Q1/What is the stack?
And what is the output from this code?

```
#include "stdio.h"
int* func ()
{
  int a = 5;
  int *pa = &a;
  return pa;
}
  int main ()
{
  int x = 10;
  int* ptr;
  ptr = func ();
  printf ("%d", *ptr+x);
  return 0;
}
```

Q2/ write C Code to Count number of bits to be flipped to convert A to B?

The same question bin another shape Write C code to determine how many different bits between two integers?

Example:

Input: a = 10, b = 20

Output: 4

Binary representation of a is 00001010 Binary representation of b is 00010100 We need to flip highlighted four bits in a

to make it b.

Input: a = 7, b = 10

Output: 3

Binary representation of a is 00000111
Binary representation of b is 00001010
We need to flip highlighted three bits in a to make it b.

5

Q3/ Complete the following statement

global variables> data memory
static variables>
constant data types>
local variables (declared and defined in functions)>
variables declared and defined in main function>
pointers(ex: char *arr, int *arr)>
dynamically allocated space(using malloc, calloc, realloc)>

Q4/Define the Following C Keywords?

#define?? #include?? #pragma?? #asm?? #ifdef...#endif?
o #define
o #include
#pragma

#pragma
0 #asm

o #ifdef o #endif

Q5/Using the variable a, give definitions for the following:

- a) An integer
- b) A pointer to an integer
- c) A pointer to a pointer to an integer
- d) An array of 10 integers
- e) An array of 10 pointers to integers
- f) A pointer to an array of 10 integers
- g) A pointer to a function that takes an integer as an argument and returns an integer
- h) An array of ten pointers to functions that take an integer argument and return an integer

Q6/Embedded systems are often characterized by requiring the programmer to access a specific memory location. On a certain project it is required to set an integer variable at the absolute address <u>0x67a9</u> to the value <u>0xaa55</u>. The compiler is a pure ANSI compiler. Write code to accomplish this task

```
Q7/what is the output
```

```
main.c
  Created on: Jun 16, 2017
 Author: Keroles Shenouda
#include<stdio.h>
void fun(int arr[])
{
  int i;
 int arr size = sizeof(arr)/sizeof(arr[0]);
  for (i = 0; i < arr_size; i++)</pre>
 printf("\n %d ", arr[i]);
}
```


```
int main()
  int i;
  int arr[4] = {10, 20, 30, 40};
  int arr_size =
sizeof(arr)/sizeof(arr[0]);
  for (i = 0; i < arr_size; i++)
 printf("%d ", arr[i]);
  fun(arr);
  return 0;
```


Q8/ For (intelligent Embedded Engineers)

Write a Best C Code to implement this example by Using Pointers, Union and Bitfields in C programming and can access address "0x00008000"

- individual bits of a memory location (1 Byte). 1.
- 2. Read/write on all the memory block (1 byte)

bit7 0x00008000

Wish for it

Pointers Quiz Solution

/ } 80 **int main ()** int* ptr ; ptr = func (); 21 Q1/The Stack 23 printf ("%d", 0 int x = 10: int* ptr ; ptr = func 24 ptr = func (); printf ("%d", *ptr+x); 25 Locals of return 0 ; 26 Drawl ine for Frame Pointer DrawLine Return Address 29 return 0: Parameters for 30 DrawLine Locals of 😑 Console 💢 🔎 Tasks] Console 🔊 Tasks 🥷 Problems 🕠 Executables 🔋 Memory Bro Console 🥏 Tasks 🦹 Problems 🕡 Executables 🚦 Memo DrawSquare stack frame <terminated> (exit value: 0) onitors ♣ 🗶 🗞 0x61ff00 : 0x61FF00 <Hex> 🖂 💠 New Relitors Return Address 🐈 💢 🧞 0x61ff00 : 0x61FF00 <Hex> 🔀 4 - • 0x61ff00 DrawSquare 0x61ff00 Address 0 - 3 Parameters for Address 0 - 3 DrawSquare 0061FF00 A 3B43DF68 A FE 00x61ff00 0061FF00 05000000 Setup the Access Free local variables from stack Push frame parameters pointerand and local parameters Invoke Return back Caller pops to the called variables function to the caller parameters function on space for with frame the caller's the stack ocal pointer frame variables pointer

What is the stack? It's a special region of your computer's memory that stores temporary variables created by each function (including the main() function). The stack is a "LIFO" (last in, first out) data structure, that is managed and optimized by the CPU quite closely. Every time a function declares a new variable, it is "pushed" onto the stack. Then every time a function exits, all of the variables pushed onto the stack by that function, are freed (that is to say, they are deleted). Once a stack variable is freed, that region of memory becomes available for other stack variables.

The advantage of using the stack to store variables, is that memory is managed for you. You don't have to allocate memory by hand,

Q2/ // Count number of bits to be flipped // to covert A into B #include <iostream> using namespace std; // Function that count set bits int countSetBits(int n) int count = 0; while (n) count += n & 1: n >>= 1; return count; // Function that return count of // flipped number int FlippedCount(int a, int b) // Return count of set bits in // a XOR b return countSetBits(a^b); // Driver code int main() int a = 10; int b = 20: cout << FlippedCount(a, b)<<endl;</pre> return 0;

Q3/ Complete the following statement

global variables -----> data memory

static variables ----> data

constant data types ----> (depends on the compiler). For example, in the GCC compiler, on most machines, read-only variables, constants, and jump tables are placed in the **text section**.

local variables (declared and defined in functions) -----> stack variables declared and defined in main function ----> stack pointers (ex: char *arr, int *arr) -----> heap or data or stack, depending on the context. C lets you declare a global or a static pointer in which case the pointer itself would end up in the data segment.

dynamically allocated space(using malloc, calloc, realloc) -----> heap

Q4/Define the Following C Keywords?

#define?? #include?? #pragma?? #asm?? #ifdef...#endif?

- o #define define a macro
- o #include include a source file
- O #pragma is for compiler directives that are machine specific or operating system specific, i.e. it tells the compiler to do something, set some

option, take some action, override some default, etc. that may or may not apply

to all machines and operating systems.

- o #asm to include the assembly directive
- o #ifdef compile these lines if NAME is not defined
- o #endif to delimit the scope of these directives


```
Q5/
The answers are:
a) int a; // An integer
b) int *a; // A pointer to an integer
c) int **a; // A pointer to a pointer to an integer
d) int a[10]; // An array of 10 integers
e) int *a[10]; // An array of 10 pointers to integers
f) int (*a)[10]; // A pointer to an array of 10 integers
g) int (*a)(int); // A pointer to a function a that takes an integer argument and
returns an integer
h) int (*a[10])(int); // An array of 10 pointers to functions that take an integer
argument and return an integer
 Q7/
Q6/
 📃 Console 🔀 🔎 Task
int *ptr;
 <terminated > (exit value:
ptr = (int *)0x67a9;
 10 20 30 40
*ptr = 0xaa55;
 10
A more obscure approach is:
*(int * const)(0x67a9) = 0xaa55;
 Explanation:
 The first printf will print 10 20 30 40
Q8/
 The second printf will print 10
/*
 main.c
 The Explanation
 In C, array parameters are always treated
 Created on: Jun 16, 2017
 as pointers. So following two statements
 Author: Keroles Shenouda
 have the same meaning.
 void fun(int arr[])
#include "stdio.h"
 void fun(int *arr)
 [] is used to make it clear that the
struct Sbits {
 function expects an array, it doesn't
unsigned char bit012:3;
 change anything though. People use it
unsigned char bit34:2;
 only for readability so that the reader is
unsigned char bit5:1;
 clear about the intended parameter type.
unsigned char bit6:1;
 The bottom line is, sizeof should never be
unsigned char bit7:1;
 used for array parameters, a separate
} status;
 parameter for array size (or length)
union registerType
 should be passed to fun(). So, in the
 given program, arr_size contains ration of
unsigned char Byte;
 pointer size and integer size, this ration=
struct Sbits bits;
 is compiler dependent.
};
int main ()
// define a pointer and cast it to point to the registers memory
location
union registerType *pReg = (union registerType*)0x00008000;
// use the fields as
pReg->bits.bit5 = 1;
pReg->bits.bit012 = 7;
// access the whole byte as
pReg->Byte = 0x55;
return 0;
Eng. Keroles Shenouda
 4
https://www.facebook.com/groups/embedded.system.KS/
```