Sisteme Încorporate

Curs 6

C Language Programming

Why C?

Why C?

ANSI C

The Embedded Difference

Examples

- The language suitable for embedded systems
- Microcontrollers accept instructions in machine code
- All software: assembly, C, C++, Java must be translated into machine code in order to be executed by the CPU
- Interpretation of machine code by the engineer is error prone and time consuming
- Efficiency of the programming language: embedded processors have limited processor power and limited available memory

Why C?

Why C?

ANSIC

The Embedded Difference

Examples

- The language suitable for embedded systems
- Compromise between safety, maintainability, portability
- Characteristics of the required language:
 - efficient
 - high-level
 - offers low-level access to hardware
 - well defined
 - in common use
 - read from and write to particular memory locations (e.g. by a mechanism such as "pointers")
 - reuse the code (which has already been tested)

C is a solution

Why C?

Why C?

ANSIC

The Embedded Difference

Examples

- Features of the C programming language:
- "mid-level"
 - "low-level" features (access to hardware via pointers)
 - "high-level" features (support for functions and modules)
- In common use
- Different compilers are available for every embedded processor (8-bit to 32-bit or more)

C Program

Why C?

ANSI C

Identifiers

Numbers, Variables

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Tokens:

- identifiers
- keywords
- constants
- string literals
- operators
- other separators
- blanks, horizontal and vertical tabs, new lines and comments ("white spaces") - ignored

Why C?

ANSI C

Identifiers

Numbers, Variables

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Identifiers:

- a sequence of letters and digits
- functions, structures, unions and enumeration members of structures or unions, enumeration constants, defined types (typedef)

Rules:

- The first character must be a letter
- The underscore _ counts as a letter
- Upper and lower case letter are different
- Identifiers may have any length and for internal identifiers, at least the first 31 characters are significant

Why C?

ANSI C

Identifiers

Numbers, Variables

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

- The compiler allocates memory for all identifiers
- As the compiler reads a program, it records all identifier names in a symbol table.
- The compiler uses the symbol table internally as a reference to keep track of the identifiers: name, type and the location in memory
- When the compiler finishes translating a program into machine language, it will have replaced all the identifier names used in the program with instructions that refer to the memory addresses associated with these identifiers

Why C?	An identifier can not be a C Keywords:			
ANSI C	auto	double	int	struct
Identifiers Numbers, Variables	break	else	long	switch
Expressions	case	enum	register	typedef
Program flow	char	extern	return	union
Arrays & Pointers Functions	const	float	short	unsigned
Preprocessor	continue	for	signed	void
The Embedded Difference	default	goto	sizeof	volatile
Examples	do	if	static	while

Some implementations also reserve the asm keyword

Why C?

ANSI C

Identifiers

Numbers, Variables

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Variable Data Identifiers:

- Identifiers which represent variable data values, called variables, require portions of memory which can be altered during the execution of the program
- The compiler will allocate a block of its data memory space, usually in RAM, for each variable identifier
 - Example: variable declaration int currentTemperature; /* will cause the compiler to allocate 2 or 4 bytes of RAM */
- The keyword int in the variable declaration tells the compiler that currentTemperature will contain an integer value and will require 2 or 4 bytes of RAM to contain this value

Constant Data Identifiers:

Why C?

ANSI C

Identifiers

Numbers, Variables

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

- allocated from computer program memory space
- constant data values do not require alterable memory: once the value of a constant has been written in memory it need never change => the compiler will allocate a block of its program memory space, usually in ROM, for each of these identifiers (most of the cases)
 - Example: constant data value declaration const int maxTemperature = 20;
- the keyword const tells the compiler that the identifier is a constant and that 2 or 4 bytes in ROM should be reserved to contain the value 20
- when the identifier maxTemperature is used in the program it refers to the memory location in ROM which contains the value 20.

Why C?

ANSI C

Identifiers

Numbers, Variables

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Function Identifiers:

- not altered during program execution
- Once the value of a function has been written in the computer's memory it need never change
- When a function is defined, the compiler places the program instructions associated with the function into ROM
- What happens to the local variables used in a function's body of statements?
- The compiler will write in the data memory, addresses where local variable values will be stored in RAM when the program runs
- Each program has a main() function

Examples

 ANSI C Introduction Identifiers Memory class modifier Data encapsulation with struct Data encapsulation with union Expressions External variables Data encapsulation with union Bit fields Enumerated data types 					_
Introduction Identifiers Memory class modifier Data Types Expressions Program flow Arrays & Pointers Functions Preprocessor The Embedded Data encapsulation with struct Data encapsulation with union Bit fields Enumerated data types Data encapsulation with union External variables External variables External variables Data encapsulation with union External variables Data encapsulation with union External variables Data encapsulation with union Union Data encapsulation with union Data encapsulation with union Union Data encapsulation with union Data encapsulation with union Data encapsulation with union Union Data encapsulation with union Data encapsulation with union Data encapsulation with union Union	Why C?		Numbers	•	Data Types
Identifiers Data Types Expressions Program flow Arrays & Pointers Functions Preprocessor The Embedded Memory class modifier External variables External variables External variables External variables Bit fields Enumerated data types Definition of private types	ANSI C		Variables	•	Data encapsulation with
 Data Types Expressions Program flow Arrays & Pointers Functions Preprocessor The Embedded Data encapsulation with union Bit fields Enumerated data types Definition of private types 					struct
Expressions Program flow Arrays & Pointers Functions Preprocessor The Embedded - External Variables union Bit fields Enumerated data types Definition of private types			•		Data encapsulation with
Program flow Arrays & Pointers Functions Preprocessor The Embedded Scope rules Bit fields Enumerated data types Enumerated data types Definition of private types		100	External variables		-
- Static variables Functions Preprocessor The Embedded - Static variables - Enumerated data types - Definition of private types	Program flow	100	Scope rules		
Preprocessor The Embedded - Register variables - Register variables - Definition of private types	Arrays & Pointers		Static variables	_	
The Embedded Initialization	Functions			•	Enumerated data types
	•		Register variables	•	Definition of private types
		1	Initialization	•	Type Conversion

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Constants

- Text constants
- Numerical constants

Text constants

- char Ex: P, 'R', '7', '#'
- string Ex: "Politehnica"
- For string constants an array of appropriate length is reserved and the character '\0' is automatically added to the end. In this way the string end can be recognized by the program.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor
The Embedded

Difference

Examples

Text constants

Example: String Constant

'S'	'y'	's'	't'	'e'	'm'	's'	'\0'
53	79	73	74	65	6D	73	00

A char constant doesn't end with the terminal '\0'

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Numerical constants

- Numbers always start with a digit
- Expressing values in different notations except the decimal:
 - Oxnnnn hexadecimal number (digits: 0-9, a-f or A-F)
 - Onnn octal number (digits: 0-7)
 - Obnnnn binary number (digits: 0,1)
 - Example:

```
// all octal values begin with 0
int octalInt = 030;
// all hex values begin with 0x
int hexadecimalInt = 0x40;
// all binary values begin with 0b
int binaryInt = 0b00100000;
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor
The Embedded
Difference

Examples

Numerical constants

- Long integer constants are specified with an ending L
 - Example: long var1 = 11L;
- Unsigned integer constants are specified with an ending
 - **Example:** unsigned int var2 = 5u;
- Floating point values should contain a decimal point,
 - Example: float var3 = 2.;
- Floating point values may be written with mantissa and exponent,
 - Example: float var4 = 0.4e-5;
- The suffixes may be omitted, but this might sometimes result to an error

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Symbolic definition of Constants

- Symbolic constants are defined with the preprocessor directive #define
 - Example:

#define MAX 350

#define TEXT "Embedded Systems"

 It is recommended to define a symbolic constant for each constant value for improved readability

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Symbolic definition (#define) vs. const

- constants declared with const are stored in ROM disadvantage
- constants declared with const are visible in debuggers advantage
- symbolic constants do not take up space in ROM, but are not visible in debuggers;
- Symbolic constants are recommended for embedded systems where ROM memory is critical

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor
The Embedded

Difference

Examples

Variables - characterized by:

- value
- address
- attribute (modifier)
- type
- Lifetime

[class] [modifier] [type] <name> [, <name1>][,...]

 When the compiler comes across a variable declaration it checks that the variable has not previously been declared and then allocates an appropriately sized block of RAM

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Variables

- The modifier can be one of:
 - volatile
 - Const

Volatile

- volatile <type> <name>
- directs the compiler not to perform certain optimizations on an object because that object can have its value altered in ways beyond the control of the compiler
- must always be read from its original location and is not kept in a register at any time
- compiler optimizations are not available, therefore it must be used only if necessary
- useful for controlling access to memory-mapped device registers, as well as for providing reliable access to memory locations used by asynchronous processes

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Const

- const <type> <name>
- allows only read access to the variable
- may only be initialized once in a program, the initialization being performed in the startup code
- allows the compiler to perform type checking
- announces objects that may be placed in read-only memory, and perhaps to increase opportunities for optimization

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Memory class modifiers

memory_class	local object	global object
auto	The object shall be located on the stack. As this is default the auto modifier may be omitted.	Meaningless.
register	The object shall be located in a register, if possible.	Meaningless.
extern	Impossible.	The object is declared and used in the current module but defined in a different one.
static	The object shall be located in memory but not on the stack.	The object shall not be public and only accessible in the cur- rent module.

auto

- default storage class
- local lifetime
- is not initialized automatically, but explicitly
- visible only in the block in which it is declared

Why C?	Memory class modifiers
ANSI C	static
Introduction	global lifetime
Identifiers	visible only within the block in which it is declared
Data Types	register
Expressions	mostly obsolete
Program flow	used for optimizations for heavily used variables; the variable is assigned to a
Arrays & Pointers	high-speed CPU register (rather than an ordinary memory location)
Functions	you cannot generate pointers to them using the & operator!
Preprocessor	extern:
The Embedded Difference	reference to a variable with the same name defined at the external level in any of the source files of the program
Examples	the identifier declared has its defining instance somewhere else
	used to make the external-level variable definition visible within the block

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

External variables — how to use them:

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Variable scope

- □ The visibility of a declared variable is called the variable's scope; if a portion of a program lies outside a variable's scope then the compiler will give an error if you refer to the variable in that portion
 - For automatic variables declared at the beginning of a function,
 the scope is the function in which the name are declared
 - Local variables of the same name in different functions are unrelated
 - The same is true of the parameters of the function, which are in effect local variables

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Variable scope

- The scope of an **external** variable or function lasts from the point at which it is declared to the end of the file being compiled; the compiler does not allocate memory when it sees an extern variable declaration
- There must be only one definition of an external variable among all the files that make up the source program; other files may contain "extern" declarations to access it

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Variable scope

- What happens when scopes overlap? The most recently declared instance of a variable is used. If you declare a global variable called temp outside all statement blocks and a local variable called temp inside your main(), function, the compiler gives the local variable precedence inside main().
- While the computer executes statements inside main()'s scope (or statement block), temp will have the value and scope assigned to it as a local variable. When execution passes outside main()'s scope, temp will have the value and scope assigned to it as a global variable

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Static variables

- the scope of the object is limited to the rest of the source file being compiled
- function names are global, visible to any part of the entire program
- a static function is invisible outside of the file in which it is declared
- function local variables can also be declared as static.
 These are local to the function, but they remain in existence after the function terminates its execution.
- static variables are allocated in the "global" memory space (heap)

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Register variables

- makes sense for heavily used variables
- register variables are to be placed in machine registers,
 which may result in smaller an faster programs
- obsolete, compilers are able to optimize the code without such hints

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Variable initialization

- global variables are guaranteed to be initialized to zero
- automatic and register variables have undefined initial values
- for explicitly initialized global variables the initializer must be a constant expression
- for automatic and register variables, the initializer is not restricted to being a constant. It may be any expression involving previously defined values, even function calls

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Example:

```
int able;
void main(void)
  long quickstart(void);
  long r;
  able=17;
  l=quickstart();
```

```
Iong quickstart(void)
{
 extern int able;
 ...
/* do something with able */
 ...
 return result;
}
```

file01.c

file02.c

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Example

- When the file 1 is compiled, the variable *able* is marked as external, and memory is allocated for its storage. When the file 2 is compiled, the variable *able* is recognized to be external because of the *extern* keyword, and no memory is allocated for the variable
- All address references to able in file 2 will be assigned the address of able that was defined in file 1
- The example above in which the declaration

extern int able;

allowed access to able from the file 2 will not work if able had been declared as follows in file 1:

static int able;

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Data Types

- act as filters between your program and computer memory
- Type definition is used for:
 - the definition of the range of values
 - the size of memory (the amount of memory the computer must reserve for a value of that type)
 - the operations allowed
 - the scaling of pointers

Why C?

Data types:

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

data type	size [in bytes]	range of values
void	undefined	none
signed char unsigned char	1	-128 +127 0 255
signed short unsigned short	2	-32768 +32767 0 65535
signed int unsigned int	min. 2 min. 2	compiler dependent
signed long unsigned long	4	-2 147 483 648 +2 147 483 647 0 4 294 967 295
float	4	+/-1.176e-38 +/-3,40e+38
double	8	+/-2,225e-308 +/-1,798e+308
pointers	14	up to 32 bit addresses

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Data encapsulation - struct

- encapsulates several data of different types that belong to the same object
- support the meaningful grouping of program data
- Syntax:

```
struct [struct_name]
{
 data_type1 ivar_list1;
 data_type2 ivar_list2;
 ...
} [svar_list];
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Data encapsulation - struct

■ **Example:** a structured type for the number shown by an LED display

```
struct Display_tag
{
  int DisplaySelected;
  int hundreds;
  int tens;
  int ones;
  char AorP;
};
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Data encapsulation - struct

■ Example (contd.): the compiler allocates no memory for the structure declaration itself because it is used solely as a template for variable declarations. When you declare a variable for a structure, the compiler will allocate an appropriate block of memory:

struct Display_tag CurrentTime;

You must repeat the keyword struct because Display_tag is not a valid data type, it is a structure tag

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Data encapsulation – struct

- The access to a member of the structure is performed with the dot operator "." and the structure pointer operator, "->"
- The order of the structure elements bears compiler specific consequences.
- Usually, data are aligned to even address boundaries.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Data encapsulation – struct

■ If there is a structure declaration:

```
struct s1
{
 unsigned char cld;
 unsigned int iLength;
 unsigned char cMsg;
};
```

the compiler may reserve four, six, or even more bytes of memory, depending on the alignment

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Data encapsulation — struct

alignment of structure members depends on the memory alignment of the system

byte number	byte aligned	word aligned
0	s1.sid	sl.sid
1	s1.size (low byte)	<hole></hole>
2	s1.size (high byte)	s1.size (low byte)
3	s1.msg	s1.size (high byte)
4		s1.msg
5		<hole></hole>

Why C?

Example:

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

```
/* a structure for the number shown by an LCD display */
struct Display_tag * Display_Ptr;
struct Display_tag
 int DisplaySelected;
 int hundreds;
 int tens;
 int ones;
 char AorP;
}alarmTime;
void main()
Display_Ptr = &alarmTime; //point Display_Ptr to alarmTime
Display_Ptr->ones = 7; //set alarmTime.ones to 7
Display_ptr->AorP = 'P'; //set alarmTime.AorP to P
Display_Ptr->tens = 9; //set alarmTime.tens to 9
(*Display_Ptr).tens = 9; //set alarmTime.tens to 9
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Data encapsulation — union

- A union means an overlay of elements of different data types to the same memory location.
- Syntax:

```
union [union_name]
{
 data_type1 ivar_1;
 data_type2 ivar_2;
 ...
} [uvar_list];
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Data encapsulation — union

 The size of the union is determined by the size of its biggest member element

Example:

```
union
{
 unsigned char c[2];
 long l;
} u1;
```

The size of u1 is equivalent to the size of long (4 bytes). The lowest byte of u1 may now be accessed by u1.c[0] as well as by u1.l

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Data encapsulation — union

Example (contd):

```
union
{
  unsigned char c[2];
  long l;
} u1;
```

byte number	accessed by	accessed by
0	u1.c[0]	u1.1 (lowest byte)
1	u1.c[1]	u1.1
2		u1.l
3		u1.1 (highest byte)

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Data encapsulation – union

One common use of the union type in embedded systems is to create a scratch pad variable that can hold different types of data. This saves memory by reusing one 16 bit block in every function that requires a temporary variable

Example:

```
struct lohi_tag
short lowByte;
short hiByte;
union tagName
int asInt:
char asChar:
short asShort:
long asLong;
int near * asNPtr;
int far * asFPtr;
struct hilo tag asWord;
} scratchPad; //scratchPad is the variable name
// accesing union elements
union tagName * scratchPad ptr; //declare pointer type
scratchPadPtr = &scratchPad; //point to scratchPad
someInt = scratchPad ptr->asInt; //retrieve as integer
scratchPad.asChar = 'b'; //assign b to scratchPad
tempChar = scratchPad.asChar; //retrieve as character
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Data encapsulation — union

Another common use for union is to facilitate access to data as different types. For example, the Microchip PIC16C74 has a 16 bit timer/counter register called TMR1 made up of two 8 bit registers called TMR1H (high byte) and TMR1L (low byte). It is possible that sometimes you would like to access the register as two 8 bit values or as one 16 bit value. A union will facilitate this type of data access:

Example:

```
struct asByte
{
  int TMR1H; //high byte
  int TMR1L; //low byte
};
union TIMER1_tag
{
  long TMR1_word; //access as 16 bit register
  struct asByte TMR1_byte;
} TMR1;
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Bit fields

- offer the possibility to access single bits or groups of bits in the not bit addressable memory.
- The order of the bits can be defined with the help of the struct keyword:

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Bit fields

- **n_bit** is the size of the bit field element **ivar** in bits. Negative values are forbidden, values with more bits than that of the standard word width of the controller might lead to errors. A value of zero means that the current bitgroup fills up the remaining bits to the next word (=int) boundary.
- Bitfields are used especially in connection with control and status registers of the periphery of microcontrollers
- The ordering of the bits is compiler specific. This means that some compilers assign the LSBs to the first bits of the bit field definition, while others use the MSBs

```
Bit fields - Example 1
Why C?
 struct TxIC
ANSI C
Introduction
 unsigned int glvl: 2;
Identifiers
 unsigned int ilvl: 4;
Data Types
 unsigned int ie: 1;
Expressions
 unsigned int ir: 1;
Program flow
 unsigned int: 0;
Arrays & Pointers
 } t7ic;
 t7ic.ilvl = 12;
Functions
Preprocessor
 The compiler will assign the bits as given below:
The Embedded
 Difference
Examples
 15 - 8
 6
 5 - 2
 1 - 0
 bit-no.
 ir
 ie
 ilvl
 glvl
 bit name
 binary value
 1100
```

Bit fields – Example 2

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

for the Motorola MC68HC705C8 defines the Timer Control Register (TCR) bits as bit fields in the structure called TCR

```
struct reg_tag
{
  int ICIE : 1; // field ICIE 1 bit long
  int OCIE : 1; // field OCIE 1 bit long
  int notUsed : 3 = 0; //notUsed is 3 bits and set to 0
  int IEDG : 1; // field IEDG 1 bit long
  int OLVL : 1; // field OLVL 1 bit long
} TCR;
...
struct reg_tag * TCRFieldPtr;
TCRFieldPtr = &TCR;
TCR.ICIE = 1; // access using dot operator
TCRFieldPtr->ICIE = 1; // using right arrow operator
```

file01.c

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Enumerated data types

- The most straightforward complex data type is the enumerated data type, declared as type enum. The enum type is used to represent a set of possible values.
 - Syntax:

ival is the value that
value_x shall be
represented with. If not
specified value_1 will be
assigned 0, value_2 = 1,
etc.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Enumerated data types

Observations

- Internally, an enum variable is treated as a signed integer
- The compiler does not check the variable against the defined values of the enumeration value list
- enum variables should only be used in assignment and comparison operations
- Enumerated values can be used as if they were defined as a macro, what means that they are known at compile time and can thus be used in SWitch-Case statements

Enumerated data types - Examples:

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

```
 creates an enumerated type called WEEK, provides seven possible
values, and declares a variable called dayOfWeek of this new
enumerated type.
```

```
enum WEEK { Su, Mo, Tu, We, Th, Fr, Sa } dayOfWeek;
```

separate this process into two declarations

```
enum WEEK { Mo, Tu, We, Th, Fr, Sa, Su };
enum WEEK dayOfWeek; // WEEK is called a tag
```

 The tag is useful as it can represent a list of enumerated elements to declare more than one variable of that type

```
enum WEEK { Su, Mo, Tu, We, Th, Fr, Sa } dayOfWeek;
enum WEEK dayOFWeek;
enum WEEK payDay = Th;
enum WEEK groceryDay = Sa;
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Definition of private types

- struct, union, and enum keywords allow both type declaration and data definition in one statement
- in order to separate declaration and definition, the typedef keyword can be used
- syntax:

typedef basic_type type_name;

where:

- typedef "C"-keyword for data structure declaration
- basic_type may be any type such as char, int, float,
 struct, union, enum, etc
- type_name is any name allowed

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Definition of private types

- Useful type definitions:
 - typedef unsigned char uint8;
 - typedef signed char int8;
 - typedef unsigned int uint16;
 - typedef signed int int16;
 - typedef unsigned long uint32;
 - typedef signed long int32;
- the above type definitions allow writing platformindependent code

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Type Conversion

- Implicit type conversion
- Explicit type conversion

Implicit type conversion

- when operands of different types are combined in expressions
- the conversions are implicitly performed according to standard rules

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Type Conversion

Implicit cast

- all char and short operands are converted to int
- if one operand is unsigned, the other operand is converted to unsigned as well
- all float operand are converted to double
- if the operand of an expression are of different types, calculations always occur with the widest type.
 (Width of a data type simply means the number of bytes a value occupies.
- the result of an expression is always adjusted to the type of variable the result has.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Type Conversion

■ Implicit cast – Example:

```
char v1;
int v2;
double v3;

v2 = v1+v3; /*expression is double, result is int*/
v1 = v2 - 2*v1;/* expression is int. The result
 variable is of type char. The most
 significant part of result is lost */
```

Type Conversion

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Explicit cast

- to avoid hidden code which might lead to wrong results, every type conversion must be casted explicitly.
- explicit cast is expressed by writing the desired data
 type in parenthesis as an operator in front of them

Example:

```
unsigned int i1;
char c1, c2;
c1 = (char)(i1 - (int)c2);
/* there is a value range reduction by casting the expression as char */
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Variable assignment

Simple variable assignment

```
variable = expression;
```

variable - defined or declared memory location

= assignment operator

expression - constituted from one more operands and operator

end of statement

Multiple variable assignment

$$var_1 = var_2 = [=...] = expression;$$

Assigns the same value to multiple variables

Why C?	Expressions	
ANSI C		named [himany anamatan][anamana][
Introduction	[unary operator] o	perand [binary operator][operand][];
Identifiers	unary operator: co	ncern a single operand only
Data Types	+	positive sign
Expressions	-	negative sign
Program flow	++	increment
Arrays & Pointers		decrement
Functions	&	address of
Preprocessor	*	indirection
The Embedded Difference	sizeof(name)	size of name in byte
Examples	(type cast)	explicit type casting
- Examples	ļ.	logical negation
	~	bit by bit inversion

Why C?	Binary ope	erators			
ANSI C	nerforms a	two operand of	aero	ution	
Introduction	periornis a	Two operana of	<i>3</i> 616	111011	
Identifiers					
Data Types	arithmetic	operators		compariso	on operators
Expressions	+	sum		<	less than
Program flow	_	difference		<=	less or equal
Arrays & Pointers	*	multiplication		>	greater than
Functions	1	division		>=	greater or equal
Preprocessor	/ %		- 10	==	equivalence
The Embedded Difference	70	modulo operati	on	!= &&	not equal logical AND
Examples					logical OR

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Binary operators

bit-by-bit operations

&	AND
	OR
^	XOR (exclusive OR)
<<	shift left
>>	shift riaht

compound assignment operators

&	0	1
0	0	0
1	0	1

	0	1
0	0	1
1	1	1

٨	0	1
0	0	1
1	1	0

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Binary operators. Bitwise (bit-by-bit) operations

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

```
PTH = PTH & 0xBD // clears bit 6 and bit 1 of PTH to 0
// PTH is of type char
```

is often used to set one or more bits to 1

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

^ can be used to toggle a bit.

```
abc = abc ^{\wedge} 0xF0; // toggles upper four bits (abc is of type char)
```

Binary operators. Bitwise (bit-by-bit) operations

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

>> can be used to shift the involved operand to the right for the specified number of places. For unsigned numbers, the bit positions that have been vacated by the shift operation are zero-filled. For signed numbers, the sign bit is used to fill the vacated bit positions. In other words, if the number is positive, 0 is used, and if the number is negative, 1 is used

$$xyz = xyz >> 3;$$

-- shift right 3 places

<< can be used to shift the involved operand to the left for the specified number of places. The bit positions that have been vacated by the shift operation are zero-filled.

$$xyz = xyz \ll 4$$
;

-- shift left 4 places

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

PTH
$$\&= 0xBD;$$

PTB
$$|= 0x40$$
:

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Binary operators. Bitwise (bit-by-bit) operations

 multiplication and divisions can be avoided for operands of value 2x, what results in a faster code.

Example:

1.
$$z = x * 2;$$
 => $z = x << 1;$

2.
$$z = x / 2;$$
 => $z = x >> 1;$

there is no overflow checking mechanism available!

Examples

Why C? Comparison operators **ANSI C** Introduction if (!(ATDOSTATO & 0x80)) Identifiers Data Types // if bit 7 is 0, then execute statement, statement₁; **Expressions** if (i > 0 && i < 10)Program flow // if 0 < i < 10 then execute statement₂ **Arrays & Pointers** statement₂; **Functions** if (a1 == a2)Preprocessor The Embedded statement₃; // if a1 == a2 then execute statement₃ Difference

	Expressions	
	ternary oper	ator: performs a three operand operation
_	, , ,	
	? .	conditional
	• •	Conditional
	operand:	
	constant	
•		
	variable	
•	pointer	
	return value o	of a function
		ternary oper ?: operand: constant variable pointer

Operator's Hierarchy

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Catagony	Operator	Execution	Description
Category	Operator		Description
1.	()	left →	function call or term grouping
	[]	right	array subscript
	->		indirect structure element selection
	•		direct structure element selection
unary operators	1	right ←	logical negation
	~	left	bit-by-bit inversion
	+		positive sign
	-		negative sign
	++		increment
			decrement
	&		address of
	*		indirection
	sizeof		size in bytes
	(type)		explicit type casting
3. multiply / divide	*	\rightarrow	multiplication
operators	/		division
	%		modulo operation for integer values
4. additive	+	\rightarrow	addition
operators	-		subtraction
5. shift operators	>>	\rightarrow	shift left
	<<		shift right
6. relational	<	\rightarrow	less than
operators	<=		less or equal
	>		greater than
	>=		greater or equal

Operator's Hierarchy

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

7. equivalence	==	\rightarrow	equal
operators	!=		not equal
8.	&	\rightarrow	bitwise AND
9.	^	\rightarrow	bitwise XOR
10.		\rightarrow	bitwise OR
11.	&&	\rightarrow	logical AND
12.		\rightarrow	logical OR
13.	?:	←	conditional
14. assignment operators	= *= /= %= += -= &= ^= = <<= >>=	←	assignment assign product assign quotient assign integer remainder assign sum assign difference assign AND-masked value assign XOR-masked value assign OR-masked value assign Ieft shifted value assign right shifted value
15. comma	,	\rightarrow	separator

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Operators

Examples:

- Incrementing before the calculated value is used: x=++n;
- Incrementing after the calculated value is used: x=n++;
- □ ++n && ++i
- If n evaluates to 0, ++i is not executed any more.
- x = ++ (x+y); x = 10++ not allowed

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Operators

Examples:

 $x = x \mid MASK$; all bits of x which are set in MASK are set

 $n = \sim n$; negation of bits

res = status & (\sim 1); clear the bit 0

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Operators

- Increment and decrement operators can be used in prefix or postfix notation. They must not be used for expressions.
- An increment/decrement of pointers is type specific

Example:

```
long *i_ptr = 0x100;
```

i_ptr++; // i_ptr points to 0x104

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Operators

 The order of unary operations is important as this may affect the result.

Example:

```
unsigned char a = 0x7f;
unsigned int b1, b2;
```

$$b1 = (unsigned int) \sim a; // b1 = 0x0080;$$

$$b2 = \sim (unsigned int)a; // b2 = 0xff80;$$

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Operators

- The modulo operation works for integer-by-integer divisions only. It returns the integer remainder.
- Instead of the conditional operator, an if-...construct should be used,

Example:

```
x = (a ? 1 : 0); should be replaced by if (a) x=1; else x=0;
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Logical expressions

- It is rare for logical values to be stored in variables
- They are usually generated as required by comparing two numeric values
- they are evaluated from the left to the right
- in order to reduce calculation time, put to the first place the most unlike condition in an **AND** connection (&&) and the most probable condition in an **OR** connection (||).

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Sequences

- Single Branching: The "if"-Statement
- Double Branching: The "if-else"-Statement
- Multiple Branching: The "switch case"-Statement
- Loop with Testing in the Beginning: The "while"-Statement
- Indexed Loop with Testing in the Beginning: The "for"-Statement
- Loop with Testing in the End: The "do while"-Statement
- Other Program Flow Statements: continue, break, goto

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Single Branching: The "if"-Statement

```
if (expression)
sequence
```

- Only if the boolean expression in parenthesis evaluates to logical TRUE, the sequence will be executed
- To compare an *unsigned int* variable with unlike 0 the following syntax should be preferred:

if (var != 0) or if (var) instead of if (var>0)

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Double Branching: The "if-else"-Statement

- the expression should be formulated so that the most probable result is TRUE. Then, most often the branch to sequence_2 may not be taken, which results in a shorter program execution time.
- encapsulation of several "if else" statements can be avoided by using boolean algebra:

```
if (expression_1 | | (expression_2 && expression_3))
 sequence_1
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

```
Multiple Branching: The "switch - case"-Statement
switch ( expression )
{
 case const_expression_1: statement_1; break;
 ...
 case const_expression_n: statement_n; break;
 default: statement_n+1; break;
}
```

expression will be evaluated. The result is of type int or unsigned int

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

- Multiple Branching: The "switch case"-Statement
- const_expression must be a constant value which is known at compile time. If the expression in parenthesis matches the const_expression, the subsequent statements are evaluated up to the next break statement respectively the end of the block.
- The order of the constant expressions should be chosen according to the plausibility of their occurrence for runtime reasons.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

- Multiple Branching: The "switch case"-Statement
- break "C"-keyword that causes leaving the actual block.
 Every case should have a break statement.
- default is a predefined label for all cases that do not match any of the other constant expressions in the block. In ANSI-"C" it may be missing, which however means a bad programming style.
- put the cases in the order according to their probability because the compiler sometimes generates an assembly code which rather reflects an if ... elseif ... else structure, especially if only few cases are given

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

```
The "while"-Statement
```

sequence

```
while (expression)
```

- The condition given by **expression** is evaluated first. Only if the result is TRUE the sequence is executed. It will be repeated as long as the **expression** is TRUE.
- Potentially endless loops must be equipped with a software watchdog:

```
while (*int_ptr <= TopValue && special_exit == 0);
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

The "for"-Statement

```
for ([init_list]; [expression]; [continue_list])
 sequence
```

- init_list is a list of statements separated by commas which will be executed unconditionally in advance of the loop.
- expression results in a boolean value TRUE or FALSE. As long as it is TRUE, the sequence is executed, followed by the statements of the continue_list.
- continue_list is a list of statements separated by commas which are evaluated as long as the expression is TRUE.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

The "for"-Statement

- The loop control variable must only be changed in the continue_list but nowhere else.
- Likewise, the loop exit condition must only be checked in the expression.
- To compare a decreasing local counter with unlike 0 the following syntax should be used:

for (i = 10; i > 0; i--) instead of for (i = 10; i!= 0; i--)

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

```
The "do - while"-Statement

do

sequence
while ( expression );
```

The **sequence** is executed at least once. After that the **expression** is evaluated, and the **sequence** is repeated as long as it's result is TRUE.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Other Program Flow Statements

- goto
- continue
- break
- goto must and the other two instructions should be avoided as they lead to an ill structured program flow
- goto causes the program to continue at the label which is defined at any other place in the program by a subsequent colon.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Other Program Flow Statements

- continue is used in loop constructs and means a shortcut to continue with testing the next loop condition. Therefore, the statements following the continue statement won't be executed.
- break statement causes the program to continue at the next label outside the current block. It should be used in connection with **Switch case** constructs but not otherwise.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Arrays

Pointers

- Pointers scaling
- Pointers and Function Arguments
- Pointers and Arrays
- Pointers vs.. Multi-dimensional Arrays

Functions

- Function Header
- Function Body
- Calling a function

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Arrays

- Encapsulate multiple elements of a single data type with one variable name.
- No checking mechanism for the boundaries
- Index must be of an unsigned type
- Data are contiguously allocated

Array Declaration:

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Arrays

- type could be any type;
- size is mandatory: it's the maximal number of elements in the array
- The declaration is going to allocate enough bytes for the whole array
- Array could be initialized when declaring :
 - <type> <name> [<optional size>] = { <value list> }
- in this case, the size is optional (if the size is not given, the size of the array is set to the number of element in the declaration list)

```
Why C?
```

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Arrays

Examples:

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Arrays

 The access to an element of the array is done with the index between brackets

Example: r = a[i] + b[j];

The first element of the array is 0 (zero-based index)

memory address

array[0]	
array[1]	
array[2]	
array[3]	

x + (0 * size of one array element in bytes)
x + (1 * size of one array element in bytes)
x + (2 * size of one array element in bytes)
x + (3 * size of one array element in bytes)

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers

- Are variables that contain the address of an object (variable or function).
- Enable indirect access to an object.
- Are defined with the dereference operator (*)

Definition:

```
type * pointer_name;
```

- type is the type of the object the pointer points to.
- pointer_name is a free chosable name of the pointer.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers

A pointer can take the value of another pointer, an address of an object with "address-of" operator &, or a pointer expression

```
char *p; int *q;
char a; int b;
p = &a; /*correct*/
p = &b; /* incorrect */
q = &a; /* incorrect */
q = &b; /* correct */
p = &b; /* address of the pointer */
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers

- Const keyword can be used in pointer declarations.
- **Example:**

```
int a;
int *p;
int *const ptr = &a;  // Constant pointer
*ptr = 1;  // Legal
ptr =p;  // Error
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers

- A pointer to a variable declared as const can only be assigned to a pointer that is also declared as const.
- Example:

```
int a; int *p; const int *q;
const int *ptr = &a;  // Pointer to constant data
*ptr = 1;  // Error
ptr =p;  // Error
ptr =q;  // Legal
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers scaling

The type of the object a pointer points to serves the compiler as a basis for relative address calculations using pointer addition, subtraction, increment, and decrement.

Examples

```
Why C?
 Pointers scaling
ANSI C
 Example:
Introduction
 long *sl_ptr = 0x4000;
Identifiers
 char *sc_ptr;
Data Types
 sc_ptr++ = (char *)(sl_ptr + 2);
Expressions
 will result in
Program flow
 tmp = sl_ptr + 2*sizeof(long)
Arrays & Pointers
 = 0x4000 + 2*4
Functions
 = 0x4008
 => sc_ptr
Preprocessor
 sc_ptr++ = 0x4008 + 1*sizeof(char)
The Embedded
 = 0 \times 4008 + 1 \times 1
  Difference
```

= 0x4009

 $=> sc_ptr$

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers and Function Arguments

 Pointer arguments enable a function to access and change objects in the function that called it. For instance, a sorting routine might exchange two out-oforder elements with a function called swap:

- Since the operator & produces the address of a variable, &a is a pointer to a.
- the parameters are declared to be pointers, and the operands are accessed indirectly through them.

Examples

```
Why C?
 Pointers and Function Arguments
ANSI C
Introduction
 void swap(int *px, int *py) /* interchange *px and *py */
Identifiers
Data Types
Expressions
 int temp;
Program flow
Arrays & Pointers
 temp = *px;
Functions
 *px = *py;
Preprocessor
 *py = temp;
The Embedded
  Difference
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers and Arrays

- Any operation which can be achieved by array subscripting can also be done with pointers.
- The pointer version will in general be faster
- The declaration

int a[10]

defines an array a of size 10, that is a block of 10 consecutive objects named a[0], a[1], ..., a[9].

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers and Arrays

 The notation a[i] refers to the i-th element of the array If pa is a pointer to an integer, declared as

then the assignment

$$pa = &a[0];$$

sets pa to point to element zero of a:

pa contains the address of a[0].

Now the assignment $\mathbf{x} = *\mathbf{pa}$ will copy the contents of $\mathbf{a}[\mathbf{0}]$ into \mathbf{x} .

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers and Arrays

- If pa points to a particular element of an array, then by definition:
 - pa+1 points to the next element, pa-i points i elements before pa, and
 - pa+i points i elements after.

Thus, if pa points to a[0], then *(pa+1)

refers to the contents of a[1], pa+1 is the address of a[i], and *(pa+i) is the contents of a[i].

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers and Arrays

 By definition, the value of a variable or expression of type array is the address of element zero of the array.
 Thus after the assignment

$$pa = &a[0]$$

pa and a have identical values

The assignment pa=&a[0] can also be written as pa
 = a;

Pointers and Arrays

x = *(pointer + 4);

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Arrays of Pointers

The most common use for an array of pointers is to use an array of pointers to type char which are pointed to strings. This technique can be used to send messages to a screen.

the array is declared in main but the array is passed to a function where the values of the pointers are assigned

(about functions – a little bit later ⊕)

```
void func1(char *p)
 p[0]="Press 1 to start";
 p[1]="Press 2 to continue";
 p[2]="Press 3 to RESET";
 p[3]="Press 4 to quit";
void main(void)
 int val;
 char *message[10];
 if (val==TRUE)
  func1(message);
else
  message[0]="Status is OK";
```

file01.c

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers vs. Multi-dimensional Arrays

Given the declarations

```
int a[10] [20];
int *b[10];
```

- Array **a** is a true two-dimensional: 200 int-sized locations have been set aside, and the calculation **20xrow+col** is used to find the element **a[row,col]**
- For **b**, the definition only allocates 10 pointers and does not initialize them; initialization must be done explicitly, either syntactically or with code.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers vs. Multi-dimensional Arrays

array[2] array[1] array[0]

b	0	r	i	n	g	\n	\0				
i	S	\n	\0								
Т	h	е		С	0	u	r	S	е	\n	\0

Examples

Why C? ANSI C Pointers vs. Multi-dimensional Arrays Introduction char *array[] = {"The Course \n ", Identifiers "is\n", Data Types "boring n"}; **Expressions** Program flow **Arrays & Pointers** \0 **Functions** b g \n 0 array[2] Preprocessor **\0** array[1] S \n The Embedded Difference array[0] h C **\0** e 0 S е **\n** u

Advantage of the pointer array is that the rows of the array may be of different lengths. That is, each element of **b** need not point to a twenty-element vector; some may point to two elements, some to fifty, and some to none at all

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointer to Strings

- C does not know string, only arrays of characters.
- for the processing of strings, (searching, comparing, copying), standard routines exist.
- to be able to use subprograms, pointers to strings are used when passing parameters. The whole processing of strings relies on the use of pointers

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointer to Strings

the incrementing of a pointer on characters shifts the pointer to the next valid element of the string.

```
char *text, character;
text = "C - tutorial";
character = *(text+4);
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointers

 only a small selection of operations are defined for pointers:

Operation	Sign	Examples: int *iptr, *jptr; unsigned int offset, tmp;		
Assignment	=	<pre>iptr = 0x4000; jptr = iptr;</pre>		
Increment Decrement	++	iptr++; jptr;		
Comparison	== != <= >= < >	<pre>if (iptr >= 0x2000); tmp = (jptr != iptr);</pre>		
Addition	+	jptr = iptr + offset;		
Subtraction	-	jptr = iptr - 0xf800u;		
Pointer Distance	-	tmp = iptr - jptr;		

W	hy	C	?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

- A function is defined by
 - a header (name, type, formal parameters)
 - a body
- A function has
 - a scalar type (char, int, long or pointer): actual function
 - void type : procedure
- non void functions have a result
- void functions do not return any result

Examples

Why C? **Functions ANSI C Function Header** Introduction Syntax: Identifiers **Data Types** <visibility<type><name>(<parameters list>) **Expressions** Program flow **Type** Arrays & Pointers void for procedure **Functions** Preprocessor scalar type (default int) The Embedded **Visibility** Difference

static modifier used to hide the function

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Functions - Function Header

Parameter types:

- input parameters (or value parameters): when calling the function, the caller copies a value in each input parameter. The const keyword could be used to declare those parameters as constant (optional)
- input-output parameters (or address parameters): when calling the function, the caller gives the address of a variable to the formal parameter. Those parameters are marked with the dereference, *, operator

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Functions - Function Header

Examples of headers:

a function f which has an input parameter x and return an integer value

```
int f (const int x);
int f (int x);
```

 a function f which has an input parameter x and an inputoutput parameter y and return an integer value.

```
int f (int x, int *y);
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Functions - Function Body

- Delimited by { and }
- Allows local declarations
 - Automatic data located on the stack
 - Static data located in global memory
- If type is not void, the function includes a return statement which affects the result
- the return exits the function
- Input parameters are used as they have been declared
- Output parameters are used using the * operator

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Functions - Calling a function

- The call of a function is done using the name of the function, and with a list of actual parameters
- parenthesis are mandatory, even if no parameter is required
- input parameters accept expression of same type
- input-output parameters require the address of a variable. The address of a variable is given by the operator &

```
Functions - Example: Function with input parameter:
Why C?
ANSI C
 int f (int x)
Introduction
Identifiers
 return x+1;
Data Types
Expressions
 Calling:
Program flow
Arrays & Pointers
 int a;
Functions
 const b = 14;
Preprocessor
 int r;
The Embedded
  Difference
Examples
 a=3;
 /* r is set to 4 */
 r = f(a);
 r = f(b+r-1) /* r is set to 18 */
```

```
Why C?
 Functions – Example: Function with input-output parameter:
ANSI C
 void g (int *y, int x)
Introduction
Identifiers
 *y = x+1;
Data Types
Expressions
Program flow
 Calling:
Arrays & Pointers
 int a; const b = 14; int r;
Functions
Preprocessor
The Embedded
 a=3;
 Difference
 g(&r,a);
 /* r is set to 4 */
Examples
 /* r is set to 18*/
 g(&r,b+r-1)
 /* incorrect, protection fault */
 g(r,a);
```

```
Why C?
 Functions – Example: Function bad example:
ANSI C
 Function with input parameter as an output parameter
Introduction
 void g (int y, const int x)
Identifiers
Data Types
 y = x+1;
Expressions
Program flow
Arrays & Pointers
 Calling:
Functions
 int a; const b = 14; int r;
Preprocessor
 r=0;
The Embedded
  Difference
 a = 3;
Examples
 g(r,a); /* r is not affected */
 g(&r,a); /* compilation error */
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Pointer to Functions

- The address of a function can be assigned to a pointer variable
- a function can also be passed as a parameter
- the call happens with the aid of the dereferencing operator "*"

```
Pointer to Functions
Why C?
ANSI C
Introduction
 int main()
 type (*name)();
Identifiers
Data Types
 void sort(char *v[], int n, int
 extern int strcmp(), numcmp();
Expressions
 (*comp)())
Program flow
Arrays & Pointers
 if(numerical)
Functions
 int comp_res;
 comp\_res = (*comp)();
Preprocessor
 sort(lineptr, nlines, numcmp);
The Embedded
 ...
 Difference
 else
Examples
 sort(lineptr, nlines, strcmp);
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Creating Header File

- To reuse functions that we have created, we can collect the set of functions that are of the same nature into one file and also put the **prototype declarations** of these functions into one header file.
- When reusing these functions, we need to add the C file that contains them into the project and also add the header file into the file that invoke these functions.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

- Macro definition
- File inclusion
- Conditional compilation
- Memory model

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

- preprocessing is scheduled before compilation process
- It mainly consist in a text analyzing and processing tool. The produced file is used as input for compilation process
- the goal: flexible software for different application parameters and different software development tools
- preprocessor directives always start with # character in the first column line

	11 1 69
Why C?	#define
ANSI C	introduces the definition of a preprocessor macro
Introduction	#undef
Identifiers	
Data Types	clears a preprocessor macro definition
Expressions	#include
Program flow	includes the source text of another file
Arrays & Pointers	#if
Functions	
Preprocessor	evaluates an expression for conditional compilation.
The Embedded	#ifdef
Difference	checks for conditional compilation whether a macro
Examples	is defined

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

#ifndef: checks for conditional compilation whether a macro is not defined

#elif: introduces an alternative #if branch following a not compiled #if, #ifdef, #ifndef or #elif branch

#else: introduces an alternative branch following a not compiled #if, #ifdef, #ifndef or #elif branch

#endif: completes a conditional compilation branch

#line: indicates the line number and, optionally, a file name which is used in error logging files to identify the error position.

#error: eports an error which is determined by the user

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

#pragma

Inserts a compiler control command.

Options for the compilation can be given just as in the command line.

A #pragma directive not known to the compiler is ignored and leads to a portable code.

Examples

Why C?	Macro definitions				
ANSI C	#define Macro_Name [[(parameters)] replace_text]				
Introduction					
Identifiers					
Data Types	#define: preprocessor directive				
Expressions	Macro_Name: is the name of the macro. Will be substituted by				
Program flow					
Arrays & Pointers	replace_text.				
Functions	parameters: used literally in the replace_text and replaced				
Preprocessor	when the macro is expanded				
The Embedded Difference	replace text: the given text will replace the macro call literally				

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

It is forbidden to define macro with side effect (eg. increment) - disturbs the error checks consistency.

String operator: #

is used in the replace_text to induce that the subsequent string is interpreted as the name of parameter. This name is replaced at the time the macro is expanded.

Token-pasting operator: ##

 precedes or follows a formal parameter. When it is expanded, the parameter is concatenated with the other text of the token.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Files inclusion

```
#include <file_name>
#include "file_name"
```

Additional information can be used in a source file (data types, function prototypes, ...) => header files.

- "..." source file path is the first path were the include file is searched. If it can not be found there, the project specific include path will be inspected.
- <...> omits the current source path and start the search of the include search path of the project.

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Files inclusion

- Some problem might arise if a header file defines some symbols and is included in multiple modules. The content of a header file must be delimited by a preprocessor switch
- Solution:

#endif

```
#ifndef __HEADER_FILE_H__

#define __HEADER_FILE_H__

.....

header-file content
.....
```

	Input and Output	Examples	
Why C?			
ANSI C	- Not part of the C language itself.		
Introduction	- Four I/O functions will be discussed.		
Identifiers			
Data Types	1. int getchar ().	char xch;	
Expressions	returns a character when called	xch = getchar ();	
Program flow	2. int putchar (int).	putchar('a');	
Arrays & Pointers	outputs a character on a standard	politicity a /;	
Functions	output device		
Preprocessor	3. int puts (const char *s).	puts ("Hello everyone :) ! n ");	
The Embedded Difference	 outputs the string pointed by s on a standard output device 		
Examples			
	 4. int printf (formatting string, arg1, arg2 converts, formats, and prints its arguent on the standard output device. 	•	

Formatting String for Printf

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

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

- Examples:

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Using the C Compilers

- The special edition C compiler from CodeWarrior has a size limit of 32 kB.
- The demo version of ImageCraft C compiler has a size limit of 8 kB.
- The **GNU C compiler** does not have size limit but the **EGNU IDE** cannot program flash memory which limits it to download program into the on-chip SRAM only.

Accessing Peripheral Registers

- Depending on the size of a peripheral register, it can be declared in one of the following methods:

```
#define reg_name *(volatile unsigned char *) reg_addr // 8-bit wide register #define reg_name *(volatile unsigned int *) reg_addr // 16-bit wide register
```

- The HCS12 allows all of the peripheral registers to be relocated as a block. For this reason, the ImageCraft uses the following method to define peripheral registers:

```
#define reg_base 0x0000 // base address
#define reg_name1 *(volatile unsigned char *) (reg_base + offset1)
#define reg_name2 *(volatile unsigned int *) (reg_base + offset2)
```

- The header file hcs12.h uses the following format:

```
Why C?
```

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

```
#define IOREGS_BASE 0x0000

#define _IO8(off) *(unsigned char volatile *)(IOREGS_BASE + off)

#define _IO16(off) *(unsigned short volatile *)(IOREGS_BASE + off)

#define PORTA _IO8(0x00) // port A data register

#define PTA _IO8(0x00) // alternate name for PORTA

#define ATD0DR0 _IO16(0x90) // ADC result 0 register (a 16-bit register)
```

Peripheral Register Bit Definitions

- A value is assigned to each bit in the peripheral register that represents its weight.
- For example, the ADPU bit of the ATD0CTL2 register is defined to be 0x80 that is the positional weight (bit 7) of this bit. It is defined as follows:

ADPU equ \$80

This bit can be set using the following statement:

```
ATDOCTL2 = ADPU;
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

C Programming Style

- Programming style refers to **a set of rules and guidelines** used when writing a program.
- The essence of good programming style is **communication**.
- The objective of a good programming style is to make the program **easy to understand** and **debug**.
- A programmer uses three primary tools to communicate their intentions: comment, naming of variables, constants, and functions, and program appearance (spacing, alignment, and indentation).

General Guidelines to Comments

- The programmer should explain what every function does, what every variable does, and every tricky expression or section of code.
- The comment should be added before the programmer defines a variable or writing a function or section of code.
- Avoid obscure programming language constructs and reliance on language-specific precedence rules.

	Program Documentation				
Why C?	All programs should include, at the beginning of the program, a comment block that				
ANSI C	An programs should include, at the beginning of the program, a comment block tha				
Introduction	Includes at least:				
Identifiers	⁻ The programmer's name				
Data Types	- The date of creation				
Expressions					
Program flow	 The operating system and IDE for which the program was written 				
Arrays & Pointers	- Hardware environment (circuit connection) to run the program				
Functions	- Program structure (organization)				
Preprocessor	- Algorithm and data structures of the program				
The Embedded	 Algorithm and data structures of the program 				
Difference	- How to run the program				
Examples					
	An Example is in the next page:				

```
Why C?
ANSI C
 // Program: RtiMultiplex7segs
 // Author: Some Name
Introduction
 // Build Environment: CodeWarrior IDE under Windows XP
Identifiers
 // Date: 07/09/2008
Data Types
 // Hardware connection: short description
 // Operation: This program shifts seven-segment patterns of 4 consecutive BCD digits
Expressions
 by using time-multiplexing technique with each pattern lasting for 0.5 s. The
Program flow
 time-multiplexing operation is controlled by the real-time interrupt. The patterns are
Arrays & Pointers
 1234
 2 3 4 5
Functions
 3 4 5 6
Preprocessor
 4567
The Embedded
 5678
 Difference
 6789
Examples
 7890
 8901
 9012
 0912
```

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

Function Documentation

- Every function should be preceded by a comment describing the purpose and use of that Function. An example is as follows:

```
// Function: FindSquareRoot
// Purpose: Computes and returns the square root of a 32-bit unsigned integer
// Parameter: A 32-bit unsigned integer of which the square root is to be found
// Called by: PrimeTest()
// Returned value: the square root of a 32-bit unsigned integer
// Side effects: none
```

Code Appearance

Program readability can be improved by

- Proper spacing
- Proper indentation
- Vertical alignment

Proper Spacing

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

```
for (i=0;i<15;i++) & for (i=0;i<15;i++) easier to read
```

Proper Indentation

- The following code is hard to read without proper indentation:

```
while(TRUE) { for (i = 0; i < 10; i++) { // pattern array start index for (j = 0; j < 100; j++) { // repeat loop for each pattern sequence for (k = 0; k < 6; k++) { // select the display # to be lighted PTB = SegPat[i+k]; // output segment pattern PTP = digit[k]; // output digit select value delayby1ms(1); // display one digit for 1 ms } } } }
```

Proper Spacing, Proper indentation

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

```
With proper indentation, the code section becomes easier to read:
 while(TRUE) {
 for (i = 0; i < 10; i++) { // pattern array start index
 for (j = 0; j < 100; j++) { // repeat loop for each pattern sequence
 for (k = 0; k < 6; k++) { // select the display # to be lighted
 PTB = SegPat[i+k]; // output segment pattern
 = digit[k]; // output digit select value
 PTP
 delayby1ms(1); // display one digit for 1 ms
```

Vertical Alignment

Why C?

ANSI C

Introduction

Identifiers

Data Types

Expressions

Program flow

Arrays & Pointers

Functions

Preprocessor

The Embedded Difference

Examples

- It is often helpful to align similar elements vertically, to make typo-generated bugs more obvious.
- Compare the next two sections of code. It is obvious that the second one is easier to Identify errors:

```
// values to generate 1 cycle of sine wave
unsigned rom char upper[60] = \{0x38, 0x38, 0x39, 0x3A, 0x3B, 0x3C, 0x3B, 0x3C, 0x3B, 0x3C, 0x3B, 0x3C, 0x3B, 0x3B, 0x3C, 0x3B, 0x3
 0x3C,0x3D,0x3D,0x3E,0x3E,0x3F,0x3F,0x3F,0x3F,
0x3F, 0x3F, 0x3F, 0x3F, 0x3F, 0x3E, 0x3E, 0x3D, 0x3D,
0x3C, 0x3C, 0x3B, 0x3A, 0x39, 0x38, 0x38, 0x37, 0x36, 0x35, 0x34, 0x34,
 0x33,0x32,0x32,0x31,0x38,0x37,0x36,0x35,0x34,0x34,
0x30,0x30,0x30,0x30,0x30,0x31,0x31,0x32,0x32,0x33,
 0x34,0x34,0x35,0x36,0x37;
 (a) non-vertically aligned array
```

// values to generate 1 cycle of sine wave

```
unsigned rom char upper[60] = {
 0x38,0x38,0x39,0x3A,0x3B,0x3C,0x3C,0x3D,0x3D,0x3E,
 0x3E,0x3E,0x3D,0x3D,0x3C,0x3C,0x3B,0x3A,0x39,0x38,
 0x38,0x37,0x36,0x35,0x34,0x34,0x33,0x32,0x32,0x31,
 0x31,0x31,0x32,0x32,0x33,0x34,0x34,0x35,0x36,0x37;
```

(b) vectically aligned array

Figure 5.39 Influence of vertical alignment of array on readability

	Naming of Variables, Constants, and Functions
Why C? ANSI C	The names of variables, constants, and functions should spell out their meaning or
Introduction	purpose.
Identifiers	A variable name may have one word or multiple words. Use lowercase when the
Data Types	name contains only one word. For example, sum, limit, and average.
Expressions	
Program flow	A multiple-word variable name should be in mixed case starting with lowercase.
Arrays & Pointers	For example, inBuf, outBuf, squareRoot, and arrayMax.
Functions	- Function names should follow the same principle. A few examples follow:
Preprocessor	and the second s
The Embedded Difference	sevenSegShift(), putcSPI(), putsSPI(), openLCD(), and putsLCD()
	 Named constants should be all uppercase using underscore (_) to separate words.
Examples	SONG TOTAL NOTES, HI DELAY COUNT, LO DELAY COUNT

Why C?

The Embedded Difference

Examples

- Most embedded systems programs include a header file which describes the target processor
- The header files contain descriptions of reset vectors, ROM and RAM size and location, register names and locations, port names and locations, register bit definitions and macro definitions
- Most compiler companies will provide header files for devices supported by their compilers
- Example: for MC9\$12DJ256

#include "mc9s12dj256.h"

Why C?

ANSI C

The Embedded Difference

- Another important aspect of device knowledge is the limits of the device for which the program is written.
- A certain device may have very limited memory resources and great care must be taken in developing programs which use memory frugally
- Along with issues of size comes issues of speed. Different devices run at different speeds and use different techniques to synchronize with peripherals
- It is essential that you understand device timing for any embedded systems application

Why C?

ANSI C

The Embedded Difference

- Embedded systems developers require direct access to registers such as the accumulator
- The regular use of the infinite loop while(1). Embedded developers often use program control statements which are avoided by other programmers
- Example:

```
while (1)
{
 if (PortA.1 == PUSHED)
 {
 PortA.0 = ON;
 wait(10); // wait ten seconds
 PortA.0 = OFF;
 }
}
```

Why C?

ANSI C

The Embedded Difference

Examples

 Techniques used in an embedded system program are often based upon knowledge of specific device or peripheral operation

Example:

- When a button is pressed it "bounces" which means that it is read as several pushes instead of just one
- It is necessary to include debouncer support in order to ensure that a real push has occurred and not a bounce
- **Solution:** a wait() function which creates a delay before the button is checked again

Why C?

ANSI C

The Embedded Difference

- Many developers prefer to write some code segments in assembly language for reasons of code efficiency or while converting a program from assembly language to C
- The following two definitions of the wait() function show the function written in C and the equivalent function in Motorola 68HC705C8 assembly language
- 🗆 #asm vs. #endasm

Why C? Example:

ANSI C

The Embedded
 Difference

Examples

```
void wait(registera delay)
 while (--delay);
//function with inline assembly
void wait(registera)
 char temp, time;
 // ocap_low and Ocap_hi are the output compare register
 //this register is compared with the counter and the ocf
 //bit is set (bit 6 of tim_stat)
 #asm
 STA time ;store A to time
 LDA #$A0 ;load A with A0
 ADD ocap low; add ocap low and A
 STA temp; store A to temp
 LDA #$25 ;load A with 25
 ADC ocap hi ;carry + ocap hi + accumulator
 STA ocap hi ;store A to ocap hi
 LDA temp ;load temp to accumulator
 STA ocap low; store a to ocap lo
 LOOP BRCLR 6,tim stat,LOOP ;branch if OCF is clear
 LDA ocap low; load ocap lo to A
 DEC time ;subtact 1 from time
 BNE LOOP ; branch if Z is clear
 #endasm
```


Why C?

ANSIC

The Embedded Difference

Examples

- 1. Problem specification
- 2. Tool/chip selection
- 3. Software plan
- 4. Device plan
- 5. Code/debug
- 6. Test
- 7. Integrate

- Biggest mistake: "temptation of the keyboard"
- Use of development processes

Why C?

ANSIC

The Embedded Difference

Examples

- 1. Problem specification
- The problem specification is a statement of the problem that your program will solve without considering any possible solutions. The main consideration is explaining in detail what the program will do.
- Once the specification of the problem is complete you must examine the system as a whole. At this point you will consider specific needs such as those of interrupt driven or timing-critical systems.
- Example: If the problem is to design a home thermostat the problem specification should examine the functions needed for the thermostat. These function may include reading the temperature, displaying the temperature, turning on the heater, turning on the air conditioner, reading the time, and displaying the time. Based on these functions it is apparent that the thermostat will require hardware to sense temperature, a keypad, and a display.

Why C?

ANSIC

The Embedded Difference

Examples

- 2. Tool/chip selection
- Needs based on memory size, speed and special feature availability will determine which device will be most appropriate. Issues such as cost and availability should also be investigated.
- It is essential to determine if the development decisions you have made are possible with the device you are considering.
- Example: using C => compiler for C
- It is also useful to investigate the availability of emulators, simulators and debuggers
 - 3. Software plan
- Select an algorithm which solves the problem specified in your problem specification
- The overall problem should be broken down into smaller problems
- Example: The home thermostat project quite naturally breaks down into modules for each device and then each function of that device

Why C?

ANSIC

The Embedded Difference

Examples

- 4. Device plan hardware specific routines
 - 1) Set up the reset vector
 - 2) Set up the interrupt vectors
 - 3) Watch the stack (hardware or software)
 - 4) Interact with peripherals such as timers, serial ports, and A/D converters
 - 5) Work with I/O ports
- 5. Code/debug
 - Syntactic correctness of the code
 - Timing of the program
- □ 6, 7. Test, Integrate
 - Test each component and integrate in a functional product (project)

References

- C Programming Language (2nd Edition)
 - Brian W. Kernighan and Dennis M. Ritchie; Prentice Hall
- First Steps with Embedded Systems
 - Byte Craft Limited
- C Programming for Embedded Systems
 - Kirk Zurell; R&D Books