION

Tests whether a character is a printable character, including space.

ispunct

ctype.h

Punctuation character equality.

DECLARATION

int ispunct(int c)

PARAMETERS

c An int representing a character.

RETURN VALUE

An int which is non-zero if c is printable character other than space, digit, or letter, else zero.

DESCRIPTION

Tests whether a character is a printable character other than space, digit, or letter.

isspace

ctype.h

White-space character equality.

DECLARATION

int isspace (int c)

PARAMETERS

С

An int representing a character.

RETURN VALUE

An int which is non-zero if c is a white-space character, else zero.

DESCRIPTION

Tests whether a character is a white-space character, that is, one of the following:

Character	Symbol
Space	1 1
Formfeed	\f
Newline	\n
Carriage return	\r
Horizontal tab	\t
Vertical tab	\v

isupper

ctype.h

Upper case equality.

DECLARATION

int isupper(int c)

PARAMETERS

c An int representing a character.

RETURN VALUE

An int which is non-zero if *c* is upper case, else zero.

DESCRIPTION

Tests whether a character is an upper case letter.

isxdigit

ctype.h

Hex digit equality.

DECLARATION

int isxdigit(int c)

PARAMETERS

С

An int representing a character.

RETURN VALUE

An int which is non-zero if c is a digit in upper or lower case, else zero.

DESCRIPTION

Tests whether the character is a hexadecimal digit in upper or lower case, that is, one of 0-9, a-f, or A-F.

labs

stdlib.h

Long absolute.

DECLARATION

long int labs(long int j)

PARAMETERS

Ĭ.

A long int value.

RETURN VALUE

The long int absolute value of j.

DESCRIPTION

Computes the absolute value of the long integer *j*.

ldexp

math.h

Multiply by power of two.

DECLARATION

double ldexp(double arg1,int arg2)

PARAMETERS

arg1 The double multiplier value.

arg2 The int power value.

RETURN VALUE

The double value of arg1 multiplied by two raised to the power of arg2.

DESCRIPTION

Computes the value of the floating-point number multiplied by 2 raised to a power.

ldiv

stdlib.h

Long division

DECLARATION

ldiv_t ldiv(long int numer, long int denom)

PARAMETERS

numer The long int numerator.

denom The long int denominator.

RETURN VALUE

A struct of type ldiv_t holding the quotient and remainder of the division.

DESCRIPTION

Divides the numerator *numer* by the denominator *denom*. The type ldiv_t is defined in stdlib.h.

If the division is inexact, the quotient is the integer of lesser magnitude that is the nearest to the algebraic quotient. The results are defined such that:

quot * denom + rem == numer

log

math.h

Natural logarithm.

DECLARATION

double log(double arg)

PARAMETERS

arg

A double value.

RETURN VALUE

The double natural logarithm of arg.

DESCRIPTION

Computes the natural logarithm of a number.

log10

math.h

Base-10 logarithm.

DECLARATION

double log10(double arg)

PARAMETERS

arg

A double number.

RETURN VALUE

The double base-10 logarithm of arg.

DESCRIPTION

Computes the base-10 logarithm of a number.

longjmp

setjmp.h

Long jump.

DECLARATION

void longjmp(jmp_buf env, int val)

PARAMETERS

env A struct of type jmp_buf holding the environment,

set by setjmp.

The int value to be returned by the corresponding

setjmp.

RETURN VALUE

None.

DESCRIPTION

Restores the environment previously saved by setjmp. This causes program execution to continue as a return from the corresponding setjmp, returning the value *val*.

malloc

stdlib.h

Allocates memory.

DECLARATION

void *malloc(size_t size)

PARAMETERS

size

A size_t object specifying the size of the object.

RETURN VALUE

Result	Value
Successful	A pointer to the start (lowest byte address) of the memory block.
Unsuccessful	Zero, if there is no memory block of the required size or greater available.

DESCRIPTION

Allocates a memory block for an object of the specified size, see *Heap size*, page 71.

memchr

string.h

Searches for a character in memory.

DECLARATION

void *memchr(const void *s, int c, size_t n)

PARAMETERS

s A pointer to an object.

c An int representing a character.

A value of type size_t specifying the size of each

object.

RETURN VALUE

Result	Value
Successful	A pointer to the first occurrence of c in the n characters pointed to by s .
Unsuccessful	Null.

DESCRIPTION

Searches for the first occurrence of a character in a pointed-to region of memory of a given size.

Both the single character and the characters in the object are treated as unsigned.

memcmp

string.h

s 1

Compares memory.

DECLARATION

int memcmp(const void *s1, const void *s2, size_t n)

PARAMETERS

A pointer to the first object. *s2* A pointer to the second object. A value of type size_t specifying the size of each object.

RETURN VALUE

An integer indicating the result of comparison of the first *n* characters of the object pointed to by s1 with the first n characters of the object pointed to by *s2*:

Return value	Meaning
>0	s1 > s2
=0	s1 = s2
<0	s1 < s2

DESCRIPTION

Compares the first *n* characters of two objects.

memcpy

string.h

Copies memory.

DECLARATION

void *memcpy(void *s1, const void *s2, size_t n)

PARAMETERS

A pointer to the destination object.

A pointer to the source object.

The number of characters to be copied.

RETURN VALUE

s1.

DESCRIPTION

Copies a specified number of characters from a source object to a destination object.

If the objects overlap, the result is undefined, so memmove should be used instead.

memmove

string.h

Moves memory.

DECLARATION

void *memmove(void *s1, const void *s2, size_t n)

PARAMETERS

A pointer to the destination object.

A pointer to the source object.

n The number of characters to be copied.

RETURN VALUE

s1.

DESCRIPTION

Copies a specified number of characters from a source object to a destination object.

Copying takes place as if the source characters are first copied into a temporary array that does not overlap either object, and then the characters from the temporary array are copied into the destination object.

memset

string.h

Sets memory.

DECLARATION

void *memset(void *s, int c, size_t n)

PARAMETERS

s A pointer to the destination object.

c An int representing a character.

n The size of the object.

RETURN VALUE

S.

DESCRIPTION

Copies a character (converted to an unsigned char) into each of the first specified number of characters of the destination object.

modf

math.h

Fractional and integer parts.

DECLARATION

double modf(double value, double *iptr)

PARAMETERS

value A double value.

iptr A pointer to the double that is to receive the integral

part of value.

RETURN VALUE

The fractional part of *value*.

DESCRIPTION

Computes the fractional and integer parts of *value*. The sign of both parts is the same as the sign of *value*.

pow

math.h

Raises to the power.

DECLARATION

double pow(double arg1, double arg2)

PARAMETERS

arg1 The double number.

arg2 The double power.

RETURN VALUE

arg1 raised to the power of arg2.

DESCRIPTION

Computes a number raised to a power.

printf

stdio.h

Writes formatted data.

DECLARATION

int printf(const char *format, ...)

PARAMETERS

A pointer to the format string.
The optional values that are to be printed under the control of format.

RETURN VALUE

Result	Value
Successful	The number of characters written.
Unsuccessful	A negative value, if an error occurred.

DESCRIPTION

Writes formatted data to the standard output stream, returning the number of characters written or a negative value if an error occurred.

Since a complete formatter demands a lot of space there are several different formatters to choose. For more information see the chapter *Configuration*.

format is a string consisting of a sequence of characters to be printed and conversion specifications. Each conversion specification causes the next successive argument following the format string to be evaluated, converted, and written.

The form of a conversion specification is as follows:

% [flags] [field_width] [.precision] [length_modifier] conversion

Items inside [] are optional.

Flags

The *flags* are as follows:

Flag	Effect		
-	Left adju	asted field.	
+	Signed v	alues will always begin with plus or minus sign.	
space	Values w	Values will always begin with minus or space.	
#	Alternate form:		
	Specifier	Effect	
	octal	First digit will always be a zero.	
	G g	Decimal point printed and trailing zeros kept.	
	Ееf	Decimal point printed.	
	Χ	Non-zero values prefixed with 0X.	
Х	Non-zero	o values prefixed with 0X.	
0	Zero pad and G sp	Iding to field width (for d , i , o , u , x , X , e , E , f , g , ecifiers).	

Field width

The field_width is the number of characters to be printed in the field. The field will be padded with space if needed. A negative value indicates a left-adjusted field. A field width of * stands for the value of the next successive argument, which should be an integer.

Precision

The precision is the number of digits to print for integers (d, i, o, u, x, and X), the number of decimals printed for floating-point values (e, E, and f), and the number of significant digits for g and G conversions. A field width of * stands for the value of the next successive argument, which should be an integer.

Length modifier
The effect of each <code>length_modifier</code> is as follows:

Modifier	Use
h	Before d, i, u, x, X, or o specifiers to denote a short int or unsigned short int value.
1	Before d , i , u , x , X , or o specifiers to denote a long integer or unsigned long value.
L	Before e , E , f , g , or G specifiers to denote a long double value.

Conversion

The result of each value of *conversion* is as follows:

Conversion	Result
d	Signed decimal value.
i	Signed decimal value.
0	Unsigned octal value.
u	Unsigned decimal value.
Х	Unsigned hexadecimal value, using lower case (0-9, a-f).
Χ	Unsigned hexadecimal value, using upper case (0–9, A–F).
е	Double value in the style [-]d.ddde+dd.
E	Double value in the style [-]d.dddE+dd.
f	Double value in the style [-]ddd.ddd.
g	Double value in the style of f or e, whichever is the more appropriate.
G	Double value in the style of F or E, whichever is the more appropriate.
С	Single character constant.
S	String constant.
p	Pointer value (address).

Conversion	Result
n	No output, but store the number of characters written so far in the integer pointed to by the next argument.
%	% character.

Note that promotion rules convert all char and short int arguments to int while floats are converted to double.

printf calls the library function putchar, which must be adapted for the target hardware configuration.

The source of printf is provided in the file printf.c. The source of a reduced version that uses less program space and stack is provided in the file intwri.c.

EXAMPLES

After the following C statements:

```
int i=6, j=-6;
char *p = "ABC";
long l=100000;
float f1 = 0.0000001;
f2 = 750000;
double d = 2.2;
```

the effect of different printf function calls is shown in the following table; Δ represents space:

Statement	Output	Characters output
<pre>printf("%c",p[1])</pre>	В	1
<pre>printf("%d",i)</pre>	6	1
<pre>printf("%3d",i)</pre>	$\Delta\Delta6$	3
<pre>printf("%.3d",i)</pre>	006	3
printf("%-10.3d",i)	006ΔΔΔΔΔΔΔ	10
printf("%10.3d",i)	ΔΔΔΔΔΔΔ006	10
<pre>printf("Value=%+3d",i)</pre>	Value=∆+6	9
printf("%10.*d",i,j)	$\Delta\Delta\Delta$ -000006	10
<pre>printf("String=[%s]",p)</pre>	String=[ABC]	12
<pre>printf("Value=%lX",1)</pre>	Value=186A0	11
<pre>printf("%f",f1)</pre>	0.000000	8
<pre>printf("%f",f2)</pre>	750000.000000	13
<pre>printf("%e",f1)</pre>	1.000000e-07	12
<pre>printf("%16e",d)</pre>	ΔΔΔΔ2.200000e+00	16
<pre>printf("%.4e",d)</pre>	2.2000e+00	10
<pre>printf("%g",f1)</pre>	1e-07	5
<pre>printf("%g",f2)</pre>	750000	6
printf("%g",d)	2.2	3

putchar

stdio.h

Puts character.

DECLARATION

int putchar(int value)

PARAMETERS

value

The int representing the character to be put.

RETURN VALUE

Result	Value
Successful	value.
Unsuccessful	The EOF macro.

DESCRIPTION

Writes a character to standard output.

You should customize this function for the particular target hardware configuration. The function is supplied in source format in the file putchar.c.

This function is called by printf.

puts

stdio.h

Puts string.

DECLARATION

int puts(const char *s)

PARAMETERS

A pointer to the string to be put.

RETURN VALUE

Result	Value
Successful	A non-negative value.
Unsuccessful	-1 if an error occurred.

DESCRIPTION

Writes a string followed by a new-line character to the standard output stream.

qsort

stdlib.h

Makes a generic sort of an array.

DECLARATION

void qsort (const void *base, size_t nmemb, size_t size,
int (*compare) (const void *_key, const void *_base));

PARAMETERS

base Pointer to the array to sort.

nmemb Dimension of the array pointed to by base.

size Size of the array elements.

compare The comparison function, which takes two arguments

and returns:

< 0 (negative value) if $_key$ is less than $_base$.

0 if _key equals _base. > 0 (positive value) if _key is greater than _base.

RETURN VALUE

None.

DESCRIPTION

Sorts an array of nmemb objects pointed to by base.

rand

stdlib.h

Random number.

DECLARATION

int rand(void)

PARAMETERS

None.

RETURN VALUE

The next int in the random number sequence.

DESCRIPTION

Computes the next in the current sequence of pseudo-random integers, converted to lie in the range [0, RAND_MAX].

See srand for a description of how to seed the pseudo-random sequence.

realloc

stdlib.h

Reallocates memory.

DECLARATION

void *realloc(void *ptr, size_t size)

PARAMETERS

ptr A pointer to the start of the memory block.

size A value of type size_t specifying the size of the

object.

RETURN VALUE

Result	Value
Successful	A pointer to the start (lowest address) of the memory block.
Unsuccessful	Null, if no memory block of the required size or greater was available.

DESCRIPTION

Changes the size of a memory block (which must be allocated by malloc, calloc, or realloc).

scanf

stdio.h

Reads formatted data.

DECLARATION

int scanf(const char *format, ...)

PARAMETERS

format A pointer to a format string.

.. Optional pointers to the variables that are to receive

values.

RETURN VALUE

Result	Value
Successful	The number of successful conversions.
Unsuccessful	-1 if the input was exhausted.

DESCRIPTION

Reads formatted data from standard input.

Since a complete formatter demands a lot of space there are several different formatters to choose. For more information see *Input and output*, page 67.

format is a string consisting of a sequence of ordinary characters and conversion specifications. Each ordinary character reads a matching character from the input. Each conversion specification accepts input meeting the specification, converts it, and assigns it to the object pointed to by the next successive argument following format.

If the format string contains white-space characters, input is scanned until a non-white-space character is found.

The form of a conversion specification is as follows:

% [assign_suppress] [field_width] [length_modifier] conversion

Items inside [] are optional.

Assign suppress

If a * is included in this position, the field is scanned but no assignment is carried out.

field_width

The field_width is the maximum field to be scanned. The default is until no match occurs.

length_modifier

The effect of each length_modifier is as follows:

Length modifier	Before	Meaning
1	d, i, or n	long int as opposed to int.
	o, u, or x	unsigned long int as opposed to unsigned int.
	e, E, g, G, or f	double operand as opposed to float.
h	d, i, or n	short int as opposed to int.
	o, u, or x	unsigned short int as opposed to unsigned int.
L	e, E, g, G, or f	long double operand as opposed to float.

Conversion

The meaning of each conversion is as follows:

Conversion	Meaning
d	Optionally signed decimal integer value.
i	Optionally signed integer value in standard C notation, that is, is decimal, octal (0n) or hexadecimal (0xn, 0Xn).
0	Optionally signed octal integer.
u	Unsigned decimal integer.
Х	Optionally signed hexadecimal integer.
Χ	Optionally signed hexadecimal integer (equivalent to x).
f	Floating-point constant.

Conversion	Meaning
e E g G	Floating-point constant (equivalent to f).
S	Character string.
С	One or field_width characters.
n	No read, but store number of characters read so far in the integer pointed to by the next argument.
p	Pointer value (address).
[Any number of characters matching any of the characters before the terminating]. For example, [abc] means a, b, or c.
[]	Any number of characters matching] or any of the characters before the further, terminating]. For example, []abc] means], a, b, or c.
[^	Any number of characters not matching any of the characters before the terminating]. For example, [^abc] means not a, b, or c.
[^]	Any number of characters not matching] or any of the characters before the further, terminating]. For example, [^]abc] means not], a, b, or c.
%	% character.

In all conversions except c, n, and all varieties of [, leading white-space characters are skipped.

scanf indirectly calls getchar, which must be adapted for the actual target hardware configuration.

EXAMPLES

For example, after the following program:

```
int n, i;
char name[50];
float x;
n = scanf("%d%f%s", &i, &x, name)
this input line:
25 54.32E-1 Hello World
```

will set the variables as follows:

$$n = 3$$
, $i = 25$, $x = 5.432$, $name = "Hello World"$

and this function:

scanf("%2d%f%*d %[0123456789]", &i, &x, name)

with this input line:

56789 0123 56a72

will set the variables as follows:

i = 56, x = 789.0, name="56" (0123 unassigned)

setjmp

setjmp.h

Sets up a jump return point.

DECLARATION

int setjmp(jmp_buf env)

PARAMETERS

env

An object of type jmp_buf into which setjmp is to store the environment.

RETURN VALUE

Zero.

Execution of a corresponding longjmp causes execution to continue as if it was a return from setjmp, in which case the value of the int value given in the longjmp is returned.

DESCRIPTION

Saves the environment in *env* for later use by longjmp.

Note that setjmp must always be used in the same function or at a higher nesting level than the corresponding call to longjmp.

sin

math.h

Sine.

DECLARATION

double sin(double arg)

PARAMETERS

arg

A double value in radians.

RETURN VALUE

The double sine of arg.

DESCRIPTION

Computes the sine of a number.

sinh

math.h

Hyperbolic sine.

DECLARATION

double sinh(double arg)

PARAMETERS

arg

A double value in radians.

RETURN VALUE

The double hyperbolic sine of arg.

DESCRIPTION

Computes the hyperbolic sine of arg radians.

sprintf

stdio.h

Writes formatted data to a string.

DECLARATION

int sprintf(char *s, const char *format, ...)

PARAMETERS

s A pointer to the string that is to receive the formatted

data.

format A pointer to the format string.

... The optional values that are to be printed under the

control of format.

RETURN VALUE

Result	Value
Successful	The number of characters written.
Unsuccessful	A negative value if an error occurred.

DESCRIPTION

Operates exactly as printf except the output is directed to a string. See printf for details.

sprintf does not use the function putchar, and therefore can be used even if putchar is not available for the target configuration.

Since a complete formatter demands a lot of space there are several different formatters to choose. For more information see *Input and output*, page 67.

sqrt

math.h

Square root.

DECLARATION

double sqrt(double arg)

PARAMETERS

arg

A double value.

RETURN VALUE

The double square root of arg.

DESCRIPTION

Computes the square root of a number.

srand

stdlib.h

Sets random number sequence.

DECLARATION

void srand(unsigned int seed)

PARAMETERS

seed

An unsigned int value identifying the particular random number sequence.

RETURN VALUE

None.

DESCRIPTION

Selects a repeatable sequence of pseudo-random numbers.

The function rand is used to get successive random numbers from the sequence. If rand is called before any calls to srand have been made, the sequence generated is that which is generated after srand(1).

sscanf

stdio.h

Reads formatted data from a string.

DECLARATION

int sscanf(const char *s, const char *format, ...)

PARAMETERS

s A pointer to the string containing the data.

format A pointer to a format string.

Optional pointers to the variables that are to receive

values.

RETURN VALUE

Result	Value
Successful	The number of successful conversions.
Unsuccessful	-1 if the input was exhausted.

DESCRIPTION

Operates exactly as scanf except the input is taken from the string s. See scanf, for details.

The function sscanf does not use getchar, and so can be used even when getchar is not available for the target configuration.

Since a complete formatter demands a lot of space there are several different formatters to choose. For more information see the chapter *Configuration*.

strcat

string.h

Concatenates strings.

DECLARATION

char *strcat(char *s1, const char *s2)

PARAMETERS

A pointer to the first string.

s2 A pointer to the second string.

RETURN VALUE

s1.

DESCRIPTION

Appends a copy of the second string to the end of the first string. The initial character of the second string overwrites the terminating null character of the first string.

strchr

string.h

Searches for a character in a string.

DECLARATION

char *strchr(const char *s, int c)

PARAMETERS

c An int representation of a character.

s A pointer to a string.

RETURN VALUE

If successful, a pointer to the first occurrence of c (converted to a char) in the string pointed to by s.

If unsuccessful due to c not being found, null.

DESCRIPTION

Finds the first occurrence of a character (converted to a char) in a string. The terminating null character is considered to be part of the string.

strcmp

string.h

Compares two strings.

DECLARATION

int strcmp(const char *s1, const char *s2)

PARAMETERS

s1 A pointer to the first string.

s2 A pointer to the second string.

RETURN VALUE

The int result of comparing the two strings:

Return value	Meaning
>0	s1 > s2
=0	s1 = s2
<0	s1 < s2

DESCRIPTION

Compares the two strings.

strcoll

string.h

Compares strings.

DECLARATION

int strcoll(const char *s1, const char *s2)

PARAMETERS

s1 A pointer to the first string.

A pointer to the second string.

RETURN VALUE

The int result of comparing the two strings:

Return value	Meaning
>0	s1 > s2
=0	s1 = s2
<0	s1 < s2

DESCRIPTION

Compares the two strings. This function operates identically to strcmp and is provided for compatibility only.

strcpy

string.h

Copies string.

DECLARATION

char *strcpy(char *s1, const char *s2)

PARAMETERS

A pointer to the destination object.

s2 A pointer to the source string.

RETURN VALUE

s1.

DESCRIPTION

Copies a string into an object.

strcspn

string.h

Spans excluded characters in string.

DECLARATION

size_t strcspn(const char *s1, const char *s2)

PARAMETERS

s 1 A pointer to the subject string.

s2 A pointer to the object string.

RETURN VALUE

The int length of the maximum initial segment of the string pointed to by s1 that consists entirely of characters *not* from the string pointed to by s2.

DESCRIPTION

Finds the maximum initial segment of a subject string that consists entirely of characters *not* from an object string.

strerror

string.h

Gives an error message string.

DECLARATION

char * strerror (int errnum)

PARAMETERS

errnum The error message to return.

RETURN VALUE

strerror is an implementation-defined function. In the MSP430 C Compiler it returns the following strings.

errnum	String returned
EZERO	"no error"
EDOM	"domain error"
ERANGE	"range error"
errnum < 0 errnum > Max_err_num	"unknown error"
All other numbers	"error No. errnum"

DESCRIPTION

Returns an error message string.

strlen

string.h

String length.

DECLARATION

size_t strlen(const char *s)

PARAMETERS

s A pointer to a string.

RETURN VALUE

An object of type size_t indicating the length of the string.

DESCRIPTION

Finds the number of characters in a string, not including the terminating null character.

strncat

string.h

Concatenates a specified number of characters with a string.

DECLARATION

char *strncat(char *s1, const char *s2, size_t n)

PARAMETERS

s1 A pointer to the destination string.

s2 A pointer to the source string.

The number of characters of the source string to use.

RETURN VALUE

s1.

DESCRIPTION

Appends not more than n initial characters from the source string to the end of the destination string.

strncmp

string.h

Compares a specified number of characters with a string.

DECLARATION

int strncmp(const char *s1, const char *s2, size_t n)

PARAMETERS

s1 A pointer to the first string.

s2 A pointer to the second string.

n The number of characters of the source string to

compare.

RETURN VALUE

The int result of the comparison of not more than n initial characters of the two strings:

Return value	Meaning
>0	s1 > s2
=0	s1 = s2
<0	s1 < s2

DESCRIPTION

Compares not more than *n* initial characters of the two strings.

strncpy

string.h

Copies a specified number of characters from a string.

DECLARATION

char *strncpy(char *s1, const char *s2, size_t n)

PARAMETERS

A pointer to the destination object.

A pointer to the source string.

The number of characters of the source string to copy.

RETURN VALUE

s1.

DESCRIPTION

Copies not more than n initial characters from the source string into the destination object.

strpbrk

string.h

Finds any one of specified characters in a string.

DECLARATION

char *strpbrk(const char *s1, const char *s2)

PARAMETERS

s1 A pointer to the subject string.

A pointer to the object string.

RETURN VALUE

Result	Value
Successful	A pointer to the first occurrence in the subject string of any character from the object string.
Unsuccessful	Null if none were found.

DESCRIPTION

Searches one string for any occurrence of any character from a second string.

strrchr

string.h

Finds character from right of string.

DECLARATION

char *strrchr(const char *s, int c)

PARAMETERS

s A pointer to a string.

c An int representing a character.

RETURN VALUE

If successful, a pointer to the last occurrence of c in the string pointed to by s.

DESCRIPTION

Searches for the last occurrence of a character (converted to a char) in a string. The terminating null character is considered to be part of the string.

strspn

string.h

Spans characters in a string.

DECLARATION

size_t strspn(const char *s1, const char *s2)

PARAMETERS

s1 A pointer to the subject string.

s2 A pointer to the object string.

RETURN VALUE

The length of the maximum initial segment of the string pointed to by s1 that consists entirely of characters from the string pointed to by s2.

DESCRIPTION

Finds the maximum initial segment of a subject string that consists entirely of characters from an object string.

strstr

string.h

Searches for a substring.

DECLARATION

char *strstr(const char *s1, const char *s2)

PARAMETERS

A pointer to the subject string.

s2 A pointer to the object string.

RETURN VALUE

Result	Value
Successful	A pointer to the first occurrence in the string pointed to by <i>s1</i> of the sequence of characters (excluding the terminating null character) in the string pointed to by <i>s2</i> .
Unsuccessful	Null if the string was not found. <i>s1</i> if <i>s2</i> is pointing to a string with zero length.

DESCRIPTION

Searches one string for an occurrence of a second string.

strtod

stdlib.h

Converts a string to double.

DECLARATION

double strtod(const char *nptr, char **endptr)

PARAMETERS

nptr A pointer to a string.

endptr A pointer to a pointer to a string.

RETURN VALUE

Result	Value
Successful	The double result of converting the ASCII representation of a floating-point constant in the string pointed to by <i>nptr</i> , leaving <i>endptr</i> pointing to the first character after the constant.
Unsuccessful	Zero, leaving <i>endptr</i> indicating the first non-space character.

DESCRIPTION

Converts the ASCII representation of a number into a double, stripping any leading white space.

strtok

string.h

Breaks a string into tokens.

DECLARATION

char *strtok(char *s1, const char *s2)

PARAMETERS

A pointer to a string to be broken into tokens.

A pointer to a string of delimiters.

RETURN VALUE

Result	Value
Successful	A pointer to the token.
Unsuccessful	Zero.

DESCRIPTION

Finds the next token in the string *s1*, separated by one or more characters from the string of delimiters *s2*.

The first time you call strtok, s1 should be the string you want to break into tokens. strtok saves this string. On each subsequent call, s1 should be NULL. strtok searches for the next token in the string it saved. s2 can be different from call to call.

If strtok finds a token, it returns a pointer to the first character in it. Otherwise it returns NULL. If the token is not at the end of the string, strtok replaces the delimiter with a null character (\0).

strtol

stdlib.h

Converts a string to a long integer.

DECLARATION

long int strtol(const char *nptr, char **endptr, int
base)

PARAMETERS

nptr A pointer to a string.endptr A pointer to a pointer to a string.base An int value specifying the base.

RETURN VALUE

Result	Value
Successful	The long int result of converting the ASCII representation of an integer constant in the string pointed to by <i>nptr</i> , leaving <i>endptr</i> pointing to the first character after the constant.
Unsuccessful	Zero, leaving <i>endptr</i> indicating the first non-space character.

DESCRIPTION

Converts the ASCII representation of a number into a long int using the specified base, and stripping any leading white space.

If the base is zero the sequence expected is an ordinary integer. Otherwise the expected sequence consists of digits and letters representing an integer with the radix specified by base (must be between 2 and 36). The letters [a,z] and [A,Z] are ascribed the values 10 to 35. If the base is 16, the 0x portion of a hex integer is allowed as the initial sequence.

strtoul

stdlib.h

Converts a string to an unsigned long integer.

DECLARATION

unsigned long int strtoul(const char *nptr,
char **endptr, base int)

PARAMETERS

nptr A pointer to a string.endptr A pointer to a pointer to a string.base An int value specifying the base.

RETURN VALUE

Result	Value
Successful	The unsigned long int result of converting the ASCII representation of an integer constant in the string pointed to by <i>nptr</i> , leaving <i>endptr</i> pointing to the first character after the constant.
Unsuccessful	Zero, leaving <i>endptr</i> indicating the first non-space character.

DESCRIPTION

Converts the ASCII representation of a number into an unsigned long int using the specified base, stripping any leading white space.

If the base is zero the sequence expected is an ordinary integer. Otherwise the expected sequence consists of digits and letters representing an integer with the radix specified by base (must be between 2 and 36). The letters [a,z] and [A,Z] are ascribed the values 10 to 35. If the base is 16, the 0x portion of a hex integer is allowed as the initial sequence.

strxfrm

string.h

Transforms a string and returns the length.

DECLARATION

size_t strxfrm(char *s1, const char *s2, size_t n)

PARAMETERS

s1 Return location of the transformed string.

s2 String to transform.

Maximum number of characters to be placed in s1.

RETURN VALUE

The length of the transformed string, not including the terminating null character.

DESCRIPTION

The transformation is such that if the strcmp function is applied to two transformed strings, it returns a value corresponding to the result of the strcoll function applied to the same two original strings.

tan

math.h

Tangent.

DECLARATION

double tan(double arg)

PARAMETERS

arg A double value in radians.

RETURN VALUE

The double tangent of arg.

DESCRIPTION

Computes the tangent of arg radians.

tanh

math.h

Hyperbolic tangent.

DECLARATION

double tanh(double arg)

PARAMETERS

arg

A double value in radians.

RETURN VALUE

The double hyperbolic tangent of arg.

DESCRIPTION

Computes the hyperbolic tangent of arg radians.

tolower

ctype.h

Converts to lower case.

DECLARATION

int tolower(int c)

PARAMETERS

C

The int representation of a character.

RETURN VALUE

The int representation of the lower case character corresponding to c.

DESCRIPTION

Converts a character into lower case.

toupper

ctype.h

Converts to upper case.

DECLARATION

int toupper(int c)

PARAMETERS

c The int representation of a character.

RETURN VALUE

The int representation of the upper case character corresponding to *c*.

DESCRIPTION

Converts a character into upper case.

va_arg

stdarg.h

Next argument in function call.

DECLARATION

type va_arg(va_list ap, mode)

PARAMETERS

ap A value of type va_list.

Mode A type name such that the type of a pointer to an

object that has the specified type can be obtained

simply by postfixing a * to type.

RETURN VALUE

See below.

DESCRIPTION

A macro that expands to an expression with the type and value of the next argument in the function call. After initialization by va_start, this is the argument after that specified by parmN. va_arg advances ap to deliver successive arguments in order.

For an example of the use of va_arg and associated macros, see the files printf.c and intwri.c.

va_end

stdarg.h

Ends reading function call arguments.

DECLARATION

void va_end(va_list ap)

PARAMETERS

аp

A pointer of type va_list to the variable-argument

RETURN VALUE

See below.

DESCRIPTION

A macro that facilitates normal return from the function whose variable argument list was referenced by the expansion va_start that initialized va_list ap.

va_list

stdarg.h

Argument list type.

DECLARATION

char *va_list[1]

PARAMETERS

None.

RETURN VALUE

See below.

DESCRIPTION

An array type suitable for holding information needed by va_arg and va_end.

va_start

stdarg.h

Starts reading function call arguments.

DECLARATION

void va_start(va_list ap, parmN)

PARAMETERS

ap A pointer of type va_list to the variable-argument

list.

parmN The identifier of the rightmost parameter in the

variable parameter list in the function definition.

RETURN VALUE

See below.

DESCRIPTION

A macro that initializes ap for use by va_arg and va_end.

_formatted_read

icclbutl.h

Reads formatted data.

DECLARATION

int _formatted_read (const char **line, const char
**format, va_list ap)

PARAMETERS

A pointer to a pointer to the data to scan.

format A pointer to a pointer to a standard scanf format

specification string.

ap A pointer of type va_list to the variable argument

list.

RETURN VALUE

The number of successful conversions.

DESCRIPTION

Reads formatted data. This function is the basic formatter of scanf.

_formatted_read is concurrently reusable (reentrant).

Note that the use of _formatted_read requires the special ANSI-defined macros in the file stdarg.h, described above. In particular:

- ◆ There must be a variable ap of type va_list.
- ◆ There must be a call to va_start before calling _formatted_read.
- ♦ There must be a call to va_end before leaving the current context.
- ◆ The argument to va_start must be the formal parameter immediately to the left of the variable argument list.

_formatted_write

icclbutl.h

Formats and writes data.

DECLARATION

int _formatted_write (const char *format, void outputf
(char, void *), void *sp, va_list ap)

PARAMETERS

format A pointer to standard printf/sprintf format

specification string.

outputf A function pointer to a routine that actually writes a

single character created by _formatted_write. The first parameter to this function contains the actual character value and the second a pointer whose value is

always equivalent to the third parameter of

_formatted_write.

sp A pointer to some type of data structure that the low-

level output function may need. If there is no need for anything more than just the character value, this parameter must still be specified with (void *) 0 as

well as declared in the output function.

ap A pointer of type va_list to the variable-argument

list.

RETURN VALUE

The number of characters written.

DESCRIPTION

Formats write data. This function is the basic formatter of printf and sprintf, but through its universal interface can easily be adapted for writing to non-standard display devices.

Since a complete formatter demands a lot of space there are several different formatters to choose. For more information see the chapter *Configuration*.

_formatted_write is concurrently reusable (reentrant).

Note that the use of _formatted_write requires the special ANSI-defined macros in the file stdarg.h, described above. In particular:

- ◆ There must be a variable ap of type va_list.
- ◆ There must be a call to va_start before calling _formatted_write.
- ◆ There must be a call to va_end before leaving the current context.
- ◆ The argument to va_start must be the formal parameter immediately to the left of the variable argument list.

For an example of how to use _formatted_write, see the file printf.c.

_medium_read

icclbutl.h

Reads formatted data excluding floating-point numbers.

DECLARATION

int _medium_read (const char **line, const char **format,
va_list ap)

PARAMETERS

A pointer to a pointer to the data to scan.

format A pointer to a pointer to a standard scanf format

specification string.

ap A pointer of type va_list to the variable argument

list.

RETURN VALUE

The number of successful conversions.

DESCRIPTION

A reduced version of _formatted_read which is half the size, but does not support floating-point numbers.

For further information see _formatted_read.

_medium_write

icclbutl.h

Writes formatted data excluding floating-point numbers.

DECLARATION

int _medium_write (const char *format, void outputf(char,
void *), void *sp, va_list ap)

PARAMETERS

format A pointer to standard printf/sprintf format

specification string.

outputf A function pointer to a routine that actually writes a

single character created by _formatted_write. The first parameter to this function contains the actual character value and the second a pointer whose value is

always equivalent to the third parameter of

_formatted_write.

sp A pointer to some type of data structure that the low-

level output function may need. If there is no need for anything more than just the character value, this parameter must still be specified with (void *) 0 as

well as declared in the output function.

ap A pointer of type va_list to the variable-argument

list.

RETURN VALUE

The number of characters written.

DESCRIPTION

A reduced version of _formatted_write which is half the size, but does not support floating-point numbers.

For further information see formatted write.

_small_write

icclbutl.h

Small formatted data write routine.

DECLARATION

int _small_write (const char *format, void outputf (char,
void *), void *sp, va_list ap)

PARAMETERS

format A pointer to standard printf/sprintf format

specification string.

outputf A function pointer to a routine that actually writes a

single character created by _formatted_write. The first parameter to this function contains the actual character value and the second a pointer whose value is

always equivalent to the third parameter of

_formatted_write.

A pointer to some type of data structure that the low-

level output function may need. If there is no need for anything more than just the character value, this parameter must still be specified with (void *) 0 as

well as declared in the output function.

ap A pointer of type va_list to the variable-argument

list.

RETURN VALUE

The number of characters written.

DESCRIPTION

A small version of _formatted_write which is about a quarter of the size, and uses only about 15 bytes of RAM.

The _small_write formatter supports only the following specifiers for int objects:

%%, %d, %o, %c, %s, and %x

It does not support field width or precision arguments, and no diagnostics will be produced if unsupported specifiers or modifiers are used.

For further information see _formatted_write.

LANGUAGE EXTENSIONS

This chapter summarizes the extensions provided in the MSP430 C Compiler to support specific features of the MSP430 microprocessor.

INTRODUCTION

The extensions are provided in three ways:

- ◆ As extended keywords. By default, the compiler conforms to the ANSI specifications and MSP430 extensions are not available. The command line option -e makes the extended keywords available, and hence reserves them so that they cannot be used as variable names.
- ◆ As #pragma keywords. These provide #pragma directives which control how the compiler allocates memory, whether the compiler allows extended keywords, and whether the compiler outputs warning messages.
- ◆ As intrinsic functions. These provide direct access to very low-level processor details. To enable intrinsic functions include the file in430.h.

EXTENDED KEYWORDS SUMMARY

The extended keywords provide the following facilities:

I/O ACCESS

The program may access the MSP430 I/O system using the following data types:

sfrb, sfrw.

NON-VOLATILE RAM

Variables may be placed in non-volatile RAM by using the following data type modifier:

no_init.

FUNCTIONS

To override the default mechanism by which the compiler calls a function use one of the following function modifiers:

interrupt, monitor.

#PRAGMA DIRECTIVE SUMMARY

#pragma directives provide control of extension features while remaining within the standard language syntax.

Note that #pragma directives are available regardless of the -e option.

The following categories of #pragma functions are available:

BITFIELD ORIENTATION

#pragma bitfield=default
#pragma bitfield=reversed

CODE SEGMENT

#pragma codeseg(seg_name)

EXTENSION CONTROL

#pragma language=default
#pragma language=extended

FUNCTION ATTRIBUTE

#pragma function=default
#pragma function=interrupt
#pragma function=monitor

MEMORY USAGE

```
#pragma memory=constseg(seg-name)[:type]
#pragma memory=dataseg(seg-name)[:type]
#pragma memory=default
#pragma memory=no_init
```

WARNING MESSAGE CONTROL

#pragma warnings=default
#pragma warnings=off
#pragma warnings=on

PREDEFINED SYMBOLS SUMMARY

Predefined symbols allow inspection of the compile-time environment.

Function	Description
DATE	Current date in Mmm dd yyyy format.
FILE	Current source filename.
IAR_SYSTEMS_ICC	IAR C compiler identifier.
LINE	Current source line number.
STDC	ANSI C compiler identifier.
TID	Target identifier.
TIME	Current time in hh:mm:ss format.
VER	Returns the version number as an int.

INTRINSIC FUNCTION SUMMARY

Intrinsic functions allow very low-level control of the MSP430 microprocessor. To use them in a C application, include the header file in430.h. The intrinsic functions compile into in-line code, either a single instruction or a short sequence of instructions.

For details concerning the effects of the intrinsic functions, see the manufacturer's documentation of the MSP430 processor.

Intrinsic	Description
_args\$	Returns an array of the parameters to a function.
_argt\$	Returns the type of parameter.
_NOP	The nop instruction.
_EINT	Enables interrupts.

Intrinsic	Description
_DINT	Disables interrupts.
_BIS_SR	Set a bit in the status register.
_BIC_SR	Clears a bit in the status register.
_0PC	Inserts a DW const directive.

OTHER EXTENSIONS

\$ CHARACTER

The character \$ has been added to the set of valid characters in identifiers for compatibility with DEC/VMS C.

USE OF SIZEOF AT COMPILE TIME

The ANSI-specified restriction that the sizeof operator cannot be used in #if and #elif expressions has been eliminated.

EXTENDED KEYWORD REFERENCE

This chapter describes the extended keywords in alphabetical order.

The following general parameters are used in several of the definitions:

Parameter	What it means
storage-class	Denotes an optional keyword extern or static.
declarator	Denotes a standard C variable or function declarator.

interrupt

Declare interrupt function.

SYNTAX

storage-class interrupt function-declarator
storage-class interrupt [vector] function-declarator

PARAMETERS

function-declarator A void function declarator having no

arguments.

[vector] A square-bracketed constant expression

vielding the vector address.

DESCRIPTION

The interrupt keyword declares a function that is called upon a processor interrupt.

The function must be void and have no arguments.

If a vector is specified, the address of the function is inserted in that vector. If no vector is specified, the user must provide an appropriate entry in the vector table (preferably placed in the cstartup module) for the interrupt function.

EXAMPLES

Several include files are provided that define specific interrupt functions; see *Run-time library*, page 66. To use a predefined interrupt define it with a statement:

```
interrupt void name(void)
{}
where name is the name of the interrupt function.
interrupt [0x18] void UART_handler(void)
{
 if(TCCTL & 4)
 receive();
 else
 transmit();
```

The vector address (0x18 in this example) is offset into the INTVEC segment (0xFFE0). This example will place the vector in location 0xFFF8.

monitor

Makes a function atomic.

SYNTAX

storage-class monitor function-declarator

DESCRIPTION

The monitor keyword causes interrupts to be disabled during execution of the function. This allows atomic operations to be performed, such as operations on semaphores that control access to resources by multiple processes.

A function declared with monitor is equivalent to a normal function in all other respects.

EXAMPLES

The example got_flag below disables interrupts while a flag is tested. If the flag is not set the function sets it. Interrupts are set to their previous state when the functions exits.

```
/* printer-free
char printer_free;
 semaphore */
monitor int got_flag(char *flag)
 /* With no interruption */
  if (!*flag)
 /* test if available */
 /* yes - take */
 return (*flag = 1);
  return (0):
 /* no - do not take */
void f(void)
  if (got_flag(&printer_free))
 /* act only if
 printer is free */
  .... action code ....
```

no_init

Type modifier for non-volatile variables.

SYNTAX

storage-class no_init declarator

DESCRIPTION

By default, the compiler places variables in main, volatile RAM and initializes them on start-up. The no_init type modifier causes the compiler to place the variable in non-volatile RAM (or EEPROM) and not to initialize it on start-up.

no_init variable declarations may not include initializers.

If non-volatile memory is used, it is essential for the program to be linked to refer to the non-volatile RAM area, which must be specified to be in the address range 0x0000 to 0xFFFF. For details, see *Non-volatile RAM*, page 66.

The practical usable range, however, is slightly smaller (0x0200 to 0x0FFDF).

EXAMPLES

The examples below show valid and invalid uses of the no_init modifier.

sfrb

Declare object of one-byte I/O data type.

SYNTAX

sfrb identifier = constant-expression

DESCRIPTION

sfrb denotes an I/O register which:

- ◆ Is equivalent to unsigned char.
- Can only be directly addressable; ie the & operator cannot be used.
- Resides in a fixed location anywhere in the address range 0x00 to 0x0FF.

The value of an sfrb variable is the contents of the SFR register at the address *constant-expression*. All operators that apply to integral types except the unary & (address) operator may be applied to sfrb variables.

EXAMPLES

```
POOUT &= \sim 8 /* Clears one bit POOUT = XXXXOXXXX */ if (POIN & 2) printf("ON"); /* Read entire POIN and mask bit 2 */
```

sfrw

Declare object of two-byte I/O data type.

SYNTAX

}

sfrw identifier = constant-expression

DESCRIPTION

sfrw denotes an I/O register which:

- ◆ Is equivalent to unsigned short.
- ◆ Can only be directly addressable; ie the & operator cannot be used.
- Resides at a fixed location anywhere in the address range 0x100 to 0x1FF.

The value of an sfrw variable is the contents of the SFR register at the address *constant-expression*. All operators that apply to integral types except the unary & (address) operator may be applied to sfrw variables.

EXAMPLES

#PRAGMA DIRECTIVEREFERENCE

This chapter describes the #pragma directives in alphabetical order.

bitfields = default

Restores default order of storage of bitfields.

SYNTAX

#pragma bitfields = default

DESCRIPTION

Causes the compiler to allocate bitfields in its normal order. See bitfields=reversed.

bitfields = reversed

Reverses order of storage of bitfields.

SYNTAX

#pragma bitfields=reversed

DESCRIPTION

Causes the compiler to allocate bitfields starting at the most significant bit of the field, instead of at the least significant bit. The ANSI standard allows the storage order to be implementation dependent, so you can use this keyword to avoid portability problems.

EXAMPLES

The default layout of the following structure in memory is given in the diagram below:

```
struct
{
  short a:3; /* a is 3 bits */
  short :5; /* this reserves a hole of 5 bits */
```

For comparison, the following structure has the layout shown in the diagram below:

```
#pragma bitfields=reversed
struct
 short a:3:
 /* a is 3 bits */
 short :5:
 /* this reserves a hole of 5 bits */
 short b:4:
 /* b is 4 bits */
 /* bits is 16 bits */
} bits;
 8 7
 0
15
 1312
 43
 a: 3
 hole (5)
 b: 4
 hole (4)
```

codeseg

Sets the code segment name.

SYNTAX

#pragma codeseg(seg_name)

where *seg_name* specifies the segment name, which must not conflict with data segments.

DESCRIPTION

This directive places subsequent code in the named segment and is equivalent to using the -R option. The pragma can only be executed once by the compiler.

EXAMPLES

The following example defines the code segment as ROM:

```
#pragma codeseg(ROM)
```

function = default

Restores function definitions to the default type.

SYNTAX

#pragma function=default

DESCRIPTION

Cancels function=interrupt and function=monitor directives.

EXAMPLES

The example below specifies that an external function f1 is an interrupt function, while f3 is a normal function.

```
#pragma function=interrupt
extern void f1();
#pragma function=default
extern int f3(); /* Default function type */
```

function = interrupt

Makes function definitions interrupt.

SYNTAX

#pragma function=interrupt

DESCRIPTION

This directive makes subsequent function definitions of interrupt type. It is an alternative to the function attribute interrupt.

Note that #pragma function=interrupt does not offer a vector option.

EXAMPLES

The example below shows an interrupt function process_int (the address of this function must be placed into the INTVEC table).

```
}
#pragma function=default
```

function = monitor

Makes function definitions atomic (non-interruptible).

SYNTAX

#pragma function=monitor

DESCRIPTION

Makes subsequent function definitions of monitor type. It is an alternative to the function attribute monitor.

EXAMPLES

The function f2 below will execute with interrupts temporarily disabled.

language = default

Restores availability of extended keywords to default.

SYNTAX

#pragma language=default

DESCRIPTION

Returns extended keyword availability to the default set by the C compiler -e option. See language=extended.

EXAMPLES

See the example language=extended below.

language = extended

Makes extended keywords available.

SYNTAX

#pragma language=extended

DESCRIPTION

Makes the extended keywords available regardless of the state of the C compiler -e option; see *Enable language extensions* (-e), page 40.

EXAMPLE

In the example below, the extended language modifier is specified to disable interrupts.

memory = constseg

Directs constants to the named segment by default.

SYNTAX

#pragma memory=constseg(seg_name)

DESCRIPTION

Directs constants to the named segment by default. Subsequent declarations implicitly get storage class const. Placement can be overridden by the keywords no_init and const.

The segment must not be one of the compiler's reserved segment names.

EXAMPLE

The example below places the constant array arr into the ROM segment TABLE.

```
#pragma memory=constseg(TABLE)
char arr[] = {6, 9, 2, -5, 0};
#pragma memory = default
```

memory = dataseg

Directs variables to the named segment by default.

SYNTAX

#pragma memory=dataseg(seg_name)

DESCRIPTION

Directs variables to the named segment by default. The default is overridden by the keywords no_init and const.

If omitted, variables will be placed in UDATA0 (uninitialized variables) or IDATA0 (initialized variables).

No initial values may be supplied in the variable definitions. Up to 10 different alternate data segments can be defined in any given module. You can switch to any previously defined data segment name at any point in the program.

EXAMPLE

The example below places three variables into the read/write area called USART.

memory = default

Restores memory allocation of objects to the default area.

SYNTAX

#pragma memory=default

DESCRIPTION

Restores memory allocation of objects to the default area.

Subsequently uninitialized data is allocated in UDATAO, and initialized data in IDATAO.

memory = no_init

Directs variables to the NO_INIT segment by default.

SYNTAX

#pragma memory=no_init

DESCRIPTION

Directs variables to the NO_INIT segment, so that they will not be initialized and will reside in non-volatile RAM. It is an alternative to the memory attribute no_init. The default may be overridden by the keyword const.

The NO_INIT segment must be linked to coincide with the physical address of non-volatile RAM; see the chapter *Configuration* for details.

EXAMPLES

The example below places the variable buffer into non-initialized memory. Variables i and j are placed into the DATA area.

Note that a non-default memory #pragma will generate error messages if function declarators are encountered. Local variables and parameters cannot reside in any other segment than their default segment, the stack.

warnings = default

Restores compiler warning output to default state.

SYNTAX

#pragma warnings=default

DESCRIPTION

Returns the output of compiler warning messages to the default set by the C compiler -w option. See #pragma warnings=on and #pragma warnings=off.

warnings = off

Turns off output of compiler warnings.

SYNTAX

#pragma warnings=off

DESCRIPTION

Disables output of compiler warning messages regardless of the state of the C compiler -w option; see *Disable warnings* (-w), page 41.

warnings = on

Turns on output of compiler warnings.

SYNTAX

#pragma warnings=on

DESCRIPTION

Enables output of compiler warning messages regardless of the state of the C compiler -w option; see *Disable warnings* (-w), page 41.

PREDEFINED SYMBOLS REFERENCE

This chapter gives reference information about the symbols predefined by the compiler.

_	4 -		
\mathbf{I}	Λ	יםיי	

Current date.

SYNTAX

___DATE___

DESCRIPTION

The date of compilation is returned in the form Mmm dd yyyy.

__FILE_

Current source filename.

SYNTAX

FILE

DESCRIPTION

The name of the file currently being compiled is returned.

__IAR_SYSTEMS _ICC

IAR C compiler identifier.

SYNTAX

__IAR_SYSTEMS_ICC

DESCRIPTION

The number 1 is returned. This symbol can be tested with #ifdef to detect being compiled by an IAR Systems C Compiler.

LINE

Current source line number.

SYNTAX

__LINE__

DESCRIPTION

The current line number of the file currently being compiled is returned as an int.

__STDC__

IAR C compiler identifier.

SYNTAX

__STDC__

DESCRIPTION

The number 1 is returned. This symbol can be tested with #ifdef to detect being compiled by an ANSI C compiler.

_TID__

Target identifier.

SYNTAX

___TID___

DESCRIPTION

The target identifier contains a number unique for each IAR Systems C Compiler (ie unique for each target), the intrinsic flag, the value of the -v option, and the value corresponding to the -m option:

31		16	15	14	8	7 4	3 0	
	(not used)			Target_IDENT, u to each target proce			-m option value, if supported	

For the MSP430 the Target_IDENT is 43.

The __TID__ value is constructed as:

You can extract the values as follows:

```
f = (__TID__) & 0x8000;
t = (__TID__ >> 8) & 0x7F;
v = (__TID__ >> 4) & 0xF;
m = TID & 0x0F;
```

Note that there are two underscores at each end of the macro name.

To find the value of Target_IDENT for the current compiler, execute:

```
printf("%ld",(__TID__>>8)&0x7F)
```

For an example of the use of __TID__, see the file stdarg.h.

The highest bit 0x8000 is set in the MSP430 C Compiler to indicate that the compiler recognizes intrinsic functions. This may affect how you write header files.

__TIME__

Current time.

SYNTAX

TIME

DESCRIPTION

The time of compilation is returned in the form hh:mm:ss.

VER

Returns the compiler version number.

SYNTAX

___VER___

DESCRIPTION

The version number of the compiler is returned as an int.

EXAMPLE

The example below prints a message for version 3.34.

```
#if __VER__ == 334
#message "Compiler version 3.34"
#endif
```

INTRINSIC FUNCTION REFERENCE

This chapter gives reference information about the intrinsic functions. To use the intrinsic functions include the header file in430.h.

_args\$

Returns an array of the parameters to a function.

SYNTAX

_args\$

DESCRIPTION

_args\$ is a reserved word that returns a char array (char *) containing a list of descriptions of the formal parameters of the current function:

Offset	Contents
0	Parameter 1 type in _argt\$ format.
1	Parameter 1 size in bytes.
2	Parameter 2 type in _argt\$ format.
3	Parameter 2 size in bytes.
2n-2	Parameter n type in _argt\$ format.
2n-1	Parameter n size in bytes.
2n	\0

Sizes greater than 127 are reported as 127.

_args\$ may be used only inside function definitions. For an example of the use of _args\$, see the file stdarg.h.

If a variable length (varargs) parameter list was specified then the parameter list is deemed to terminate at the final explicit parameter; you cannot easily determine the types or sizes of the optional parameters.

_argt\$

Returns the type of the parameter.

SYNTAX

_argt\$(*v*)

DESCRIPTION

The returned values and their corresponding meanings are shown in the following table.

Value	Туре
1	unsigned char
2	char
3	unsigned short
4	short
5	unsigned int
6	int
7	unsigned long
8	long
9	float
10	double
11	long double
12	pointer/address
13	union
14	struct

EXAMPLE

The example below uses <code>_argt\$</code> and tests for <code>integer</code> or <code>long</code> parameter types.

```
switch (_argt$(i))
{
  case 6:
 printf("int %d\n", i);
 break;
  case 8:
 printf("long %ld\n", i);
 break;
  default:
```

_BIC_SR

Clears bits in the status register.

SYNTAX

unsigned short _BIC_SR(unsigned short mask)

DESCRIPTION

Clears bits using a BIC mask, SR instruction. Returns the contents of SR prior to update.

EXAMPLE

```
/* disable interrupts */
old_SR=_BIC_SR(0x08);
/* restore interrupts */
_BIS_SR(old_SR);
```

_BIS_SR

Sets bits in the status register.

SYNTAX

unsigned short _BIS_SR(unsigned short mask)

DESCRIPTION

Sets bits using a BIS mask, SR instruction. Returns the contents of SR prior to update.

EXAMPLE

```
/* enter low power mode LPM3 */
_BIS_SR(0xC0);
```

DINT

Disables interrupts.

SYNTAX

_DINT(void)

DESCRIPTION

Disables interrupts using a DINT instruction.

EINT

Enables interrupts.

SYNTAX

_EINT(void)

DESCRIPTION

Enables interrupts using an EINT instruction.

NOP

Executes the NOP instruction.

SYNTAX

_NOP(void)

DESCRIPTION

Executes the NOP instruction.

OPC

Inserts a DW constant directive.

SYNTAX

_OPC(const unsigned char)

DESCRIPTION

Inserts a DW constant.

ASSEMBLY LANGUAGE INTERFACE

The MSP430 C Compiler allows assembly language modules to be combined with compiled C modules. This is particularly used for small, time-critical routines that need to be written in assembly language and then called from a C main program. This chapter describes the interface between a C main program and assembly language routines.

CREATING A SHELL

The recommended method of creating an assembly language routine with the correct interface is to start with an assembly language source created by the C compiler. To this shell you can easily add the functional body of the routine.

The shell source needs only to declare the variables required and perform simple accesses to them, for example:

This program is then compiled as follows:

```
icc430 shell -A -q -L
```

The -A option creates an assembly language output, the -q option includes the C source lines as assembler comments, and the -L option creates a listing.

The result is the assembler source shell.s43 containing the declarations, function call, function return, variable accesses, and a listing file shell.lst.

The following sections describe the interface in detail.

CALLING CONVENTION REGISTER USAGE

The compiler uses two groups of processor registers.

The scratch registers R12 to R15 are used for parameter passing and hence are not normally preserved across the call.

The other general purpose registers, R4 to R11, are mainly used for register variables and temporary results, and must be preserved across a call.

Note that the -ur option prevents the compiler from using registers R4 and/or R5.

STACK FRAMES AND PARAMETER PASSING

Each function call creates a stack frame as follows:

Parameters are passed to an assembler routine in a right to left order. The leftmost two parameters are passed in registers unless they are a struct or union, in which case they are also passed on the stack. The remaining parameters are always passed on the stack. Take as an

example the following call:

f(w,x,y,z)

Since the arguments are dealt with in a right to left order, z will be loaded onto the stack first, followed by y. x will either be in R14, R15:R14, or on the stack, depending on its type, as will w. The result is returned in R12 (or R13:R12 for a 32 bit type) and in a special area pointed to by R12 if it is a struct/union.

This is summarized in the following table:

Argument	< 32 bit type	32 bit type	struct/union
4th (z)	On the stack	On the stack	On the stack
3rd (y)	On the stack	On the stack	On the stack
2nd (x)	R14	R15:R14	On the stack
1st (w)	R12	R13:R12	On the stack
Result	R12	R13:R12	Special area

INTERRUPT FUNCTIONS

Interrupt functions preserve the scratch registers and SR (status register) as well as registers R4 to R11.

The status register is saved as part of the interrupt calling process. Any registers used by the routine are then saved using PUSH Rxx instructions. On exit these registers are recovered using POP Rxx instructions and the RTI instruction is used to reload the status register and return from the interrupt.

MONITOR FUNCTIONS

In the case of a monitor instruction, on entry the compiler saves the processor status using PUSH SR, and disables interrupts using DINT. On exit it uses RTI to reload the status register (and the previous interrupt enable flag) and to return.

CALLING ASSEMBLY ROUTINES FROM C

An assembler routine that is to be called from C must:

- Conform to the calling convention described above.
- ◆ Have a PUBLIC entry-point label.
- ◆ Be declared as external before any call, to allow type checking and optional promotion of parameters, as in extern int foo() or extern int foo(int i, int j).

LOCAL STORAGE ALLOCATION

If the routine needs local storage, it may allocate it in one or more of the following ways:

- On the hardware stack.
- ◆ In static workspace, provided of course that the routine is not required to be simultaneously re-usable ("re-entrant").

Functions can always use R12 to R15 without saving them, and R6 to R11 provided they are pushed before use. R4 and R5 should not be used for ROM monitor compatible code.

If the C code is compiled with -ur45, but the application will not be run in the ROM monitor, then it is possible to use R4 and R5 in the assembler routine without saving them, since the C code will never use them.

INTERRUPT FUNCTIONS

The calling convention cannot be used for interrupt functions since the interrupt may occur during the calling of a foreground function. Hence the requirements for interrupt function routine are different from those of a normal function routine, as follows:

- ◆ The routine must preserve all used registers, including scratch registers R12–R15.
- ◆ The routine must exit using RTI.
- ◆ The routine must treat all flags as undefined.

DEFINING INTERRUPT VECTORS

As an alternative to defining a C interrupt function in assembly language as described above, the user is free to assemble an interrupt routine and install it directly in the interrupt vector.

The interrupt vectors are located in the INTVEC segment.

SEGMENT REFERENCE

The MSP430 C Compiler places code and data into named segments which are referred to by XLINK. Details of the segments are required for programming assembly language modules, and are also useful when interpreting the assembly language output of the compiler.

This section provides an alphabetical list of the segments. For each segment, it shows:

- ◆ The name of the segment.
- ◆ A brief description of the contents.
- ♦ Whether the segment is read/write or read-only.
- ◆ Whether the segment may be accessed from the assembly language (assembly-accessible) or from the compiler only.
- ◆ A fuller description of the segment contents and use.

MEMORY MAP DIAGRAMS

The diagrams on the following pages show the MSP430 memory map and the allocation of segments within each memory area.

FFFF			
	INTVEC	Vectors	
FFE0			
FEDE			
FFDF	CCSTR	String literal initializers when the -y option is used	
	CSTR	C string literals	
	CONST	Used for storing const objects	
	CDATA0	Variable initializers for variable in IDATA0	
8000	CODE	Holds the user program	
	CODE		
7FFF	CSTACK	Stack	
	NO_INIT	Holds no-init variables	
	ECSTR	Writable copies of string literals	
	UDATA0	Variables which are not specifically initialized	
0000	IDATA0	Holds variables which are initialized from CDATAO	
DATA			

CCSTR

String literals.

TYPE

Read-only.

DESCRIPTION

Assembly-accessible.

Holds C string literals. This segment is copied to ECSTR at startup. For more information refer to the C compiler **Writable strings** (-y) option; see *Code generation*, page 39. See also *CSTR*, page 190, and *ECSTR*, page 191.

CDATA0

Initialization constants for variables located in IDATAO by CSTARTUP.

TYPE

Read-only.

DESCRIPTION

Assembly-accessible.

CSTARTUP copies initialization values from this segment to the IDATA0 segments.

CODE

Code.

TYPE

Read-only.

DESCRIPTION

Assembly-accessible.

Holds user program code and various library routines. Note that any assembly language routines called from C must meet the calling convention of the memory model in use. For more information see *Calling assembly routines from C*, page 184.

CONST

Constants.

TYPE

Read-only.

DESCRIPTION

Assembly-accessible.

Used for storing const objects. Can be used in assembly language routines for declaring constant data.

CSTACK

Stack.

TYPE

Read/write.

DESCRIPTION

Assembly-accessible.

Holds the internal stack.

This segment and length is normally defined in the XLINK file by the command:

-Z(DATA)CSTACK + nn = start

where *nn* is the length and *start* is the location.

CSTR

String literals.

TYPE

Read only.

DESCRIPTION

Assembly-accessible.

Holds C string literals when the C compiler **Writable strings** (-y) option is not active (default). For more information refer to *Writable strings, constants* (-y), page 40. See also *CCSTR*, page 189, and *ECSTR*, page 191.

ECSTR

Writable copies of string literals.

TYPE

Read/write.

DESCRIPTION

Assembly-accessible.

Holds C string literals. For more information refer to *Writable strings*, *constants* (-y), page 40. See also *CCSTR*, page 189, and *CSTR*, page 190.

IDATAO

Initialized static data for variables.

TYPE

Read-write.

DESCRIPTION

Assembly-accessible.

Holds static variables in internal data memory that are automatically initialized from CDATAO in cstartup.s43. See also CDATAO above.

INTVEC

Interrupt vectors.

TYPE

Read-only.

DESCRIPTION

Assembly-accessible.

Holds the interrupt vector table generated by the use of the interrupt extended keyword (which can also be used for user-written interrupt vector table entries). It must be located at address 0xFFE0.

No_INIT

Non-volatile variables.

TYPE

Read/write.

DESCRIPTION

Assembly-accessible.

Holds variables to be placed in non-volatile memory. These will have been allocated by the compiler, declared no_init or created no_init by use of the memory #pragma, or created manually from assembly language source.

UDATAO

Uninitialized static data.

TYPE

Read/write.

DESCRIPTION

Assembly-accessible.

Holds variables in memory that are not explicitly initialized; these are implicitly initialized to all zero, which is performed by CSTARTUP.

K&R AND ANSI C LANGUAGE DEFINITIONS

This chapter describes the differences between the K&R description of the C language and the ANSI standard.

INTRODUCTION

There are two major standard C language definitions:

◆ Kernighan & Richie, commonly abbreviated to K&R.

This is the original definition by the authors of the C language, and is described in their book *The C Programming Language*.

◆ ANSI.

The ANSI definition is a development of the original K&R definition. It adds facilities that enhance portability and parameter checking, and removes a small number of redundant keywords. The IAR Systems C Compiler follows the ANSI approved standard X3.159-1989.

Both standards are described in depth in the latest edition of *The C Programming Language* by Kernighan & Richie. This chapter summarizes the differences between the standards, and is particularly useful to programmers who are familiar with K&R C but would like to use the new ANSI facilities.

DEFINITIONS

ENTRY KEYWORD

In ANSI C the entry keyword is removed, so allowing entry to be a user-defined symbol.

CONST KEYWORD

ANSI C adds const, an attribute indicating that a declared object is unmodifiable and hence may be compiled into a read-only memory segment. For example:

```
/* constant pointer to
int *const ip:
 variable int */
typedef struct
 /* define the struct
 'cmd_entry' */
  char *command:
  void (*function)(void);
cmd entry
 /* declare a constant object
const cmd_entry table[]=
 of type 'cmd entry' /*
  "help", do_help,
  "reset", do_reset,
  "quit", do_quit
}:
```

VOLATILE KEYWORD

ANSI C adds volatile, an attribute indicating that the object may be modified by hardware and hence any access should not be removed by optimization.

SIGNED KEYWORD

ANSI C adds signed, an attribute indicating that an integer type is signed. It is the counterpart of unsigned and can be used before any integer type-specifier.

VOID KEYWORD

ANSI C adds void, a type-specifier that can be used to declare function return values, function parameters, and generic pointers. For example:

ENUM KEYWORD

ANSI C adds enum, a keyword that conveniently defines successive named integer constants with successive values. For example:

```
enum {zero,one,two,step=6,seven,eight};
```

DATA TYPES

In ANSI C the complete set of basic data types is:

```
{unsigned | signed} char
{unsigned | signed} int
{unsigned | signed} short
{unsigned | signed} long
float
double
long double
* /* Pointer */
```

FUNCTION DEFINITION PARAMETERS

In K&R C, function parameters are declared by conventional declaration statements before the body of the function. In ANSI C, each parameter in the parameter list is preceded by its type identifiers. For example:

K&R	ANSI
<pre>long int g(s) char * s;</pre>	long int g (char * s)
{	{

The arguments of ANSI-type functions are always type-checked. The IAR Systems C Compiler checks the arguments of K&R-type functions only if the **Global strict type check** (-g) option is used.

FUNCTION DECLARATIONS

In K&R C, function declarations do not include parameters. In ANSI C they do. For example:

Туре	Example
K&R	<pre>extern int f();</pre>
ANSI (named form)	<pre>extern int f(long int val);</pre>
ANSI (unnamed form)	<pre>extern int f(long int);</pre>

In the K&R case, a call to the function via the declaration cannot have its parameter types checked, and if there is a parameter-type mismatch, the call will fail.

In the ANSI C case, the types of function arguments are checked against those of the parameters in the declaration. If necessary, a parameter of a function call is cast to the type of the parameter in the declaration, in the same way as an argument to an assignment operator might be. Parameter names are optional in the declaration.

ANSI also specifies that to denote a variable number of arguments, an ellipsis (three dots) is included as a final formal parameter.

If external or forward references to ANSI-type functions are used, a function declaration should appear before the call. It is unsafe to mix ANSI and K&R type declarations since they are not compatible for promoted parameters (char or float).

A function that takes a variable number of arguments must be declared prior to the call. It is unsafe to call such a function, unless it has been declared using a prototype containing an elipsis. The header file stdio.h contains declarations of the standard functions printf, scanf, etc.

Note that in the IAR Systems C Compiler, the -g option will find all compatibility problems among function calls and declarations, including between modules.

HEXADECIMAL STRING CONSTANTS

ANSI allows hexadecimal constants denoted by backslash followed by x and any number of hexadecimal digits. For example:

```
#define Escape_C "\x1b\x43" /* Escape 'C' \0 */
```

\x43 represents ASCII C which, if included directly, would be interpreted as part of the hexadecimal constant.

STRUCTURE AND UNION ASSIGNMENTS

In K&R C, functions and the assignment operator may have arguments that are pointers to struct or union objects, but not struct or union objects themselves.

ANSI C allows functions and the assignment operator to have arguments that are struct or union objects, or pointers to them. Functions may also return structures or unions:

To increase the usability of structures further, ANSI allows auto structures to be initialized.

SHARED VARIABLE OBJECTS

Various C compilers differ in their handling of variable objects shared among modules. The IAR Systems C Compiler uses the scheme called *Strict REF/DEF*, recommended in the ANSI supplementary document *Rationale For C*. It requires that all modules except one use the keyword extern before the variable declaration. For example:

Module #1	Module #2	Module #3
int i;	extern int i;	extern int i;
int j=4;	extern int j;	extern int j;

#elif

ANSI C's new #elif directive allows more compact nested else-if structures.

```
#elif expression
...
is equivalent to:
#else
#if expression
...
#endif
```

#error

The #error directive is provided for use in conjunction with conditional compilation. When the #error directive is found, the compiler issues an error message and terminates.

DIAGNOSTICS

The diagnostic error and warning messages fall into six categories:

- ◆ Command line error messages.
- Compilation error messages.
- ◆ Compilation warning messages.
- ◆ Compilation fatal error messages.
- ◆ Compilation memory overflow message.
- ◆ Compilation internal error messages.

COMMAND LINE ERROR MESSAGES

Command line errors occur when the compiler finds a fault in the parameters given on the command line. In this case, the compiler issues a self-explanatory message.

COMPILATION ERROR MESSAGES

Compilation error messages are produced when the compiler has found a construct which clearly violates the C language rules, such that code cannot be produced.

The IAR C Compiler is more strict on compatibility issues than many other C compilers. In particular pointers and integers are considered as incompatible when not explicitly casted.

COMPILATION WARNING MESSAGES

Compilation warning messages are produced when the compiler finds a programming error or omission which is of concern but not so severe as to prevent the completion of compilation.

COMPILATION FATAL ERROR MESSAGES

Compilation fatal error messages are produced when the compiler has found a condition that not only prevents code generation, but which makes further processing of the source not meaningful. After the message has been issued, compilation terminates. Compilation fatal error messages are described in *Compilation error messages* in this chapter, and marked as fatal.

COMPILATION MEMORY OVERFLOW MESSAGE

When the compiler runs out of memory, it issues the special message:

* * * C O M P I L E R O U T O F M E M O R Y * * *

Dynamic memory used: nnnnnn bytes

If this error occurs, the cure is either to add system memory or to split source files into smaller modules. Also note that the following options cause the compiler to use more memory (but not -rn):

Option	Command line
Insert mnemonics.	- q
Cross-reference.	- X
Assembly output to prefixed filename.	- A
Generate PROMable code.	- P
Generate debug information.	- r

See the MSP430 Command Line Interface Guide for more information.

COMPILATION INTERNAL ERROR MESSAGES

A compiler internal error message indicates that there has been a serious and unexpected failure due to a fault in the compiler itself, for example, the failure of an internal consistency check. After issuing a self-explanatory message, the compiler terminates.

Internal errors should normally not occur and should be reported to the IAR Systems technical support group. Your report should include all possible information about the problem and preferably also a disk with the program that generated the internal error.

COMPILATION ERROR MESSAGES

The following table lists the compilation error messages:

No	Error message	Suggestion
0	Invalid syntax	The compiler could not decode the statement or declaration.
1	Too deep #include nesting (max is 10)	Fatal. The compiler limit for nesting of #include files was exceeded. One possible cause is an inadvertently recursive #include file.
2	Failed to open #include file 'name'	Fatal. The compiler could not open an #include file. Possible causes are that the file does not exist in the specified directories (possibly due to a faulty - I prefix or C_INCLUDE path) or is disabled for reading.
3	Invalid #include filename	Fatal. The #include filename was invalid. Note that the #include filename must be written < file > or "file".
4	Unexpected end of file encountered	Fatal. The end of file was encountered within a declaration, function definition, or during macro expansion. The probable cause is bad () or {} nesting.
5	Too long source line (max is 512 chars); truncated	The source line length exceeds the compiler limit.
6	Hexadecimal constant without digits	The prefix 0x or 0X of hexadecimal constant was found without following hexadecimal digits.
7	Character constant larger than "long"	A character constant contained too many characters to fit in the space of a long integer.

No	Error message	Suggestion
8	<pre>Invalid character encountered: '\xhh'; ignored</pre>	A character not included in the C character set was found.
9	Invalid floating point constant	A floating-point constant was found to be too large or have invalid syntax. See the ANSI standard for legal forms.
10	Invalid digits in octal constant	The compiler found a non-octal digit in an octal constant. Valid octal digits are: 0–7.
11	Missing delimiter in literal or character constant	No closing delimiter ' or " was found in character or literal constant.
12	String too long (max is 509)	The limit for the length of a single or concatenated string was exceeded.
13	Argument to #define too long (max is 512)	Lines terminated by \ resulted in a #define line that was too long.
14	Too many formal parameters for #define (max is 127)	Fatal. Too many formal parameters were found in a macro definition (#define directive).
15	',' or ')' expected	The compiler found an invalid syntax of a function definition header or macro definition.
16	Identifier expected	An identifier was missing from a declarator, go to statement, or pre-processor line.
17	Space or tab expected	Pre-processor arguments must be separated from the directive with tab or space characters.
18	Macro parameter 'name' redefined	The formal parameter of a symbol in a #define statement was repeated.

No	Error message	Suggestion
19	Unmatched #else, #endif or #elif	Fatal. A #if, #ifdef, or #ifndef was missing.
20	No such pre-processor command: 'name'	# was followed by an unknown identifier.
21	Unexpected token found in pre-processor line	A pre-processor line was not empty after the argument part was read.
22	Too many nested parameterized macros (max is 50)	Fatal. The pre-processor limit was exceeded.
23	Too many active macro parameters (max is 256)	Fatal. The pre-processor limit was exceeded.
24	Too deep macro nesting (max is 100)	Fatal. The pre-processor limit was exceeded.
25	Macro 'name' called with too many parameters	Fatal. A parameterized #define macro was called with more arguments than declared.
26	Actual macro parameter too long (max is 512)	A single macro argument may not exceed the length of a source line.
27	Macro 'name' called with too few parameters	A parameterized #define macro was called with fewer arguments than declared.
28	Missing #endif	Fatal. The end of file was encountered during skipping of text after a false condition.
29	Type specifier expected	A type description was missing. This could happen in struct, union, prototyped function definitions/declarations, or in K&R function formal parameter declarations.

No	Error message	Suggestion
30	Identifier unexpected	There was an invalid identifier. This could be an identifier in a type name definition like: sizeof(int*ident); or two consecutive identifiers.
31	Identifier 'name' redeclared	There was a redeclaration of a declarator identifier.
32	Invalid declaration syntax	There was an undecodable declarator.
33	Unbalanced '(' or ')' in declarator	There was a parenthesis error in a declarator.
34	C statement or func-def in #include file, add "i" to the "-r" switch	To get proper C source line stepping for #include code when the C-SPY debugger is used, the -ri option must be specified.
		Other source code debuggers (that do not use the UBROF output format) may not work with code in #include files.
35	Invalid declaration of "struct", "union" or "enum" type	A struct, union, or enum was followed by an invalid token(s).
36	Tag identifier 'name' redeclared	A struct, union, or enum tag is already defined in the current scope.
37	Function 'name' declared within "struct" or "union"	A function was declared as a member of struct or union.
38	Invalid width of field (max is <i>nn</i>)	The declared width of field exceeds the size of an integer (nn is 16 or 32 depending on the target processor).

No	Error message	Suggestion
39	',' or ';' expected	There was a missing , or ; at the end of declarator.
40	Array dimension outside of "unsigned int" bounds	Array dimension negative or larger than can be represented in an unsigned integer.
41	Member 'name' of "struct" or "union" redeclared	A member of struct or union was redeclared.
42	Empty "struct" or "union"	There was a declaration of struct or union containing no members.
43	Object cannot be initialized	There was an attempted initialization of typedef declarator or struct or union member.
44	';' expected	A statement or declaration needs a terminating semicolon.
45	']' expected	There was a bad array declaration or array expression.
46	':' expected	There was a missing colon after default, case label, or in ?-operator.
47	'(' expected	The probable cause is a misformed for, if, or while statement.
48	')' expected	The probable cause is a misformed for, if, or while statement or expression.
49	',' expected	There was an invalid declaration.
50	'{' expected	There was an invalid declaration or initializer.
51	'}' expected	There was an invalid declaration or initializer.

No	Error message	Suggestion	
52	Too many local variables and formal parameters (max is 1024)	Fatal. The compiler limit was exceeded.	
53	Declarator too complex (max is 128 '(' and/or '*')	The declarator contained too many (,), or *	
54	Invalid storage class	An invalid storage-class for the object was specified.	
55	Too deep block nesting (max is 50)	Fatal. The {} nesting in a function definition was too deep.	
56	Array of functions	An attempt was made to declare an array of functions.	
	The valid form is array of pointers to functions:		
	int array [5] (); int (*array [5]) ();	/* Invalid */ /* Valid */	
57	Missing array dimension specifier	There was a multi-dimensional array declarator with a missing specified dimension. Only the first dimension can be excluded (in declarations of extern arrays and function formal parameters).	
58	Identifier 'name' redefined	There was a redefinition of a declarator identifier.	
59	Function returning array	Functions cannot return arrays.	
60	Function definition expected	A K&R function header was found without a following function definition, for example:	
		int f(i); /* Invalid */	
61	Missing identifier in declaration	A declarator lacked an identifier.	
62	Simple variable or array of a "void" type	Only pointers, functions, and formal parameters can be of void type.	

No	Error message	Suggestion
63	Function returning function	A function cannot return a function, as in:
		int f()();
64	Unknown size of variable object 'name'	The defined object has unknown size. This could be an external array with no dimension given or an object of an only partially (forward) declared struct or union.
65	Too many errors encountered (>100)	Fatal. The compiler aborts after a certain number of diagnostic messages.
66	Function 'name' redefined	Multiple definitions of a function were encountered.
67	Tag 'name' undefined	There was a definition of variable of enum type with type undefined or a reference to undefined struct or union type in a function prototype or as a sizeof argument.
68	"case" outside "switch"	There was a case without any active switch statement.
69	"interrupt" function may not be referred or called	An interrupt function call was included in the program. Interrupt functions can be called by the run-time system only.
70	Duplicated "case" label: nn	The same constant value was used more than once as a case label.
71	"default" outside "switch"	There was a default without any active switch statement.
72	Multiple "default" within "switch"	More than one default in one switch statement.

No	Error message	Suggestion
73	Missing "while" in "do" - "while" statement	Probable cause is missing {} around multiple statements.
74	Label 'name' redefined	A label was defined more than once in the same function.
75	"continue" outside iteration statement	There was a continue outside any active while, do while, or for statement.
76	"break" outside "switch" or iteration statement	There was a break outside any active switch, while, do while, or for statement.
77	Undefined label 'name'	There is a goto label with no label: definition within the function body.
78	Pointer to a field not allowed	There is a pointer to a field member of struct or union:
	<pre>struct { int *f:6; /* Invalid }</pre>	*/
79	Argument of binary operator missing	The first or second argument of a binary operator is missing.
80	Statement expected	One of ? : ,] or } was found where statement was expected.
81	Declaration after statement	A declaration was found after a statement.
	This could be due to an unwante	ed; for example:
	<pre>int i;; char c; /* Invalid</pre>	*/
	Since the second; is a statement statement.	t it causes a declaration after a

No	Error message	Suggestion
82	<pre>"else" without preceding "if"</pre>	The probable cause is bad {} nesting.
83	<pre>"enum" constant(s) outside "int" or "unsigned" "int" range</pre>	An enumeration constant was created too small or too large.
84	Function name not allowed in this context	An attempt was made to use a function name as an indirect address.
85	Empty "struct", "union" or "enum"	There is a definition of struct or union that contains no members or a definition of enum that contains no enumeration constants.
86	Invalid formal parameter	There is a fault with the formal parameter in a function declaration.
	Possible causes are:	
	<pre>int f(i); /* inva int f(int i); /* vali</pre>	d K&R declaration */ lid K&R declaration */ d ANSI declaration */ lid ANSI declaration */
87	Redeclared formal parameter: 'name'	A formal parameter in a K&R function definition was declared more than once.
88	Contradictory function declaration	void appears in a function parameter type list together with other type of specifiers.
89	"" without previous parameter(s)	cannot be the only parameter description specified.
	For example:	
	<pre>int f(); int f(int,);</pre>	/* Invalid */ /* Valid */

No	Error message	Suggestion
90	Formal parameter identifier missing	An identifier of a parameter was missing in the header of a prototyped function definition.
	For example:	
	int f(int *p, char, float	ff) /* Invalid - second parameter has no name */
	{	(# C
	}	/* function body */
91	Redeclared number of formal parameters	A prototyped function was declared with a different number of parameters than the first declaration.
	For example:	
	<pre>int f(int); /* f</pre>	First declaration -valid */ Fewer parameters -invalid */ nore parameters -invalid */
92	Prototype appeared after reference	A prototyped declaration of a function appeared after it was defined or referenced as a K&R function.
93	Initializer to field of width nn (bits) out of range	A bit-field was initialized with a constant too large to fit in the field space.
94	Fields of width 0 must not be named	Zero length fields are only used to align fields to the next int boundary and cannot be accessed via an identifier.
95	Second operand for division or modulo is zero	An attempt was made to divide by zero.

No	Error message	Suggestion
96	Unknown size of object pointed to	An incomplete pointer type is used within an expression where size must be known.
97	Undefined "static" function 'name'	A function was declared with static storage class but never defined.
98	Primary expression expected	An expression was missing.
99	Extended keyword not allowed in this context	An extended processor-specific keyword occurred in an illegal context; eg interrupt int i.
100	Undeclared identifier: 'name'	There was a reference to an identifier that had not been declared.
101	First argument of '.' operator must be of "struct" or "union" type	The dot operator. was applied to an argument that was not struct or union.
102	First argument of '->' was not pointer to "struct" or "union"	The arrow operator-> was applied to an argument that was not a pointer to a struct or union.
103	Invalid argument of "sizeof" operator	The sizeof operator was applied to a bit-field, function, or extern array of unknown size.
104	Initializer "string" exceeds array dimension	An array of char with explicit dimension was initialized with a string exceeding array size.
	For example:	
	<pre>char array [4] = "abcde' /* invalid */</pre>	' ;
105	Language feature not implemented	A constant argument or constant pointer is required for the in-line functions.

No	Error message	Suggestion
106	Too many function parameters (max is 127)	Fatal. There were too many parameters in function declaration/definition.
107	Function parameter 'name' already declared	A formal parameter in a function definition header was declared more than once.
	For example:	
	<pre>/* K&R function */ int myf int i; { } /* Prototyped function */ int myfunc(int i, int i) { }</pre>	
108	Function parameter 'name' declared but not found in header	In a K&R function definition, the parameter was declared but not specified in the function header.
	For example:	
	<pre>int myfunc(i) int i, j /* invalid - j is function header */ { }</pre>	not specified in the
109	';' unexpected	An unexpected delimiter was encountered.
110	')' unexpected	An unexpected delimiter was encountered.
111	'{' unexpected	An unexpected delimiter was encountered.
112	',' unexpected	An unexpected delimiter was encountered.

No	Error message	Suggestion
113	':' unexpected	An unexpected delimiter was encountered.
114	'[' unexpected	An unexpected delimiter was encountered.
115	'(' unexpected	An unexpected delimiter was encountered.
116	Integral expression required	The evaluated expression yielded a result of the wrong type.
117	Floating point expression required	The evaluated expression yielded a result of the wrong type.
118	Scalar expression required	The evaluated expression yielded a result of the wrong type.
119	Pointer expression required	The evaluated expression yielded a result of the wrong type.
120	Arithmetic expression required	The evaluated expression yielded a result of the wrong type.
121	Lvalue required	The expression result was not a memory address.
122	Modifiable lvalue required	The expression result was not a variable object or a const.
123	Prototyped function argument number mismatch	A prototyped function was called with a number of arguments different from the number declared.
124	Unknown "struct" or "union" member: 'name'	An attempt was made to reference a non-existent member of a struct or union.
125	Attempt to take address of field	The & operator may not be used on bit-fields.
126	Attempt to take address of "register" variable	The & operator may not be used on objects with register storage class.

No	Error message	Suggestion
127	Incompatible pointers	There must be full compatibility of objects that pointers point to.
	In particular, if pointers point (coprototyped functions, the code preturn values and also on the nutypes. This means that incompart for example:	erforms a compatibility test on
	<pre>char (*(*p1)[8])(int); char (*(*p2)[8])(float);</pre>	
	/* p1 and p2 are incompati parameters have incompatib	
	The compatibility test also incluing they appear in the description example:	des checking of array dimensions of the objects pointed to, for
	int (*p1)[8]; int (*p2)[9];	
	$^{\prime \star}$ p1 and p2 are incompatidiffer $^{\star\prime}$	ble - array dimensions
128	Function argument incompatible with its declaration	A function argument is incompatible with the argument in the declaration.
129	Incompatible operands of binary operator	The type of one or more operands to a binary operator was incompatible with the operator.
130	<pre>Incompatible operands of '=' operator</pre>	The type of one or more operands to = was incompatible with =.
131	Incompatible "return" expression	The result of the expression is incompatible with the return value declaration.
132	Incompatible initializer	The result of the initializer expression is incompatible with the object to be initialized.

No	Error message	Suggestion
133	Constant value required	The expression in a case label, #if, #elif, bit-field declarator, array declarator, or static initializer was not constant.
134	Unmatching "struct" or "union" arguments to '?' operator	The second and third argument of the ? operator are different.
135	<pre>" pointer + pointer" operation</pre>	Pointers may not be added.
136	Redeclaration error	The current declaration is inconsistent with earlier declarations of the same object.
137	Reference to member of undefined "struct" or "union"	The only allowed reference to undefined struct or union declarators is a pointer.
138	"- pointer" expression	The - operator may be used on pointers only if both operators are pointers, that is, pointer - pointer. This error means that an expression of the form non-pointer - pointer was found.
139	Too many "extern" symbols declared (max is 32767)	Fatal. The compiler limit was exceeded.
140	"void" pointer not allowed in this context	A pointer expression such as an indexing expression involved a void pointer (element size unknown).
141	#error 'any message'	Fatal. The pre-processor directive #error was found, notifying that something must be defined on the command line in order to compile this module.

No	Error message	Suggestion
142	"interrupt" function can only be "void" and have no arguments	An interrupt function declaration had a non-void result and/or arguments, neither of which are allowed.
143	Too large, negative or overlapping "interrupt" [value] in name	Check the [vector] values of the declared interrupt functions.
144	Bad context for storage modifier (storage-class or function)	The no_init keyword can only be used to declare variables with static storage-class. That is, no_init cannot be used in typedef statements or applied to auto variables of functions. An active #pragma memory=no_init can cause such errors when function declarations are found.
145	Bad context for function call modifier	The keywords interrupt, banked, non_banked, or monitor can be applied only to function declarations.
146	Unknown #pragma identifier	An unknown pragma identifier was found. This error will terminate object code generation only if the -g option is in use.
147	Extension keyword "name" is already defined by user	Upon executing:
		#pragma language=extended
		the compiler found that the named identifier has the same name as an extension keyword. This error is only issued when compiler is executing in ANSI mode.
148	'=' expected	An sfrb-declared identifier must be followed by =value.

No	Error message	Suggestion
149	Attempt to take address of "sfrb" or "bit" variable	The & operator may not be applied to variables declared as bit or as sfrb.
150	Illegal range for "sfrb" or "bit" address	The address expression is not a valid bit or sfrb address.
151	Too many functions defined in a single module.	There may not be more than 256 functions in use in a module. Note that there are no limits to the number of declared functions.
152	'.' expected	The . was missing from a bit declaration.
153	Illegal context for extended specifier	

MSP430-SPECIFIC ERROR MESSAGES

No	Warning message	Suggestion
154	Constant argument required	A non-constant argument is used with the _OPC intrinsic.

COMPILATION WARNING MESSAGES

The following table lists the compilation warning messages:

No	Warning message	Suggestion
0	Macro 'name' redefined	A symbol defined with #define was redeclared with a different argument or formal list.
1	Macro formal parameter 'name' is never referenced	A #define formal parameter never appeared in the argument string.
2	Macro 'name' is already #undef	#undef was applied to a symbol that was not a macro.

No	Warning message	Suggestion
3	Macro 'name' called with empty parameter(s)	A parameterized macro defined in a #define statement was called with a zero-length argument.
4	Macro 'name' is called recursively; not expanded	A recursive macro call makes the pre-processor stop further expansion of that macro.
5	Undefined symbol 'name' in #if or #elif; assumed zero	It is considered as bad programming practice to assume that non-macro symbols should be treated as zeros in #if and #elif expressions. Use either: #ifdef symbol or #if defined (symbol)
6	<pre>Unknown escape sequence ('\c'); assumed 'c'</pre>	A backslash (\) found in a character constant or string literal was followed by an unknown escape character.
7	Nested comment found without using the '-C' option	The character sequence /* was found within a comment, and ignored.
8	<pre>Invalid type-specifier for field; assumed "int"</pre>	In this implementation, bitfields may be specified only as int or unsigned int.
9	<pre>Undeclared function parameter 'name'; assumed "int"</pre>	An undeclared identifier in the header of a K&R function definition is by default given the type int.
10	Dimension of array ignored; array assumed pointer	An array with an explicit dimension was specified as a formal parameter, and the compiler treated it as a pointer to object.

No	Warning message	Suggestion				
11	Storage class "static" ignored; 'name' declared "extern"	An object or function was first declared as extern (explicitly or by default) and later declared as static. The static declaration is ignored.				
12	Incompletely bracketed initializer	To avoid ambiguity, initializers should either use only one level of {} brackets or be completely surrounded by {} brackets.				
13	Unreferenced label 'name'	Label was defined but never referenced.				
14	Type specifier missing; assumed "int"	No type specifier given in declaration – assumed to be int.				
15	Wrong usage of string operator ('排' or '排排'); ignored	This implementation restricts usage of # and ## operators to the token-field of parameterized macros.				
	In addition the # operator must precede a formal parameter:					
	#define mac(p1)	/* Becomes "p1" */ add_this /* Merged p2 */				
16	Non-void function: "return" with <expression>; expected</expression>	A non-void function definition should exit with a defined return value in all places.				
17	Invalid storage class for function; assumed to be "extern"	Invalid storage class for function – ignored. Valid classes are extern, static, or typedef.				
18	Redeclared parameter's storage class	Storage class of a function formal parameter was changed from register to auto or vice versa in a subsequent declaration/definition.				
19	Storage class "extern" ignored; 'name' was first declared as "static"	An identifier declared as static was later explicitly or implicitly declared as extern. The extern declaration is ignored.				

No	Warning message	Suggestion
20	Unreachable statement(s)	One or more statements were preceded by an unconditional jump or return such that the statement or statements would never be executed.
	For example:	
	<pre>break; i = 2;</pre>	/* Never executed */
21	Unreachable statement(s) at unreferenced label 'name'	One or more labeled statements were preceded by an unconditional jump or return but the label was never referenced, so the statement or statements would never be executed.
	For example:	
	<pre>break; here: i = 2;</pre>	/* Never executed */
22	Non-void function: explicit "return"	A non-void function generated an implicit return.
	<expression>; expected</expression>	This could be the result of an unexpected exit from a loop or switch. Note that a switch without default is always considered by the compiler to be 'exitable' regardless of any case constructs.
23	Undeclared function 'name'; assumed "extern" "int"	A reference to an undeclared function causes a default declaration to be used. The function is assumed to be of K&R type, have extern storage class, and return int.

No	Warning message	Suggestion
24	Static memory option converts local "auto" or "register" to "static"	A command line option for static memory allocation caused auto and register declarations to be treated as static.
25	Inconsistent use of K&R function - varying number of parameters	A K&R function was called with a varying number of parameters.
26	Inconsistent use of K&R function - changing type of parameter	A K&R function was called with changing types of parameters.
	For example:	
	myfunc (34); myfunc(34.6);	/* int argument */ /* float argument */
27	Size of "extern" object 'name' is unknown	extern arrays should be declared with size.
28	Constant [index] outside array bounds	There was a constant index outside the declared array bounds.
29	Hexadecimal escape sequence larger than "char"	The escape sequence is truncated to fit into char.

No	Warning message	Suggestion			
30	Attribute ignored	Since const or volatile are attributes of objects they are ignored when given with a structure, union, or enumeration tag definition that has no objects declared at the same time. Also, functions are considered as being unable to return const or volatile.			
	For example:				
	<pre>const struct s {</pre>				
	<pre>}; /* no object declared, const int myfunc(void); /* function returning const const int (*fp)(void); /* returning const int - warr int (*const fp)(void); /* const pointer to function no warning */</pre>	pointer to function ing */			
31	Incompatible parameters of K&R functions	Pointers (possibly indirect) to functions or K&R function declarators have incompatible parameter types.			
	The pointer was used in one of following contexts:				
	<pre>pointer - pointer, expression ? ptr : ptr, pointer relational_op pointer pointer equality_op pointer pointer = pointer formal parameter vs actual parameter</pre>				

No	Warning message	Suggestion
32	Incompatible numbers of parameters of K&R functions	Pointers (possibly indirect) to functions or K&R function declarators have a different number of parameters.
	The pointer is directly used in or	ne of following contexts:
	<pre>pointer - pointer expression ? ptr : ptr pointer relational_op pointerpointer equality_op</pre>	pointer
	<pre>pointer = pointer formal parameter vs actual</pre>	parameter
33	Local or formal 'name' was never referenced	A formal parameter or local variable object is unused in the function definition.
34	Non-printable character '\xhh' found in literal or character constant	It is considered as bad programming practice to use non-printable characters in string literals or character constants. Use \0xhhh to get the same result.
35	Old-style (K&R) type of function declarator	An old style K&R function declarator was found. This warning is issued only if the -gA option is in use.
36	Floating point constant out of range	A floating-point value is too large or too small to be represented by the floating-point system of the target.
37	Illegal float operation: division by zero not allowed	During constant arithmetic a zero divide was found.
38	Tag identifier 'name' was never defined	

No	Warning message	Suggestion
39	Dummy statement. Optimized away!	Redundant code found. This usually indicates a typing mistake in the user code or it might also be generated when using macros which are a little bit too generic (which is not a fault).
		For example:
		a+b;
40	Possible bug! "If" statement terminated	This usually indicates a typing mistake in the user code.
		For example:
		<pre>if (a==b); { <if body=""> }</if></pre>
41	Possible bug! Uninitialized variable	A variable is used before initialization (the variable has a random value).
		For example:
		<pre>void func (p1) { short a; p1+=a; }</pre>
42		This message is discarded.

43 Possible bug! Integer The rule of integer promotion says that all integer operations promotion may cause problems. Use cast to must generate a result as if they avoid it were of int type if they have a small precision than int and this can sometimes lead to unexpected results. For example: short tst(unsigned char a) { if (-a) return (1); else return (-1): This example will always return the value 1 even with the value 0xff. The reason is that the integer promotion casts the variable a to 0x00ff first and then preforms a bit not. Integer promotion is ignored by many other C compilers, so this warning may be generated when recompiling an existing program with the IAR Systems compiler. Possible bug! Single '=' This usually indicates a typing 44 instead of '==' used in mistake in the user code. "if" statement For example: if (a=1){ <if body> This might indicate a typing 45 Redundant expression. mistake in the user code, but it Example: Multiply with 1, add with 0 can also be a result of stupid

Suggestion

No

Warning message

code generated by a case tool.

No	Warning message	Suggestion
46	Possible bug! Strange or faulty expression. Example: Division by zero	This usually indicates a bug in the user code.
47	Unreachable code deleted by the global optimizer	Redundant code block in the user code. It might be a result of a bug but is usually only a sign of incomplete code.
48	Unreachable returns. The function will never return	The function will never be able to return to the calling function. This might be a result of a bug, but is usually generated when you have never ending loops in a RTOS system.
49	Unsigned compare always true/false	This indicates a bug in the user code! A common reason is a missing -c compiler switch.
		For example:
		<pre>for (uc=10; uc>=0; uc) { <loop body=""> }</loop></pre>
		This is a never ending loop because an unsigned value is always larger than or equal to zero.
51	Signed compare always true/false	This indicates a bug in the user code!

MSP430-SPECIFIC WARNING MESSAGES

None.

$\overline{\mathbf{A}}$		C compiler options (con	tinued)	C-SPY, running	3
11		-b	41	calling conventions	182
abort (library function)	86	-C	41	calloc (library function)	93
abs (library function)	87	-c	40	CCSTR (segment)	189
acos (library function)	87	-D	51	CDATA0 (segment)	189
alignment (#pragma directive)	165	-e	40, 168	ceil (library function)	93
ANSI definition	193	-F	54	CODE (segment)	189
data types	195	-f	61	code generation options	39
function declarations	196	-G	62	code segment name	48
function definition parame	ters 195	-g	42, 77	codeseg (#pragma directive)	166
hexadecimal string constan	its 197	-H	62	command line options	61
asin (library function)	88	-I	60	compiler version number	175
assembler interface	181	-i	54	configuration	65
calling conventions	182	-K	41	const (keyword)	193
shell	181	-L	53, 181	CONST (segment)	190
assembler, interrupt functions	184	-1	53	cos (library function)	94
assembler source	56	-m	174	cosh (library function)	94
assert (library function)	88	-N	57	cross reference list	55
assumptions	v	-11	57	CSTACK (segment)	190
atan (library function)	89	-O	62	CSTARTUP routine	71
atan2 (library function)	89	-O	63	CSTR (segment)	190
atof (library function)	90	-P	15, 63	ctype.h (header file)	78
atoi (library function)	90	-p	54		
atol (library function)	91	-q	15, 53, 181	_	
		-R	48	D	
		-r	15, 49	1.4	70
В		-S	64	data representation	73
		-S	48	data types	73, 195
banked pointers	75	-T	54	debug options	49
bitfields = default (#pragma	40=	-t	55	#define options	50
directive)	165	-U	59	development cycle	8
bitfields = reversed (#pragma		-V	174	diagnostics	199
directive)	165	-W	41, 171, 172	error messages	201
bsearch (library function)	92	-X	57	warning messages	217, 226
		-X	55	directives, #pragma	165
$\overline{\mathbf{C}}$		-y	40, 189, 191	div (library function)	95
C		-Z	47, 48	documentation route map	4
C compiler, features	5	C compiler options sum	•		
C compiler options	3	C library functions. See	library		
-A	56, 181	functions			
-21 -a	56	C-SPY debugger, using	26		
u	50				

$\overline{\mathbf{E}}$		G		intrinsic functions (continued) _BIS_SR	179
ECSTR (segment)	191	getchar (library function)	67, 99	_DINT	179
efficient coding	75	gets (library function)	100	EINT	180
Embedded Workbench	10	gets (library ranetion)	100	_NOP	180
installing	2, 3			_OPC	180
running	2, 3	H		INTVEC (segment)	191
entry (keyword)	193			isalnum (library function)	101
enum (keyword)	74, 195	header files	77	isalpha (library function)	101
errno.h (header file)	84	ctype.h	78	iscntrl (library function)	102
error messages	201	errno.h	84	isdigit (library function)	102
exit (library function)	96	float.h	83	isgraph (library function)	103
exp (library function)	96	icclbutl.h	78	islower (library function)	103
extended keyword summary	155	limits.h	83	isprint (library function)	104
extended keywords	159	math.h	79	ispunct (library function)	104
interrupt	159	setjmp.h	80	isspace (library function)	105
monitor	160	stdarg.h	80	isupper (library function)	105
sfrb	162	stddef.h	83	isxdigit (library function)	106
sfrw	163	stdio.h	80		
extensions	155	stdlib.h	81		
		string.h	82	K	
		heap size	71		
F		hexadecimal string constants	197	K&R definition	V
_				Kernighan & Richie definition	193
fabs (library function)	97	_		keywords	
features, C compiler	5	I		const	193
float.h (header file)	83	:1141 1- (14	70	entry	193
floating point precision, XLIN		icclbutl.h (header file)	78		ł, 195
command file	65	IDATA0 (segment)	191	signed	194
floating-point format	74	include options	59 71	struct	197
4-byte	74	initialization	71	union	197
floor (library function)	97	input and output	67	void	194
fmod (library function)	98	installation, requirements	1	volatile	194
free (library function)	98	interrupt (extended keyword)	159		
frexp (library function)	99	-	183, 184		
function = default (#pragma		interrupt vectors	185	L	
directive)	167	intrinsic function summary	157	labs (library function)	106
function = interrupt (#pragm		intrinsic function support	175	language extensions	155
directive)	167	intrinsic functions	177	language = default (#pragma	133
function = monitor (#pragma		_args\$	177	directive)	168
directive)	168	_argt\$ BIC_SR	178 179	unecuvej	100
		BILL SK	1/9		

language = extended (#pragma		library functions (continued)		library functions (continued)	
directive)	169	isprint	104	strlen	135
ldexp (library function)	107	ispunct	104	strncat	135
ldiv (library function)	107	isspace	105	strncmp	136
library functions		isupper	105	strncpy	137
_formatted_read	149	isxdigit	106	strpbrk	137
_formatted_write	150	labs	106	strrchr	138
_medium_read	151	ldexp	107	strspn	139
_medium_write	152	ldiv	107	strstr	139
_small_write	153	log	108	strtod	140
abort	86	log10	109	strtok	141
abs	87	longjmp	109	strtol	142
acos	87	malloc	110	strtoul	143
asin	88	memchr	110	strxfrm	144
assert	88	тетстр	111	tan	144
atan	89	тетсру	112	tanh	145
atan2	89	memmove	112	tolower	145
atof	90	memset	113	toupper	146
atoi	90	modf	114	va_arg	146
atol	91	pow	114	va_end	147
bsearch	92	printf	115	va_list	147
calloc	93	putchar	119	va_start	148
ceil	93	puts	120	library functions summary	78
cos	94	qsort	121	limits.h (header file)	83
cosh	94	rand	121	linker command file	65
div	95	realloc	122	list options	52
exit	96	scanf	123	listings, formatting	54
exp	96	setjmp	126	log (library function)	108
fabs	97	sin	127	log10 (library function)	109
floor	97	sinh	127	longjmp (library function)	109
fmod	98	sprintf	128		
free	98	sqrt	128		
frexp	99	srand	129	M	
getchar	99	sscanf	130		
gets	100	strcat	130	malloc (library function)	110
isalnum	101	strchr	131	math.h (header file)	79
isalpha	101	strcmp	132	memchr (library function)	110
iscntrl	102	strcoll	132	memcmp (library function)	111
isdigit	102	strcpy	133	memcpy (library function)	112
isgraph	103	strcspn	134	memmove (library function)	112
islower	103	strerror	134	memory map	66, 187

momony man VI INV command		and offered arreshold		andmonta (anational)	
memory map, XLINK command file	65	predefined symbolsDATE	173	segments (continued) CODE	189
memory = constseg (#pragma	03	DATE FILE	173	CODE	190
directive)	169	IAR_SYSTEMS_ICC	173	CSTACK	190
memory = dataseg (#pragma	109	LINE	173 174	CSTR	190
directive)	170	LINE STDC	174	ECSTR	190
memory = default (#pragma	170	STDC TID	174	IDATA0	191
directive)	170	TID TIME	174	INTVEC	191
memory = no_init (#pragma	170	TIME VER	175		6, 171, 192
directive)	171	printf (library function)	69, 115	UDATA0	192
memset (library function)	113	putchar (library function)	67, 119	setjmp (library function)	126
modf (library function)	113	puts (library function)	120	setjmp.h (header file)	80
monitor (extended keyword)	160	puts (indiary function)	120	sfr variables	74
monitor functions	183			sfrb (extended keyword)	162
monitor functions	100	Q		sfrw (extended keyword)	163
		×		shared variable objects	197
N		qsort (library function)	121	shell for interfacing to asse	
21				signed (keyword)	194
NO_INIT (segment) 66, 171	, 192			silent operation	64
non-banked pointers	75	R		sin (library function)	127
non-volatile RAM	66		101	sinh (library function)	127
		rand (library function) realloc (library function)	121 122	sizeof (operator)	158
0		recommendations	75	Special Function Register v	ariables 74
O		register I/O	73 70	sprintf (library function)	69, 128
object filename	63	register usage	182	sqrt (library function)	128
operators, sizeof	158	requirements	102	srand (library function)	129
	7, 48	ROM-monitor compatible cod	_	sscanf (library function)	70, 130
options summary	37	route map	4	stack size	66
options summary	51	run-time library	66	stdarg.h (header file)	80
		running	00	stddef.h (header file)	83
P		C-SPY	3	stdio.h (header file)	80
-		Embedded Workbench	2	stdlib.h (header file)	81
parameter passing	182	running a program	26	strcat (library function)	130
PATH variable	1	rummig u program	20	strchr (library function)	131
pointers	75			stremp (library function)	132
banked	75	S		strcoll (library function)	132
non-banked	75			strcpy (library function)	133
pow (library function)	114	scanf (library function)	70, 123	strcspn (library function)	134
pragma directives. See #pragma		segments	187	strerror (library function)	134
directives		CCSTR	189	string.h (header file)	82
		CDATA0	189	strlen (library function)	135

strncat (library function)	135	$\overline{\mathbf{v}}$		#pragma directives (contr	
strncmp (library function)	136	•		language = default	168
strncpy (library function)	137	va_arg (library function)	146	language = extended	169
strpbrk (library function)	137	va_end (library function)	147	memory = constseg	169
strrchr (library function)	138	va_list (library function)	147	memory = dataseg	170
strspn (library function)	139	va_start (library function)	148	memory = default	170
strstr (library function)	139	void (keyword)	194	$memory = no_init$	171
strtod (library function)	140	volatile (keyword)	194	warnings = default	171
strtok (library function)	141			warnings = off	172
strtol (library function)	142			warnings = on	172
strtoul (library function)	143	\mathbf{W}		\$ character	158
struct (keyword)	197			-A (C compiler option)	56, 181
strxfrm (library function)	144	warning messages 217,	226	-a (C compiler option)	56
symbols, undefining	59	warnings = default (#pragma		-A (XLINK option)	68
, ,		directive)	171	-b (C compiler option)	41
		warnings = off (#pragma		-C (C compiler option)	41
${f T}$		directive)	172	-c (C compiler option)	40
		warnings = on (#pragma		-D (C compiler option)	51
tab spacing	55	directive)	172	-e (C compiler option)	40, 168
tan (library function)	144	Workbench		-F (C compiler option)	54
tanh (library function)	145	installing	3	-f (C compiler option)	61
target identifier	174	running	2	-G (C compiler option)	62
tolower (library function)	145			-g (C compiler option)	42, 77
toupper (library function)	146			-H (C compiler option)	62
tutorial		\mathbf{X}		-I (C compiler option)	60
adding an interrupt handler	28			-i (C compiler option)	54
configuring to suit the target		XLINK command file	65	-K (C compiler option)	41
program	9	XLINK options, -A	68	-L (C compiler option)	53, 181
using #pragma directives	26			-l (C compiler option)	53, 161
tutorial (command line)		0		-m (C compiler option)	174
running a program	26	SYMBOLS		-N (C compiler option)	57
using C-SPY	26	#	105	-n (C compiler option)	57 57
tutorial files	7	#pragma (directive)	165		
type check	42	#pragma directive summary	156	-O (C compiler option)	62
		#pragma directives	105	-o (C compiler option)	63
		alignment	165	-P (C compiler option)	15, 63
U		bitfields = default	165	-p (C compiler option)	54
		bitfields = reversed	165	-q (C compiler option)	15, 53, 181
UDATA0 (segment)	192	codeseg	166	-R (C compiler option)	48
#undef options	58	function = default	167	-r (C compiler option)	15, 49
union (keyword)	197	function = interrupt	167	-S (C compiler option)	64
-		function = monitor	168	-s (C compiler option)	48

-T (C compiler option) 54	LINE (predefined symbol)	174	_formatted_write (library	
-t (C compiler option) 55	STDC (predefined symbol)	174	function)	69, 150
-U (C compiler option) 59	TID (predefined symbol)	174	_medium_read (library	
-ur (C compiler option) 48	TIME (predefined symbol)	175	function)	70, 151
-v (C compiler option) 174	VER (predefined symbol)	175	_medium_write (library	
-w (C compiler option) 41, 171, 172	_args\$ (intrinsic function)	177	function)	69, 152
-X (C compiler option) 57	_argt\$ (intrinsic function)	178	_NOP (intrinsic function)	180
-x (C compiler option) 55	_BIC_SR (intrinsic function)	179	_OPC (intrinsic function)	180
-y (C compiler option) 40, 189, 191	_BIS_SR (intrinsic function)	179	_small_write (library	
-z (C compiler option) 47, 48	_DINT (intrinsic function)	179	function)	69, 153
DATE (predefined symbol) 173	_EINT (intrinsic function)	180		
FILE (predefined symbol) 173	_formatted_read (library			
IAR_SYSTEMS_ICC	function) 70), 149		
(predefined symbol) 173				