# Special Keywords

Embedded Software Essentials C1M3V5


### Allocated Data Characteristics

- Allocated Data can have varying
  - Size
  - Access
  - Scope
  - Location
  - Creation time
  - Lifetime

 Data allocation is not limited to static allocation at compile time, but also dynamic allocation at runtime.

#### Specified by utilizing

- Variable types
- Type Qualifiers
- Type Modifiers
- Storage Classes
- Compiler Attributes
- Specialized Functions

Linker File outlines the memory segments


### Data Locations

- Data Memory (Most Common)
  - RAM
- Code Memory
  - Read-Only Data
- External Non-volatile Memory
  - Non-Volatile Data

**Non-Volatile Data** Segment Start Address .eeprom End **Address** 

**Data Segment** Start .data Address .bss .heap (unused) .stack End Address

**Code Segment** 

.intvecs

Start

Address

End

Address

.text

.const

.cinit

.pinit

(unused)

- Special C-Keywords can affect data allocation
  - Variable Types
  - Type Qualifiers
  - Type Modifiers
  - Storage Classes\*


<sup>\*</sup> Can apply to other references like functions

- Special C-Keywords can affect data allocation
  - Variable Types
  - Type Qualifiers
  - Type Modifiers
  - Storage Classes

Type most directly affect the size of the data allocated

#### **Examples:**

- char, short, int, float, etc
- Derived types
- Enumerated Types
- \_Bool, \_Complex (c99)

Sizes are
Architecture
Dependent


- Special C-Keywords can affect data allocation
  - Variable Types
  - Type Qualifiers
  - Type Modifiers
  - Storage Classes

#### **Const Type Qualifier**

 Allocates the data as a constant, will be mapped to Read-Only Memory

```
const char VARA = 'a';
const int VARB = 1;
```


 Data will be constant & put in read-only memory like flash

Sub-Segment name is application dependent

- .rodata
- .const

```
const char VARA = 'a';
const int VARB = 1;
```

Start .intvecs Address .text .const .cinit .pinit

(unused)

End

Address

- Special C-Keywords can affect data allocation
  - Variable Types
  - Type Qualifiers
  - Type Modifiers
  - Storage Classes

Type modifiers modify the size and sign of data type

ARM:

#### **Examples:**

- unsigned
- signed
- short
- long


- Special C-Keywords can affect data allocation
  - Variable Types
  - Type Qualifiers
  - Type Modifiers
  - Storage Classes

Storage Classes specify lifetime and scope of a data type

#### **Examples:**

- Auto
- Static
- Extern
- Register

```
auto int VARA;
static int VARB;
extern int VARC;
register int VARD;
```


### Auto Keyword

- Automatically allocated and deallocated data on the stack
  - Has a lifetime of a function or block

```
void foo(){
  auto int vara;
  int varb;

/* Other Code */
  return;
}
End Address
```

#### **Data Segment**

.data

**Start Address** 

.bss

.heap

(unused)

.stack


## Static Keyword

 Data will persist in memory until the end of the program

 Static data can get stored in both .data or .bss

```
static int VARA = 1;
```

```
static char VARB;
static int VARC = 0;
```

#### **Data Segment**

**Start Address** .data .bss .heap (unused)


**End Address** 


.stack


### Extern Keyword

- Declares a global reference defined in another file to be visible by current file
  - Can be bss or data
  - Initial definition must be a global variable


### Register Keyword

- Allocates Data directly in the CPU
  - Used for repeated variable use with high speed
  - Not a guaranteed
  - Not commonly used

register int VAR = 1;


## Data Segment

 Stack: Temporary Data Storage like local variables

Heap: Dynamic data storage

Data: Non-Zero Initialized global and static data

 BSS: Zero initialized and Uninitialized global and static data

```
int A BSS;
int B BSS = 0;
int C DATA = 1;
const int D RODATA = 1;
void foo(int D STACK REG) {
  int F STACK REG;
  int G STACK REG = 1;
  static int H BSS;
  static int I BSS = 0;
  static int J DATA = 1;
  char * ptr STACK REG;
  ptr STACK REG = (char *) malloc(8);
  /* More Code Here */
  free((void *)ptr STACK REG);
  return;
 Be Boulder.
```

☐☐☐ University of Colorado Boulde