

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the
 intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not
 mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION. QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, Keeloq, Keeloq logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rfPIC and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MXDEV, MXLAB, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, REAL ICE, rfLAB, Select Mode, Total Endurance, TSHARC, UniWinDriver, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

 $\ensuremath{\mathsf{SQTP}}$ is a service mark of Microchip Technology Incorporated in the U.S.A.

All other trademarks mentioned herein are property of their respective companies.

© 2010, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

ISBN: 978-1-60932-612-8

Microchip received ISO/TS-16949:2002 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEŁLOQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV ISO/TS 16949:2002

16-BIT LANGUAGE TOOLS LIBRARIES

Table of Contents

Preface		5
Chapter 1. Library Overview		
-		11
1.2 OMF-Specific Libraries/	Start-up Modules	12
	· · · · · · · · · · · · · · · · · · ·	
1.4 DSP Library		12
1.5 16-Bit Peripheral Librari	es	12
1.6 Standard C Libraries with	th Math and Support Functions	13
1.7 Fixed Point Math Functi	ons	13
1.8 Compiler Built-in Function	ons	13
Chapter 2. Standard C Libraries		
2.1 Introduction		15
2.2 Using the Standard C Li	ibraries	16
2.3 <assert.h> diagnostics</assert.h>		17
2.4 <ctype.h> character har</ctype.h>	ndling	18
2.5 <errno.h> errors</errno.h>		27
2.6 <float.h> floating-point of</float.h>	characteristics	28
2.7 < limits.h > implementation	on-defined limits	33
2.8 < locale.h > localization .		35
2.9 <setjmp.h> non-local jur</setjmp.h>	mps	36
2.10 <signal.h> signal hand</signal.h>	lling	37
2.11 <stdarg.h> variable arg</stdarg.h>	gument lists	43
2.12 <stddef.h> common de</stddef.h>	efinitions	45
2.13 <stdio.h> input and out</stdio.h>	tput	47
•	ons	
2.15 <string.h> string function</string.h>	ons	118
2.16 < time.h > date and time	e functions	141
Chapter 3. Standard C Libraries - Ma	th Functions	
3.1 Introduction		149
3.2 Using the Standard C Li	ibraries	149
3.3 <math.h> mathematical</math.h>	functions	151

Chapter 4. Standard C Libraries - Support Functions	
4.1 Introduction	193
4.2 Using the Support Functions	
4.3 Standard C Library Helper Functions	195
4.4 Standard C Library Functions That Require Modification	200
4.5 Functions/Constants to Support A Simulated UART	201
4.6 Functions for Erasing and Writing EEDATA Memory	204
4.7 Functions for Erasing and Writing Flash Memory	206
4.8 Functions for Specialized Copying and Initialization	209
Chapter 5. Fixed Point Math Functions	
5.1 Introduction	213
5.2 Overview of Fixed Point Data Formats	214
5.3 Using the Fixed Point Libraries	217
5.4 < libq.h > mathematical functions	219
Appendix A. ASCII Character Set	237
Index	239
Worldwide Sales and Service	

16-BIT LANGUAGE TOOLS LIBRARIES

Preface

NOTICE TO CUSTOMERS

All documentation becomes dated, and this manual is no exception. Microchip tools and documentation are constantly evolving to meet customer needs, so some actual dialogs and/or tool descriptions may differ from those in this document. Please refer to our web site (www.microchip.com) to obtain the latest documentation available.

Documents are identified with a "DS" number. This number is located on the bottom of each page, in front of the page number. The numbering convention for the DS number is "DSXXXXXA", where "XXXXXX" is the document number and "A" is the revision level of the document.

For the most up-to-date information on development tools, see the MPLAB[®] IDE on-line help. Select the Help menu, and then Topics to open a list of available on-line help files.

INTRODUCTION

This chapter contains general information that will be useful to know before using 16-bit libraries. Items discussed include:

- Document Layout
- · Conventions Used in this Guide
- Recommended Reading
- The Microchip Web Site
- Development Systems Customer Change Notification Service
- Customer Support

DOCUMENT LAYOUT

This document describes how to use GNU language tools to write code for 16-bit applications. The document layout is as follows:

- Chapter 1: Library Overview gives an overview of libraries. Some are described further in this document, while others are described in other documents or on-line Help files.
- Chapter 2: Standard C Libraries lists the library functions and macros for standard C operation.
- Chapter 3: Standard C Libraries Math Functions lists the math functions for standard C operation.
- Chapter 4: Standard C Libraries Support Functions lists standard C library helper functions.
- Chapter 5: Fixed Point Math Functions lists the fixed point library math functions.
- Appendix A: ASCII Character Set

CONVENTIONS USED IN THIS GUIDE

The following conventions may appear in this documentation:

DOCUMENTATION CONVENTIONS

Description	Represents	Examples
Arial font:		
Italic	Referenced books	MPLAB ^{®®} IDE User's Guide
	Emphasized text	is the only compiler
Initial caps	A window	the Output window
	A dialog	the Settings dialog
	A menu selection	select Enable Programmer
Quotes	A field name in a window or dialog	"Save project before build"
Underlined, italic with right angle bracket	A menu path	<u>File>Save</u>
Bold	A dialog button	Click OK
	A tab	Click the Power tab
Text in angle brackets < >	A key on the keyboard	Press <enter>, <f1></f1></enter>
Courier New font:		
Plain	Sample source code	#define START
	Filenames	autoexec.bat
	File paths	c:\mcc18\h
	Keywords	_asm, _endasm, static
	Command-line options	-Opa+, -Opa-
	Bit values	0, 1
	Constants	0xFF, 'A'
Italic	A variable argument	file.o, where file can be any valid filename
Square brackets []	Optional arguments	mpasmwin [options] file [options]
Curly brackets and pipe character: { }	Choice of mutually exclusive arguments; an OR selection	errorlevel {0 1}
Ellipses	Replaces repeated text	<pre>var_name [, var_name]</pre>
	Represents code supplied by user	<pre>void main (void) { }</pre>

RECOMMENDED READING

This documentation describes how to use 16-bit libraries. Other useful documents are listed below. The following Microchip documents are available and recommended as supplemental reference resources.

Readme Files

For the latest information on Microchip tools, read the associated Readme files (HTML files) included with the software.

16-Bit Language Tools Getting Started (DS70094)

A guide to installing and working with the Microchip language tools for 16-bit devices. Examples using the 16-bit simulator SIM30 (a component of MPLAB SIM) are provided.

MPLAB® Assembler, Linker and Utilities for PIC24 MCUs and dsPIC® DSCs User's Guide (DS51317)

A guide to using the 16-bit assembler, object linker, and various utilities, including the 16-bit archiver/librarian.

MPLAB C Compiler for PIC24 MCUs and dsPIC® DSCs User's Guide (DS51284)

A guide to using the 16-bit C compiler. The 16-bit linker is used with this tool.

Device-Specific Documentation

The Microchip website contains many documents that describe 16-bit device functions and features. Among these are:

- Individual and family data sheets
- Family reference manuals
- Programmer's reference manuals

C Standards Information

American National Standard for Information Systems – *Programming Language – C.* American National Standards Institute (ANSI), 11 West 42nd. Street, New York, New York, 10036.

This standard specifies the form and establishes the interpretation of programs expressed in the programming language C. Its purpose is to promote portability, reliability, maintainability and efficient execution of C language programs on a variety of computing systems.

C Reference Manuals

Harbison, Samuel P. and Steele, Guy L., *C A Reference Manual*, Fourth Edition, Prentice-Hall, Englewood Cliffs, N.J. 07632.

Kernighan, Brian W. and Ritchie, Dennis M., *The C Programming Language*, Second Edition. Prentice Hall, Englewood Cliffs, N.J. 07632.

Kochan, Steven G., *Programming In ANSI C*, Revised Edition. Hayden Books, Indianapolis, Indiana 46268.

Plauger, P.J., The Standard C Library, Prentice-Hall, Englewood Cliffs, N.J. 07632.

Van Sickle, Ted., *Programming Microcontrollers in C*, First Edition. LLH Technology Publishing, Eagle Rock, Virginia 24085.

THE MICROCHIP WEB SITE

Microchip provides online support via our web site at www.microchip.com. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- Product Support Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQs), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

DEVELOPMENT SYSTEMS CUSTOMER CHANGE NOTIFICATION SERVICE

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at www.microchip.com, click on Customer Change Notification and follow the registration instructions.

The Development Systems product group categories are:

- Compilers The latest information on Microchip C compilers, assemblers, linkers and other language tools. These include all MPLAB C compilers; all MPLAB assemblers (including MPASM[™] assembler); all MPLAB linkers (including MPLINK[™] object linker); and all MPLAB librarians (including MPLIB[™] object librarian).
- Emulators The latest information on Microchip in-circuit emulators. These
 include the MPLAB REAL ICE™ and MPLAB ICE 2000 in-circuit emulators
- In-Circuit Debuggers The latest information on Microchip in-circuit debuggers.
 These include the MPLAB ICD 2 and 3 in-circuit debuggers and PICkit™ 2 and 3 debug express.
- MPLAB® IDE The latest information on Microchip MPLAB IDE, the Windows® Integrated Development Environment for development systems tools. This list is focused on the MPLAB IDE, MPLAB IDE Project Manager, MPLAB Editor and MPLAB SIM simulator, as well as general editing and debugging features.
- Programmers The latest information on Microchip programmers. These include the device (production) programmers MPLAB REAL ICE in-circuit emulator, MPLAB ICD 3 in-circuit debugger, MPLAB PM3, and PRO MATE II and development (nonproduction) programmers MPLAB ICD 2 in-circuit debugger, PICSTART® Plus and PICkit 1, 2 and 3.

CUSTOMER SUPPORT

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- · Local Sales Office
- Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or field application engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://support.microchip.com

NOTES:

16-BIT LANGUAGE TOOLS LIBRARIES

Chapter 1. Library Overview

1.1 INTRODUCTION

A library is a collection of functions grouped for reference and ease of linking. See the "MPLAB® Assembler, Linker and Utilities for PIC24 MCUs and dsPIC® DSCs User's Guide" (DS51317) for more information about making and using libraries.

1.1.1 Assembly Code Applications

Free versions of the 16-bit language tool libraries are available from the Microchip web site. DSP and 16-bit peripheral libraries are provided with object files and source code. A math library containing functions from the standard C header file <math.h> is provided as an object file only. The complete standard C library is provided with the MPLAB C Compiler for PIC24 MCUs and dsPIC DSCs (formerly MPLAB C30).

1.1.2 C Code Applications

The 16-bit language tool libraries are included in the lib subdirectory of the MPLAB C Compiler for PIC24 MCUs and dsPIC DSCs install directory, which is by default:

C:\Program Files\Microchip\MPLAB C30\lib

These libraries can be linked directly into an application with 16-bit linker.

1.1.3 Chapter Organization

This chapter is organized as follows:

- OMF-Specific Libraries/Start-up Modules
- Start-up Code
- DSP Library
- 16-Bit Peripheral Libraries
- Standard C Libraries with Math and Support Functions
- Fixed Point Math Functions
- Compiler Built-in Functions

1.2 OMF-SPECIFIC LIBRARIES/START-UP MODULES

Library files and start-up modules are specific to OMF (Object Module Format). An OMF can be one of the following:

- . COFF This is the default.
- ELF The debugging format used for ELF object files is DWARF 2.0.

There are two ways to select the OMF:

- Set an environment variable called PIC30_OMF for all tools.
- Select the OMF on the command line when invoking the tool, i.e., -omf=omf or -momf=omf.

16-bit tools will first look for generic library files when building your application (no OMF specification). If these cannot be found, the tools will look at your OMF specifications and determine which library file to use.

As an example, if libdsp.a is not found and no environment variable or command-line option is set, the file, libdsp-coff.a, will be used by default.

1.3 START-UP CODE

In order to initialize variables in data memory, the linker creates a data initialization template. This template must be processed at start-up, before the application proper takes control. For C programs, this function is performed by the start-up modules in libpic30-coff.a (either crt0.o or crt1.o) or libpic30-elf.a (either crt0.eo or crt1.eo). Assembly language programs can utilize these modules directly by linking with the desired start-up module file. The source code for the start-up modules is provided in corresponding .s files.

The primary start-up module (crt0) initializes all variables (variables without initializers are set to zero as required by the ANSI standard) except for variables in the persistent data section. The alternate start-up module (crt1) performs no data initialization.

For more on start-up code, see the "MPLAB® Assembler, Linker and Utilities for PIC24 MCUs and dsPIC® DSCs User's Guide" (DS51317) and, for C applications, the "MPLAB® C Compiler for PIC24 MCUs and dsPIC® DSCs User's Guide" (DS51284).

1.4 DSP LIBRARY

The DSP library (libdsp-omf.a) provides a set of digital signal processing operations to a program targeted for execution on a dsPIC30F digital signal controller (DSC). In total, 49 functions are supported by the DSP Library.

Documentation for these libraries is provided in HTML Help files. Examples of use may also provided. By default, the documentation is found in:

C:\Program Files\Microchip\MPLAB C30\docs\dsp_lib

1.5 16-BIT PERIPHERAL LIBRARIES

The 16-bit software and hardware peripheral libraries provide functions and macros for setting up and controlling 16-bit peripherals. These libraries are processor-specific and of the form, <code>libpDevice-omf.a</code>, where <code>Device</code> is the 16-bit device number (e.g., <code>libp30F6014-coff.a</code> for the dsPIC30F6014 device) and <code>omf</code> is either <code>coff</code> or <code>elf</code>.

Documentation for these libraries is provided in HTML Help files. Examples of use are also provided in each file. By default, the documentation is found in:

C:\Program Files\Microchip\MPLAB C30\docs\periph_lib

1.6 STANDARD C LIBRARIES WITH MATH AND SUPPORT FUNCTIONS

A complete set of ANSI-89 conforming libraries are provided. The standard C library files are libc-omf.a (written by Dinkumware, an industry leader) and libm-omf.a (math functions, written by Microchip).

Additionally, some 16-bit standard C library helper functions, and standard functions that must be modified for use with 16-bit devices, are in libpic30-omf.a.

A typical C application will require these libraries. Documentation for these library functions is contained in this manual.

1.7 FIXED POINT MATH FUNCTIONS

Fixed point math functions may be found in the library file, libq-omf.a. Documentation for these library functions is contained in this manual.

1.8 COMPILER BUILT-IN FUNCTIONS

The MPLAB C Compiler for PIC24 MCUs and dsPIC DSCs contains built-in functions that, to the developer, work like library functions. These functions are listed in the "MPLAB® C Compiler for PIC24 MCUs and dsPIC® DSCs Users' Guide" (DS51284).

NOTES:

16-BIT LANGUAGE TOOLS LIBRARIES

Chapter 2. Standard C Libraries

2.1 INTRODUCTION

Standard ANSI C library functions are contained in the file, libc-omf.a, where omf will be coff or elf depending upon the selected object module format.

2.1.1 Assembly Code Applications

A free version of the math functions library and header file is available from the Microchip web site. No source code is available with this free version.

2.1.2 C Code Applications

The MPLAB C Compiler for PIC24 MCUs and dsPIC DSCs (formerly MPLAB C30) install directory (c:\Program Files\Microchip\MPLAB C30) contains the following subdirectories with library-related files:

- 1ib standard C library files
- src\libm source code for math library functions, batch file to rebuild the library
- support\h header files for libraries

In addition, there is a file, ResourceGraphs.pdf, which contains diagrams of resources used by each function, located in lib.

2.1.3 Chapter Organization

This chapter is organized as follows:

- Using the Standard C Libraries
- <assert.h> diagnostics
- <ctype.h> character handling
- <errno.h> errors
- <float.h> floating-point characteristics
- · limits.h> implementation-defined limits
- <locale.h> localization
- <setjmp.h> non-local jumps
- <signal.h> signal handling
- <stdarg.h> variable argument lists
- · <stddef.h> common definitions
- <stdio.h> input and output
- <stdlib.h> utility functions
- <string.h> string functions
- <time.h> date and time functions

2.2 USING THE STANDARD C LIBRARIES

Building an application which utilizes the standard C libraries requires two types of files: header files and library files.

2.2.1 Header Files

All standard C library entities are declared or defined in one or more standard headers (See list in **Section 2.1.3 "Chapter Organization"**.) To make use of a library entity in a program, write an include directive that names the relevant standard header.

The contents of a standard header is included by naming it in an include directive, as in:

```
#include <stdio.h> /* include I/O facilities */
```

The standard headers can be included in any order. Do not include a standard header within a declaration. Do not define macros that have the same names as keywords before including a standard header.

A standard header never includes another standard header.

2.2.2 Library Files

The archived library files contain all the individual object files for each library function.

When linking an application, the library file must be provided as an input to the linker (using the --library or -1 linker option) such that the functions used by the application may be linked into the application.

A typical C application will require three library files: libc-omf.a, libm-omf.a, and libpic30-omf.a. (See Section 1.2 "OMF-Specific Libraries/Start-up Modules" for more on OMF-specific libraries.) These libraries will be included automatically if linking is performed using the compiler.

Note: Some standard library functions require a heap. These include the standard I/O functions that open files and the memory allocation functions. See the "MPLAB® Assembler, Linker and Utilities for PIC24 MCUs and dsPIC® DSCs User's Guide" (DS51317) and "MPLAB® C Compiler for PIC24 MCUs and dsPIC® DSCs User's Guide" (DS51284) for more information on the heap.

2.3 < ASSERT.H> DIAGNOSTICS

The header file, assert.h, consists of a single macro that is useful for debugging logic errors in programs. By using the assert statement in critical locations where certain conditions should be true, the logic of the program may be tested.

Assertion testing may be turned off without removing the code by defining NDEBUG before including <assert.h>. If the macro NDEBUG is defined, assert() is ignored and no code is generated.

assert

Description: If the expression is false, an assertion message is printed to stderr and

the program is aborted.

Include: <assert.h>

Prototype: void assert(int expression);
Argument: expression The expression to test.

Remarks: The expression evaluates to zero or non-zero. If zero, the assertion

fails, and a message is printed to stderr. The message includes the source file name (__FILE__), the source line number (__LINE__), the expression being evaluated and the message. The macro then calls the function abort(). If the macro _VERBOSE_DEBUGGING is defined, a message will be printed to stderr each time assert() is called.

Example: #include <assert.h> /* for assert */

Output:

sampassert.c:9 a == 6 -- assertion failed ABRT

with _VERBOSE_DEBUGGING defined:

sampassert.c:8 a == 4 -- OK
sampassert.c:9 a == 6 -- assertion failed
ABRT

2.4 <CTYPE.H> CHARACTER HANDLING

The header file, ctype.h, consists of functions that are useful for classifying and mapping characters. Characters are interpreted according to the Standard C locale.

isalnum

Description: Test for an alphanumeric character.

Include: <ctype.h>

Prototype: int isalnum(int c);

Argument: c The character to test.

Return Value: Returns a non-zero integer value if the character is alphanumeric;

otherwise, returns a zero.

Remarks: Alphanumeric characters are included within the ranges A-Z, a-z or 0-9.

Example: #include <ctype.h> /* for isalnum */

```
#include <stdio.h> /* for printf */
int main(void)
{
  int ch;
  ch = '3';
  if (isalnum(ch))
 printf("3 is an alphanumeric\n");
  else
 printf("3 is NOT an alphanumeric\n");
  ch = '#';
  if (isalnum(ch))
 printf("# is an alphanumeric\n");
  else
 printf("# is an alphanumeric\n");
  else
 printf("# is NOT an alphanumeric\n");
}
```

Output:

3 is an alphanumeric
is NOT an alphanumeric

isalpha

Description: Test for an alphabetic character.

Include: <ctype.h>

Prototype: int isalpha(int c);

Argument: c The character to test.

Return Value: Returns a non-zero integer value if the character is alphabetic;

otherwise, returns zero.

Remarks: Alphabetic characters are included within the ranges A-Z or a-z.

isalpha (Continued)

```
Example:
 #include <ctype.h> /* for isalpha */
 #include <stdio.h> /* for printf */
 int main(void)
 int ch;
 ch = 'B';
 if (isalpha(ch))
 printf("B is alphabetic\n");
 printf("B is NOT alphabetic\n");
 ch = '#';
 if (isalpha(ch))
 printf("# is alphabetic\n");
 printf("# is NOT alphabetic\n");
 Output:
 B is alphabetic
 # is NOT alphabetic
```

iscntrl

Description: Test for a control character.

Include: <ctype.h>

Prototype: int iscntrl(int c);

Argument: c character to test.

Return Value: Returns a non-zero integer value if the character is a control character;

otherwise, returns zero.

Remarks: A character is considered to be a control character if its ASCII value is

in the range, 0x00 to 0x1F inclusive, or 0x7F.

Example: #include <ctype.h> /* for iscntrl */ #include <stdio.h> /* for printf */

```
int main(void)
{
 char ch;

 ch = 'B';
 if (iscntrl(ch))
 printf("B is a control character\n");
 else
 printf("B is NOT a control character\n");

 ch = '\t';
 if (iscntrl(ch))
 printf("A tab is a control character\n");
 else
 printf("A tab is NOT a control character\n");
```

Output:

}

B is NOT a control character A tab is a control character

isdigit

Description: Test for a decimal digit.

Include: <ctype.h>

Prototype: int isdigit(int c);

Argument: c character to test.

Return Value: Returns a non-zero integer value if the character is a digit; otherwise,

returns zero.

Remarks: A character is considered to be a digit character if it is in the range of

0'- '9'.

Example: #include <ctype.h> /* for isdigit */

```
#include <stdio.h> /* for printf */
int main(void)
{
  int ch;
  ch = '3';
  if (isdigit(ch))
 printf("3 is a digit\n");
  else
 printf("3 is NOT a digit\n");
  ch = '#';
  if (isdigit(ch))
 printf("# is a digit\n");
  else
 printf("# is a digit\n");
}
```

Output:

3 is a digit # is NOT a digit

isgraph

Description: Test for a graphical character.

Include: <ctype.h>

Prototype: int isgraph (int c);

Argument: c character to test

Return Value: Returns a non-zero integer value if the character is a graphical

character; otherwise, returns zero.

Remarks: A character is considered to be a graphical character if it is any

printable character except a space.

Example: #include <ctype.h> /* for isgraph */

#include <stdio.h> /* for printf */
int main(void)
{
 int ch;

isgraph (Continued)

```
ch = '3';
  if (isgraph(ch))
 printf("3 is a graphical character\n");
 printf("3 is NOT a graphical character\n");
  ch = '#';
 if (isgraph(ch))
 printf("# is a graphical character\n");
 else
 printf("# is NOT a graphical character\n");
  ch = ' ';
 if (isgraph(ch))
 printf("a space is a graphical character\n");
 printf("a space is NOT a graphical character\n");
Output:
3 is a graphical character
# is a graphical character
a space is NOT a graphical character
```

islower

Description: Test for a lower case alphabetic character.

Include: <ctype.h>

Prototype: int islower (int c);

Argument: c character to test

Return Value: Returns a non-zero integer value if the character is a lower case

alphabetic character; otherwise, returns zero.

Remarks: A character is considered to be a lower case alphabetic character if it is

in the range of 'a'-'z'.

Example: #include <ctype.h> /* for islower */

```
#include <stdio.h> /* for printf */
int main(void)
{
 int ch;
 ch = 'B';
 if (islower(ch))
 printf("B is lower case\n");
 else
 printf("B is NOT lower case\n");
 ch = 'b';
 if (islower(ch))
 printf("b is lower case\n");
 else
 printf("b is lower case\n");
}
```

islower (Continued)

Output:

B is NOT lower case b is lower case

isprint

Description: Test for a printable character (includes a space).

Include: <ctype.h>

Prototype: int isprint (int c);
Argument: c character to test

Return Value: Returns a non-zero integer value if the character is printable;

otherwise, returns zero.

Remarks: A character is considered to be a printable character if it is in the range,

0x20 to 0x7e inclusive.

Example: #include <ctype.h> /* for isprint */

#include <stdio.h> /* for printf */
int main(void)

int ch;

ch = '&';
if (isprint(ch))
 printf("& is a printable character\n");
else
 printf("& is NOT a printable character\n");

ch = '\t';
if (isprint(ch))

printf("a tab is a printable character\n");
else
 printf("a tab is NOT a printable character\n");

Output:

& is a printable character a tab is NOT a printable character

ispunct

Description: Test for a punctuation character.

Include: <ctype.h>

Prototype: int ispunct (int c); Argument: c character to test

Return Value: Returns a non-zero integer value if the character is a punctuation

character; otherwise, returns zero.

Remarks: A character is considered to be a punctuation character if it is a printable

character which is neither a space nor an alphanumeric character.

Punctuation characters consist of the following: $! " # \$ \% \& ' (); <=>? @ [\] *+, -./: ^_{ }] >$

ispunct (Continued)

```
Example:
 #include <ctype.h> /* for ispunct */
 #include <stdio.h> /* for printf */
 int main(void)
 int ch;
 ch = '&';
 if (ispunct(ch))
 printf("& is a punctuation character\n");
 printf("& is NOT a punctuation character\n");
 ch = ' \t';
 if (ispunct(ch))
 printf("a tab is a punctuation character\n");
 printf("a tab is NOT a punctuation character\n");
 Output:
 & is a punctuation character
 a tab is NOT a punctuation character
```

isspace

Description: Test for a white-space character.

Include: <ctype.h>

Prototype: int isspace (int c);
Argument: c character to test

Return Value: Returns a non-zero integer value if the character is a white-space

character; otherwise, returns zero.

Remarks: A character is considered to be a white-space character if it is one of

the following: space (' '), form feed ('\f'), newline ('\n'), carriage return

('\r'), horizontal tab ('\t'), or vertical tab ('\v').

Example: #include <ctype.h> /* for isspace */

```
#include <stdio.h> /* for printf */
int main(void)
{
  int ch;
  ch = '&';
  if (isspace(ch))
 printf("& is a white-space character\n");
  else
 printf("& is NOT a white-space character\n");
  ch = '\t';
  if (isspace(ch))
 printf("a tab is a white-space character\n");
  else
 printf("a tab is a white-space character\n");
  else
 printf("a tab is NOT a white-space character\n");
```

isspace (Continued)

Output:

& is NOT a white-space character a tab is a white-space character

isupper

Description: Test for an upper case letter.

Include: <ctype.h>

Prototype: int isupper (int c);
Argument: c character to test

Return Value: Returns a non-zero integer value if the character is an upper case

alphabetic character; otherwise, returns zero.

Remarks: A character is considered to be an upper case alphabetic character if it

is in the range of 'A'-'Z'.

Example: #include <ctype.h> /* for isupper */ #include <stdio.h> /* for printf */

int main(void)
{
 int ch;
 ch = 'B';
 if (isupper(ch))
 printf("B is upper case\n");
 else
 printf("B is NOT upper case\n");

printf("b is upper case\n");

printf("b is NOT upper case\n");

ch = 'b';

else

Output:

B is upper case b is NOT upper case

if (isupper(ch))

isxdigit

Description: Test for a hexadecimal digit.

Include: <ctype.h>

Prototype: int isxdigit (int c); Argument: c character to test

Return Value: Returns a non-zero integer value if the character is a hexadecimal digit;

otherwise, returns zero.

Remarks: A character is considered to be a hexadecimal digit character if it is in

the range of '0'-'9', 'A'-'F', or 'a'-'f'. Note: The list does not include the leading 0x because 0x is the prefix for a hexadecimal number but is not

an actual hexadecimal digit.

isxdigit (Continued)

Example: #include <ctype.h> /* for isxdigit */ #include <stdio.h> /* for printf */ int main(void) int ch; ch = 'B';if (isxdigit(ch)) printf("B is a hexadecimal digit\n"); printf("B is NOT a hexadecimal digit\n"); ch = 't';if (isxdigit(ch)) printf("t is a hexadecimal digit\n"); printf("t is NOT a hexadecimal digit\n"); Output: B is a hexadecimal digit t is NOT a hexadecimal digit

tolower

Description: Convert a character to a lower case alphabetical character.

Include: <ctype.h>

Prototype: int tolower (int c);

Argument: c The character to convert to lower case.

Return Value: Returns the corresponding lower case alphabetical character if the

argument was originally upper case; otherwise, returns the original

character.

Remarks: Only upper case alphabetical characters may be converted to lower

case.

Example: #include <ctype.h> /* for tolower */

tolower (Continued)

Output:

```
B changes to lower case b
b remains lower case b
@ has no lower case, so @ is returned
```

toupper

Description: Convert a character to an upper case alphabetical character.

Include: <ctype.h>

Prototype: int toupper (int c);

Argument: c The character to convert to upper case.

Return Value: Returns the corresponding upper case alphabetical character if the

argument was originally lower case; otherwise, returns the original

character.

Remarks: Only lower case alphabetical characters may be converted to upper

case.

Example: #include <ctype.h> /* for toupper */ #include <stdio.h> /* for printf */

printf("so %c is returned\n", toupper(ch));

Output:

```
b changes to upper case B
B remains upper case B
@ has no upper case, so @ is returned
```

2.5 <ERRNO.H> ERRORS

The header file, errno.h, consists of macros that provide error codes that are reported by certain library functions (see individual functions). The variable, errno, may return any value greater than zero. To test if a library function encounters an error, the program should store the zero value in errno immediately before calling the library function. The value should be checked before another function call could change the value. At program start-up, errno is zero. Library functions will never set errno to zero.

EDOM

Description: Represents a domain error.

Include: <errno.h>

Remarks: EDOM represents a domain error, which occurs when an input argument

is outside the domain in which the function is defined.

ERANGE

Description: Represents an overflow or underflow error.

Include: <errno.h>

Remarks: ERANGE represents an overflow or underflow error, which occurs when

a result is too large or too small to be stored.

errno

Description: Contains the value of an error when an error occurs in a function.

Include: <errno.h>

Remarks: The variable, errno, is set to a non-zero integer value by a library func-

tion when an error occurs. At program start-up, errno is set to zero. Errno should be reset to zero prior to calling a function that sets it.

2.6 <FLOAT.H> FLOATING-POINT CHARACTERISTICS

The header file, float.h, consists of macros that specify various properties of floating-point types. These properties include number of significant figures, size limits and what rounding mode is used.

DBL DIG

Description: Number of decimal digits of precision in a double precision

floating-point value.

Include: <float.h>

Value: 6 by default, 15 if the switch -fno-short-double is used

Remarks: By default, a double type is the same size as a float type (32-bit repre-

sentation). The -fno-short-double switch allows the IEEE 64-bit representation to be used for a double precision floating-point value.

DBL EPSILON

Description: The difference between 1.0 and the next larger representable double

precision floating-point value

Include: <float.h>

Value: 1.192093e-07 by default, 2.220446e-16 if the switch

-fno-short-double is used

Remarks: By default, a double type is the same size as a float type (32-bit repre-

sentation). The <code>-fno-short-double</code> switch allows the IEEE 64-bit representation to be used for a double precision floating-point value.

DBL_MANT_DIG

Description: Number of base-FLT_RADIX digits in a double precision floating-point

significand.

Include: <float.h>

Value: 24 by default, 53 if the switch -fno-short-double is used

Remarks: By default, a double type is the same size as a float type (32-bit repre-

sentation). The <code>-fno-short-double</code> switch allows the IEEE 64-bit representation to be used for a double precision floating-point value.

DBL MAX

Description: Maximum finite double precision floating-point value.

Include: <float.h>

Value: 3.402823e+38 by default, 1.797693e+308 if the switch

-fno-short-double is used

Remarks: By default, a double type is the same size as a float type (32-bit repre-

sentation). The -fno-short-double switch allows the IEEE 64-bit representation to be used for a double precision floating-point value.

Standard C Libraries

DBL MAX 10 EXP

Description: Maximum integer value for a double precision floating-point exponent in

base 10.

Include: <float.h>

Value: 38 by default, 308 if the switch -fno-short-double is used

Remarks: By default, a double type is the same size as a float type (32-bit repre-

sentation). The <code>-fno-short-double</code> switch allows the IEEE 64-bit representation to be used for a double precision floating-point value.

DBL_MAX_EXP

Description: Maximum integer value for a double precision floating-point exponent in

base FLT_RADIX.

Include: <float.h>

Value: 128 by default, 1024 if the switch -fno-short-double is used

Remarks: By default, a double type is the same size as a float type (32-bit repre-

sentation). The -fno-short-double switch allows the IEEE 64-bit representation to be used for a double precision floating-point value.

DBL MIN

Description: Minimum double precision floating-point value.

Include: <float.h>

Value: 1.175494e-38 by default, 2.225074e-308 if the switch

-fno-short-double is used

Remarks: By default, a double type is the same size as a float type (32-bit repre-

sentation). The -fno-short-double switch allows the IEEE 64-bit representation to be used for a double precision floating-point value.

DBL MIN 10 EXP

Description: Minimum negative integer value for a double precision floating-point

exponent in base 10.

Include: <float.h>

Value: -37 by default, -307 if the switch -fno-short-double is used

Remarks: By default, a double type is the same size as a float type (32-bit repre-

sentation). The -fno-short-double switch allows the IEEE 64-bit representation to be used for a double precision floating-point value.

DBL MIN EXP

Description: Minimum negative integer value for a double precision floating-point

exponent in base FLT_RADIX.

Include: <float.h>

Value: -125 by default, -1021 if the switch -fno-short-double is used

Remarks: By default, a double type is the same size as a float type (32-bit repre-

sentation). The -fno-short-double switch allows the IEEE 64-bit representation to be used for a double precision floating-point value.

FLT_DIG

Description: Number of decimal digits of precision in a single precision floating-point

value.

Include: <float.h>

Value: 6

FLT EPSILON

Description: The difference between 1.0 and the next larger representable single

precision floating-point value.

FLT_MANT_DIG

Description: Number of base-FLT_RADIX digits in a single precision floating-point

significand.

Include: <float.h>

Value: 24

FLT_MAX

Description: Maximum finite single precision floating-point value.

FLT_MAX_10_EXP

Description: Maximum integer value for a single precision floating-point exponent in

base 10.

Include: <float.h>

Value: 38

Standard C Libraries

FLT MAX EXP

Description: Maximum integer value for a single precision floating-point exponent in

base FLT_RADIX.

Include: <float.h>

Value: 128

FLT_MIN

Description: Minimum single precision floating-point value.

FLT MIN 10 EXP

Description: Minimum negative integer value for a single precision floating-point

exponent in base 10.

Include: <float.h>

Value: -37

FLT_MIN_EXP

Description: Minimum negative integer value for a single precision floating-point

exponent in base FLT_RADIX.

Include: <float.h>

Value: -125

FLT RADIX

Description: Radix of exponent representation.

Include: <float.h>

Value: 2

Remarks: The base representation of the exponent is base-2 or binary.

FLT ROUNDS

Description: Represents the rounding mode for floating-point operations.

Include: <float.h>

Value: 1

Remarks: Rounds to the nearest representable value.

LDBL_DIG

Description: Number of decimal digits of precision in a long double precision

floating-point value.

Include: <float.h>

Value: 15

LDBL EPSILON

Description: The difference between 1.0 and the next larger representable long

double precision floating-point value.

LDBL_MANT_DIG

Description: Number of base-FLT_RADIX digits in a long double precision

floating-point significand.

Include: <float.h>

Value: 53

LDBL MAX

Description: Maximum finite long double precision floating-point value.

LDBL MAX 10 EXP

Description: Maximum integer value for a long double precision floating-point

exponent in base 10.

Include: <float.h>

Value: 308

LDBL_MAX_EXP

Description: Maximum integer value for a long double precision floating-point

exponent in base FLT_RADIX.

Include: <float.h>

Value: 1024

LDBL MIN

Description: Minimum long double precision floating-point value.

LDBL_MIN_10_EXP

Description: Minimum negative integer value for a long double precision

floating-point exponent in base 10.

Include: <float.h>

Value: -307

LDBL MIN EXP

Description: Minimum negative integer value for a long double precision

floating-point exponent in base FLT_RADIX.

Include: <float.h>
Value: -1021

2.7 <LIMITS.H> IMPLEMENTATION-DEFINED LIMITS

The header file, limits.h, consists of macros that define the minimum and maximum values of integer types. Each of these macros can be used in #if preprocessing directives.

CHAR BIT

Description: Number of bits to represent type char.

Include:

Value: 8

CHAR MAX

Description: Maximum value of a char.

Include:

Value: 127

CHAR_MIN

Description: Minimum value of a char.

Include:

Value: -128

INT MAX

Description: Maximum value of an int.

Include:

Value: 32767

INT MIN

Description: Minimum value of an int.

Include: limits.h>
Value: -32768

LLONG_MAX

Description: Maximum value of a long long int.

Include:

Value: 9223372036854775807

LLONG MIN

Description: Minimum value of a long long int.

Include:

Value: -9223372036854775808

LONG MAX

Description: Maximum value of a long int.

Include: limits.h>
Value: 2147483647

LONG_MIN

Description: Minimum value of a long int.

Include: limits.h>
Value: -2147483648

MB LEN MAX

Description: Maximum number of bytes in a multibyte character.

Include:

Value: 1

SCHAR_MAX

Description: Maximum value of a signed char.

Include:

Value: 127

SCHAR_MIN

Description: Minimum value of a signed char.

Include:

Value: -128

SHRT MAX

Description: Maximum value of a short int.

Include: limits.h>
Value: 32767

SHRT_MIN

Description: Minimum value of a short int.

Include: limits.h>
Value: -32768

Standard C Libraries

UCHAR MAX

Description: Maximum value of an unsigned char.

Include:

Value: 255

UINT MAX

Description: Maximum value of an unsigned int.

Include: limits.h>
Value: 65535

ULLONG_MAX

Description: Maximum value of a long long unsigned int.

Include:

Value: 18446744073709551615

ULONG_MAX

Description: Maximum value of a long unsigned int.

USHRT MAX

Description: Maximum value of an unsigned short int.

Include: limits.h>
Value: 65535

2.8 < LOCALE.H > LOCALIZATION

This compiler defaults to the C locale and does not support any other locales; therefore, it does not support the header file, locale.h. The following would normally be found in this file:

- struct Iconv
- NULL
- LC_ALL
- LC_COLLATE
- LC_CTYPE
- LC_MONETARY
- LC_NUMERIC
- LC_TIME
- localeconv
- setlocale

2.9 <SETJMP.H> NON-LOCAL JUMPS

The header file, setjmp.h, consists of a type, a macro and a function that allow control transfers to occur that bypass the normal function call and return process.

jmp_buf

Description: A type that is an array used by setjmp and longjmp to save and

restore the program environment.

Include: <setjmp.h>

Prototype: typedef int jmp_buf[_NSETJMP];

Remarks: __NSETJMP is defined as 16 + 2 that represents 16 registers and a

32-bit return address.

setjmp

Description: A macro that saves the current state of the program for later use by

longjmp.

Include: <setjmp.h>

Prototype: #define setjmp(jmp_buf env)

Argument: env variable where environment is stored

Return Value: If the return is from a direct call, setjmp returns zero. If the return is

from a call to longjmp, set jmp returns a non-zero value.

Note: If the argument *val* from longjmp is 0, setjmp returns 1.

Example: See long jmp.

longjmp

Description: A function that restores the environment saved by setjmp.

Include: <setjmp.h>

Prototype: void longjmp(jmp_buf env, int val); **Arguments:** env variable where environment is stored

val value to be returned to setimp call.

Remarks: The value parameter, val, should be non-zero. If longjmp is invoked

from a nested signal handler (that is, invoked as a result of a signal raised during the handling of another signal), the behavior is undefined.

2.10 <SIGNAL.H> SIGNAL HANDLING

The header file, signal.h, consists of a type, several macros and two functions that specify how the program handles signals while it is executing. A signal is a condition that may be reported during the program execution. Signals are synchronous, occurring under software control via the raise function.

A signal may be handled by:

- Default handling (SIG_DFL); the signal is treated as a fatal error and execution stops
- Ignoring the signal (SIG_IGN); the signal is ignored and control is returned to the user application
- Handling the signal with a function designated via signal.

By default, all signals are handled by the default handler, which is identified by SIG DFL.

The type sig_atomic_t is an integer type that the program access atomically. When this type is used with the keyword volatile, the signal handler can share the data objects with the rest of the program.

sig_atomic_t

Description: A type used by a signal handler.

Include: <signal.h>

Prototype: typedef int sig_atomic_t;

SIG_DFL

Description: Used as the second argument and/or the return value for signal to

specify that the default handler should be used for a specific signal.

Include: <signal.h>

SIG ERR

Description: Used as the return value for signal when it cannot complete a

request due to an error.

Include: <signal.h>

SIG IGN

Description: Used as the second argument and/or the return value for signal to

specify that the signal should be ignored.

Include: <signal.h>

SIGABRT

Description: Name for the abnormal termination signal.

Include: <signal.h>

Prototype: #define SIGABRT

Remarks: SIGABRT represents an abnormal termination signal and is used in

conjunction with raise or signal. The default raise behavior (action identified by SIG DFL) is to output to the standard error stream:

```
abort - terminating
```

See the example accompanying ${\tt signal}$ to see general usage of

signal names and signal handling.

Example: #include <signal.h> /* for raise, SIGABRT */

#include <stdio.h> /* for printf */

int main(void)
{
 raise(SIGABRT);
 printf("Program never reaches here.");
}

Output:
ABRT

Explanation:

ABRT stands for "abort".

SIGFPE

Description: Signals floating-point, error such as for division by zero or result out of

range.

Prototype: #define SIGFPE

Remarks: SIGFPE is used as an argument for raise and/or signal. When

used, the default behavior is to print an arithmetic error message and terminate the calling program. This may be overridden by a user function that defines the signal handler actions. See ${\tt signal}$ for an

example of a user-defined function.

Example: #include <signal.h> /* for raise, SIGFPE */

#include <stdio.h> /* for printf */

int main(void)
{
 raise(SIGFPE);
 printf("Program never reaches here");
}

Output:

FPE

Explanation:

FPE stands for "floating-point error".

SIGILL

Description: Signals illegal instruction.

Remarks: SIGILL is used as an argument for raise and/or signal. When

used, the default behavior is to print an invalid executable code message and terminate the calling program. This may be overridden by a user function that defines the signal handler actions. See signal for

an example of a user-defined function.

Example: #include <signal.h> /* for raise, SIGILL */

```
#include <stdio.h> /* for printf */
int main(void)
{
 raise(SIGILL);
 printf("Program never reaches here");
}
```

Output:

ILL

Explanation:

ILL stands for "illegal instruction".

SIGINT

Description: Interrupt signal. **Include:** <signal.h>

Prototype: #define SIGINT

Remarks: SIGINT is used as an argument for raise and/or signal. When

used, the default behavior is to print an interruption message and terminate the calling program. This may be overridden by a user function that defines the signal handler actions. See signal for an example of

a user-defined function.

Example: #include <signal.h> /* for raise, SIGINT */

```
#include <stdio.h> /* for printf */
int main(void)
{
 raise(SIGINT);
 printf("Program never reaches here.");
}
```

Output:

INT

Explanation:

INT stands for "interruption".

SIGSEGV

Description: Signals invalid access to storage.

Remarks: SIGSEGV is used as an argument for raise and/or signal. When

used, the default behavior is to print an invalid storage request message and terminate the calling program. This may be overridden by a user function that defines the signal handler actions. See signal for

an example of a user-defined function.

Example: #include <signal.h> /* for raise, SIGSEGV */

```
#include <stdio.h> /* for printf */
int main(void)
```

{
 raise(SIGSEGV);
 printf("Program never reaches here.");
}

Output:

SEGV

Explanation:

SEGV stands for "invalid storage access".

SIGTERM

Description: Signals a termination request.

Remarks: SIGTERM is used as an argument for raise and/or signal. When

used, the default behavior is to print a termination request message and terminate the calling program. This may be overridden by a user function that defines the signal handler actions. See signal for an

example of a user-defined function.

Example: #include <signal.h> /* for raise, SIGTERM */

```
#include <stdio.h> /* for printf */
int main(void)
```

raise(SIGTERM);
printf("Program never reaches here.");

Output:

TERM

Explanation:

TERM stands for "termination request".

* /

raise

Description: Reports a synchronous signal.

Include: <signal.h>

Prototype: int raise(int sig);

Argument: sig signal name

Return Value: Returns a 0 if successful; otherwise, returns a non-zero value.

Remarks: raise sends the signal identified by sig to the executing program.

Example:

```
/* for raise, signal, */
#include <signal.h>
 /* SIGILL, SIG_DFL
#include <stdlib.h>
 /* for div, div_t
#include <stdio.h>
 /* for printf
#include <p30f6014.h> /* for INTCON1bits */
void __attribute__((__interrupt__))
_MathError(void)
 raise(SIGILL);
 INTCON1bits.MATHERR = 0;
void illegalinsn(int idsig)
 printf("Illegal instruction executed\n");
 exit(1);
int main(void)
 int x, y;
 div_t z;
 signal(SIGILL, illegalinsn);
 x = 7;
 y = 0;
 z = div(x, y);
 printf("Program never reaches here");
```

Output:

Illegal instruction executed

Explanation:

This example requires the linker script, p30f6014.gld. There are three parts to this example.

First, an interrupt handler is written for the interrupt vector,

_MathError, to handle a math error by sending an illegal instruction, signal (SIGILL), to the executing program. The last statement in the interrupt handler clears, the exception flag.

Second, the function, illegalinsn, will print an error message and call exit.

Third, in main, signal (SIGILL, illegalinsn) sets the handler for SIGILL to the function, illegalinsn.

When a math error occurs, due to a divide by zero, the MathError interrupt vector is called, which in turn, will raise a signal that will call the handler function for SIGILL, which is the function, illegalinsn. Thus, error messages are printed and the program is terminated.

16-Bit Language Tools Libraries

signal

Description: Controls interrupt signal handling.

Include: <signal.h>

Prototype: void (*signal(int sig, void(*func)(int)))(int);

Arguments: sig signal name

func function to be executed

Return Value: Returns the previous value of *func*.

Example:

```
#include <signal.h> /* for signal, raise, */
 /* SIGINT, SIGILL, */
 /* SIG_IGN, and SIGFPE */
#include <stdio.h> /* for printf */
/* Signal handler function */
void mysigint(int id)
 printf("SIGINT received\n");
int main(void)
  /* Override default with user defined function */
  signal(SIGINT, mysigint);
 raise(SIGINT);
  /* Ignore signal handler */
 signal(SIGILL, SIG_IGN);
 raise(SIGILL);
 printf("SIGILL was ignored\n");
  /* Use default signal handler */
 raise(SIGFPE);
 printf("Program never reaches here.");
```

Output:

SIGINT received SIGILL was ignored FPE

Explanation:

The function, mysigint, is the user-defined signal handler for SIGINT. Inside the main program, the function, signal, is called to set up the signal handler (mysigint) for the signal SIGINT that will override the default actions. The function, raise, is called to report the signal SIGINT. This causes the signal handler for SIGINT to use the user-defined function (mysigint) as the signal handler so it prints the "SIGINT received" message.

Next, the function, signal, is called to set up the signal handler SIG_IGN for the signal SIGILL. The constant SIG_IGN is used to indicate the signal should be ignored. The function, raise, is called to report the signal, SIGILL that is ignored.

The function, raise, is called again to report the signal, SIGFPE. Since there is no user-defined function for SIGFPE, the default signal handler is used so the message "FPE" is printed (which stands for "arithmetic error – terminating"). Then, the calling program is terminated. The printf statement is never reached.

2.11 <STDARG.H> VARIABLE ARGUMENT LISTS

The header file, stdarg.h, supports functions with variable argument lists. This allows functions to have arguments without corresponding parameter declarations. There must be at least one named argument. The variable arguments are represented by ellipses (...). An object of type, va_list, must be declared inside the function to hold the arguments. va_start will initialize the variable to an argument list, va_arg will access the argument list, and va_end will end the use of the argument.

va list

Description: The type va_list declares a variable that will refer to each argument

in a variable-length argument list.

va_arg

Description: Gets the current argument.

Include: <stdarg.h>

Prototype: #define va_arg(va_list ap, Ty)

Argument: ap pointer to list of arguments

Ty type of argument to be retrieved

void tprint(const char *fmt, ...)

Return Value: Returns the current argument

Remarks: va_start must be called before va_arg.

Example: #include <stdio.h> /* for printf */

```
va_list ap;
va_start(ap, fmt);
while (*fmt)
{
 switch (*fmt)
 {
```

va_arg (Continued)

```
case '%':
 fmt++;
 if (*fmt == 'd')
 int d = va_arg(ap, int);
 printf("<%d> is an integer\n",d);
 else if (*fmt == 's')
 char *s = va_arg(ap, char*);
 printf("<%s> is a string\n", s);
 else
 printf("%%%c is an unknown format\n",
 *fmt);
 fmt++;
 break;
 default:
 printf("%c is unknown\n", *fmt);
 fmt++;
 break;
  va_end(ap);
int main(void)
  tprint("%d%s.%c", 83, "This is text.", 'a');
Output:
<83> is an integer
<This is text.> is a string
. is unknown
%c is an unknown format
```

va end

Description: Ends the use of ap.

Include: <stdarg.h>

Prototype: #define va_end(va_list ap) **Argument:** ap pointer to list of arguments

See va_arg.

Remarks: After a call to va_end, the argument list pointer, ap, is considered to be

invalid. Further calls to va_arg should not be made until the next va_start . In the 16-bit compiler, va_end does nothing, so this call is not necessary but should be used for readability and portability.

not necessary but should be used for rea

va_start

Example:

Description: Sets the argument pointer *ap* to first optional argument in the

variable-length argument list.

Include: <stdarg.h>

Prototype: #define va_start(va_list ap, last_arg)

Argument: ap pointer to list of arguments

last_arg last named argument before the optional arguments

Example: See va_arg.

2.12 <STDDEF.H> COMMON DEFINITIONS

The header file, stddef.h, consists of several types and macros that are of general use in programs.

ptrdiff_t

Description: The type of the result of subtracting two pointers.

Include: <stddef.h>

size t

Description: The type of the result of the sizeof operator.

Include: <stddef.h>

wchar t

Description: A type that holds a wide character value.

Include: <stddef.h>

NULL

Description: The value of a null pointer constant.

Include: <stddef.h>

16-Bit Language Tools Libraries

offsetof

Description: Gives the offset of a structure member from the beginning of the

structure.

Include: <stddef.h>

Prototype: #define offsetof(*T*, *mbr*)

Arguments: T name of structure

mbr name of member in structure T

Return Value: Returns the offset in bytes of the specified member (mbx) from the

beginning of the structure.

Remarks: The macro offsetof is undefined for bitfields. An error message will

occur if bitfields are used.

Example: #include <stddef.h> /* for offsetof */
#include <stdio.h> /* for printf */

```
struct info {
  char item1[5];
  int item2;
  char item3;
  float item4;
};
int main(void)
 printf("Offset of item1 = %d\n",
 offsetof(struct info,item1));
  printf("Offset of item2 = %d\n",
 offsetof(struct info,item2));
  printf("Offset of item3 = %d\n",
 offsetof(struct info,item3));
  printf("Offset of item4 = %d\n",
 offsetof(struct info,item4));
}
```

Output:

```
Offset of item1 = 0
Offset of item2 = 6
Offset of item3 = 8
Offset of item4 = 10
```

Explanation:

This program shows the offset in bytes of each structure member from the start of the structure. Although item1 is only 5 bytes (char item1[5]), padding is added so the address of item2 falls on an even boundary. The same occurs with item3; it is 1 byte (char item3) with 1 byte of padding.

2.13 <STDIO.H> INPUT AND OUTPUT

The header file, stdio.h, consists of types, macros and functions that provide support to perform input and output operations on files and streams. When a file is opened it is associated with a stream. A stream is a pipeline for the flow of data into and out of files. Because different systems use different properties, the stream provides more uniform properties to allow reading and writing of the files.

Streams can be text streams or binary streams. Text streams consist of a sequence of characters divided into lines. Each line is terminated with a newline (' \n ') character. The characters may be altered in their internal representation, particularly in regards to line endings. Binary streams consist of sequences of bytes of information. The bytes transmitted to the binary stream are not altered. There is no concept of lines - the file is just a series of bytes.

At start-up three streams are automatically opened: stdin, stdout, and stderr. stdin provides a stream for standard input, stdout is standard output and stderr is the standard error. Additional streams may be created with the fopen function. See fopen for the different types of file access that are permitted. These access types are used by fopen and freopen.

The type <code>FILE</code> is used to store information about each opened file stream. It includes such things as error indicators, end-of-file indicators, file position indicators, and other internal status information needed to control a stream. Many functions in the <code>stdio</code> use <code>FILE</code> as an argument.

There are three types of buffering: unbuffered, line buffered and fully buffered. Unbuffered means a character or byte is transferred one at a time. Line buffered collects and transfers an entire line at a time (i.e., the newline character indicates the end of a line). Fully buffered allows blocks of an arbitrary size to be transmitted. The functions, setbuf and setvbuf, control file buffering.

The stdio.h file also contains functions that use input and output formats. The input formats, or scan formats, are used for reading data. Their descriptions can be found under scanf, but they are also used by fscanf and sscanf. The output formats, or print formats, are used for writing data. Their descriptions can be found under printf. These print formats are also used by fprintf, sprintf, vfprintf, vprintf and vsprintf.

2.13.1 Compiler Options

Certain compiler options may affect how standard I/O performs. In an effort to provide a more tailored version of the formatted I/O routines, the tool chain may convert a call to a printf or scanf style function to a different call. The options are summarized below:

•The -msmart-io option, when enabled, will attempt to convert printf, scanf and other functions that use the input output formats to an integer only variant. The functionality is the same as that of the C standard forms, minus the support for floating-point output. -msmart-io=0 disables this feature and no conversion will take place. -msmart-io=1 or -msmart-io (the default) will convert a function call if it can be proven that an I/O function will never be presented with a floating-point conversion. -msmart-io=2 is more optimistic than the default and will assume that non-constant format strings or otherwise unknown format strings will not contain a floating-point format. In the event that -msmart-io=2 is used with a floating-point format, the format letter will appear as literal text and its corresponding argument will not be consumed.

16-Bit Language Tools Libraries

•-fno-short-double will cause the compiler to generate calls to formatted I/O routines that support double as if it were a long double type.

Mixing modules compiled with these options may result in a larger executable size, or incorrect execution if large and small double-sized data is shared across modules.

2.13.2 Customizing STDIO

The standard I/O relies on helper functions described in **Chapter 4. "Standard C Libraries - Support Functions"**. These functions include read(), write(), open(), and close() which are called to read, write, open or close handles that are associated with standard I/O FILE pointers. The sources for these libraries are provided for you to customize as you wish.

The simplest way to redirect standard I/O to the pheripheral of your choice is to select one of the default handles already in use. Also, you could open files with a specific name, via fopen(), by rewriting open() to return a new handle to be recognized by read() or write(), as appropriate.

If only a specific peripheral is required, then you could associate handle 1 == stdout, or 2 == stderr, to another peripheral by writing the correct code to talk to the interested peripheral.

A complete generic solution might be:

```
/* should be in a header file */
enum my_handles {
 handle_stdin,
 handle_stdout,
 handle_stderr,
 handle_can1,
 handle_can2,
 handle_spi1,
 handle_spi2,
};
 __section__(".libc"))) open(const char
int __attribute__((__weak__,
*name, int access, int mode) {
 switch (name[0]) {
 case 'i' : return handle_stdin;
 case 'o' : return handle_stdout;
 case 'e' : return handle_stderr;
 case 'c' : return handle_can1;
 case 'C' : return handle_can2;
 case 's' : return handle_spil;
 case 'S' : return handle_spi2;
 default: return handle_stderr;
 }
```

Single letters were used in this example because they are faster to check and use less memory. However, if memory is not an issue, you could use strcmp to compare full names.

In write(), you would write:

```
write(int handle, void *buffer, unsigned int len) {
 int i;
 volatile UxMODEBITS *umode = &U1MODEbits;
 volatile UxSTABITS *ustatus = &U1STAbits;
 volatile unsigned int *txreg = &U1TXREG;
 volatile unsigned int *brg = &U1BRG;
 switch (handle)
```

```
default:
 case 0:
 case 1:
 case 2:
 if ((__C30_UART != 1) && (&U2BRG)) {
 umode = &U2MODEbits;
 ustatus = &U2STAbits;
 txreg = &U2TXREG;
 brg = &U2BRG;
 if ((umode->UARTEN) == 0)
 *brg = 0;
 umode->UARTEN = 1;
 if ((ustatus->UTXEN) == 0)
 {
 ustatus->UTXEN = 1;
 for (i = len; i; --i)
 while ((ustatus->TRMT) ==0);
 *txreg = *(char*)buffer++;
 break;
 case handle_can1: /* code to support can1 */
 break;
 case handle_can2: /* code to support can2 */
 break;
 case handle_spil: /* code to support spil */
 break;
 case handle_spi2: /* code to support spi2 */
 break;
 return(len);
}
```

where you would fill in the appropriate code as specified in the comments.

Now you can use the generic C STDIO features to write to another port:

```
FILE *can1 = fopen("c","w");
 fprintf(can1,"This will be output through the can\n");
```

2.13.3 STDIO Functions

FILE

Description: Stores information for a file stream.

Include: <stdio.h>

fpos_t

Description: Type of a variable used to store a file position.

Include: <stdio.h>

16-Bit Language Tools Libraries

size_t

Description: The result type of the sizeof operator.

Include: <stdio.h>

IOFBF

Description: Indicates full buffering.

Include: <stdio.h>

Remarks: Used by the function, setvbuf.

IOLBF

Description: Indicates line buffering.

Include: <stdio.h>

Remarks: Used by the function, setvbuf.

IONBF

Description: Indicates no buffering.

Include: <stdio.h>

Remarks: Used by the function, setvbuf.

BUFSIZ

Description: Defines the size of the buffer used by the function, setbuf.

EOF

Description: A negative number indicating the end-of-file has been reached or to

report an error condition.

Include: <stdio.h>

Remarks: If an end-of-file is encountered, the end-of-file indicator is set. If an

error condition is encountered, the error indicator is set. Error

conditions include write errors and input or read errors.

FILENAME MAX

Description: Maximum number of characters in a filename including the null

terminator.

Include: <stdio.h>

Value: 260

FOPEN_MAX

Description: Defines the maximum number of files that can be simultaneously open.

Standard C Libraries

FOPEN_MAX (Continued)

Include: <stdio.h>

Value: 8

Remarks: stderr, stdin and stdout are included in the FOPEN_MAX count.

L_tmpnam

Description: Defines the number of characters for the longest temporary filename

created by the function, tmpnam.

Include: <stdio.h>

Value: 16

Remarks: L_tmpnam is used to define the size of the array used by tmpnam.

NULL

Description: The value of a null pointer constant.

Include: <stdio.h>

SEEK_CUR

Description: Indicates that fseek should seek from the current position of the file

pointer.

Include: <stdio.h>

Example: See example for fseek.

16-Bit Language Tools Libraries

SEEK END

Description: Indicates that fseek should seek from the end of the file.

Include: <stdio.h>

Example: See example for fseek.

SEEK SET

Description: Indicates that fseek should seek from the beginning of the file.

Include: <stdio.h>

Example: See example for fseek.

stderr

Description: File pointer to the standard error stream.

Include: <stdio.h>

stdin

Description: File pointer to the standard input stream.

Include: <stdio.h>

stdout

Description: File pointer to the standard output stream.

Include: <stdio.h>

TMP_MAX

Description: The maximum number of unique filenames the function tmpnam can

generate.

Include: <stdio.h>

Value: 32

clearerr

```
Description:
 Resets the error indictor for the stream.
Include:
 <stdio.h>
Prototype:
 void clearerr(FILE *stream);
Argument:
 stream stream to reset error indicators
Remarks:
 The function clears the end-of-file and error indicators for the given
 stream (i.e., feof and ferror will return false after the function
 clearerr is called).
Example:
 /* This program tries to write to a file that is */
 /* readonly. This causes the error indicator to */
 /* be set. The function ferror is used to check */
 /* the error indicator. The function clearerr is */
 /* used to reset the error indicator so the next */
 /* time ferror is called it will not report an
 /* error.
 #include <stdio.h> /* for ferror, clearerr, */
 /* printf, fprintf, fopen,*/
 /* fclose, FILE, NULL
 int main(void)
 FILE *myfile;
 if ((myfile = fopen("sampclearerr.c", "r")) ==
 NULL)
 printf("Cannot open file\n");
 else
 fprintf(myfile, "Write this line to the "
 "file.\n");
 if (ferror(myfile))
 printf("Error\n");
 else
 printf("No error\n");
 clearerr(myfile);
 if (ferror(myfile))
 printf("Still has Error\n");
 else
 printf("Error indicator reset\n");
 fclose(myfile);
 }
 Output:
 Error
```

Error indicator reset

fclose

Description: Close a stream. Include: <stdio.h> int fclose(FILE *stream); Prototype: **Argument:** pointer to the stream to close stream Return Value: Returns 0 if successful; otherwise, returns EOF if any errors were detected. Remarks: fclose writes any buffered output to the file. Example: #include <stdio.h> /* for fopen, fclose, /* printf,FILE, NULL, EOF */ int main(void) FILE *myfile1, *myfile2; int y; if ((myfile1 = fopen("afile1", "w+")) == NULL) printf("Cannot open afile1\n"); else printf("afile1 was opened\n"); y = fclose(myfile1); if (y == EOF)printf("afile1 was not closed\n"); printf("afile1 was closed\n"); **Output:** afile1 was opened

afile1 was closed

feof

```
Description:
 Tests for end-of-file.
Include:
 <stdio.h>
Prototype:
 int feof(FILE *stream);
Argument:
 stream to check for end-of-file
 stream
Return Value:
 Returns non-zero if stream is at the end-of-file; otherwise, returns zero.
Example:
 #include <stdio.h> /* for feof, fgetc, fputc, */
 /* fopen, fclose, FILE,
 /* NULL */
 int main(void)
 FILE *myfile;
 int y = 0;
 if( (myfile = fopen( "afile.txt", "rb" )) == NULL )
 printf( "Cannot open file\n" );
 else
 for (;;)
 y = fgetc(myfile);
 if (feof(myfile))
 break;
 fputc(y, stdout);
 fclose( myfile );
 }
 Input:
 Contents of afile.txt (used as input):
 This is a sentence.
 Output:
 This is a sentence.
```

ferror

Description: Tests if error indicator is set. Include: <stdio.h> Prototype: int ferror(FILE *stream); **Argument:** stream pointer to FILE structure **Return Value:** Returns a non-zero value if error indicator is set; otherwise, returns a zero. **Example:** /* This program tries to write to a file that is *//* readonly. This causes the error indicator to */ /* be set. The function ferror is used to check */ /* the error indicator and find the error. The /* function clearerr is used to reset the error /* indicator so the next time ferror is called /* it will not report an error. #include <stdio.h> /* for ferror, clearerr, */ * / /* printf, fprintf, /* fopen, fclose, * / /* FILE, NULL * / int main(void) FILE *myfile; if ((myfile = fopen("sampclearerr.c", "r")) == printf("Cannot open file\n"); else fprintf(myfile, "Write this line to the " "file.\n"); if (ferror(myfile)) printf("Error\n"); else printf("No error\n"); clearerr(myfile); if (ferror(myfile)) printf("Still has Error\n"); else printf("Error indicator reset\n"); fclose(myfile); } **Output:** Error

Error indicator reset

fflush

Description: Flushes the buffer in the specified stream.

Include: <stdio.h>

Prototype: int fflush(FILE *stream);

Argument: stream pointer to the stream to flush.

Return Value: Returns EOF if a write error occurs; otherwise, returns zero for suc-

cess.

Remarks: If stream is a null pointer, all output buffers are written to files. fflush

has no effect on an unbuffered stream.

fgetc

Description: Get a character from a stream

Include: <stdio.h>

Prototype: int fgetc(FILE *stream);

Argument: stream pointer to the open stream

Return Value: Returns the character read or EOF if a read error occurs or end-of-file

is reached.

Remarks: The function reads the next character from the input stream, advances

the file-position indicator and returns the character as an unsigned

char converted to an int.

```
Example: #include <stdio.h> /* for fgetc, printf, */
```

/* fclose, FILE, */
/* NULL, EOF */

int main(void)
{

FILE *buf; char y;

if ((buf = fopen("afile.txt", "r")) == NULL)
 printf("Cannot open afile.txt\n");
else

y = fgetc(buf);
while (y != EOF)

{
 printf("%c|", y);
 y = fgetc(buf);

}
fclose(buf);
}

Input:

}

Contents of afile.txt (used as input):

Short

Longer string

Output:

S|h|o|r|t| |L|o|n|g|e|r| |s|t|r|i|n|g|

```
fgetpos
Description:
 Gets the stream's file position.
Include:
 <stdio.h>
Prototype:
 int fgetpos(FILE *stream, fpos_t *pos);
 target stream
Arguments:
 stream
 position-indicator storage
Return Value:
 Returns 0 if successful; otherwise, returns a non-zero value.
Remarks:
 The function stores the file-position indicator for the given stream in
 *pos if successful, otherwise, fgetpos sets errno.
Example:
 /* This program opens a file and reads bytes at */
 /* several different locations. The fgetpos
 /* function notes the 8th byte. 21 bytes are
 * /
 * /
 /* read then 18 bytes are read. Next the
 * /
 /* fsetpos function is set based on the
 * /
 /* fgetpos position and the previous 21 bytes
 /* are reread.
 * /
 #include <stdio.h> /* for fgetpos, fread,
 /* printf, fopen, fclose, */
 /* FILE, NULL, perror,
 /* fpos_t, sizeof
 int main(void)
 FILE
 *myfile;
 fpos_t pos;
 buf[25];
 char
 if ((myfile = fopen("sampfgetpos.c", "rb")) ==
 NIII.I.)
 printf("Cannot open file\n");
 else
 fread(buf, sizeof(char), 8, myfile);
 if (fgetpos(myfile, &pos) != 0)
 perror("fgetpos error");
 else
 fread(buf, sizeof(char), 21, myfile);
 printf("Bytes read: %.21s\n", buf);
 fread(buf, sizeof(char), 18, myfile);
 printf("Bytes read: %.18s\n", buf);
 if (fsetpos(myfile, &pos) != 0)
 perror("fsetpos error");
 fread(buf, sizeof(char), 21, myfile);
 printf("Bytes read: %.21s\n", buf);
 fclose(myfile);
 }
 Output:
 Bytes read: program opens a file
 Bytes read: and reads bytes at
 Bytes read: program opens a file
```

fgets

Description: Get a string from a stream.

Include: <stdio.h>

Prototype: char *fgets(char *s, int n, FILE *stream);

Arguments: s pointer to the storage string

n maximum number of characters to read

stream pointer to the open stream.

Return Value: Returns a pointer to the string *s* if successful; otherwise, returns a null

pointer.

Remarks: The function reads characters from the input stream and stores them

into the string pointed to by s until it has read n-1 characters, stores a newline character or sets the end-of-file or error indicators. If any characters were stored, a null character is stored immediately after the last read character in the next element of the array. If fgets sets the error

indicator, the array contents are indeterminate.

Example: #include <stdio.h> /* for fgets, printf, */

```
/* fopen, fclose, */
/* FILE, NULL */
```

#define MAX 50

```
int main(void)
{
  FILE *buf;
  char s[MAX];
```

```
if ((buf = fopen("afile.txt", "r")) == NULL)
  printf("Cannot open afile.txt\n");
else
{
  while (fgets(s, MAX, buf) != NULL)
  {
 printf("%s|", s);
  }
  fclose(buf);
```

Input:

}

Contents of afile.txt (used as input):

Short

Longer string

Output:

Short |Longer string |

```
fopen
Description:
 Opens a file.
Include:
 <stdio.h>
Prototype:
 FILE *fopen(const char *filename, const char *mode);
Arguments:
 name of the file
 filename
 type of access permitted
 mode
Return Value:
 Returns a pointer to the open stream. If the function fails a null pointer
 is returned.
Remarks:
 Following are the types of file access:
 opens an existing text file for reading
 opens an empty text file for writing. (An existing file will
 w -
 be overwritten.)
 a -
 opens a text file for appending. (A file is created if it
 doesn't exist.)
 opens an existing binary file for reading.
 rb-
 opens an empty binary file for writing. (An existing file
 wb -
 will be overwritten.)
 ab -
 opens a binary file for appending. (A file is created if it
 doesn't exist.)
 r+ -
 opens an existing text file for reading and writing.
 opens an empty text file for reading and writing. (An
 w+ -
 existing file will be overwritten.)
 opens a text file for reading and appending. (A file is
 created if it doesn't exist.)
 r+b or rb+- opens an existing binary file for reading and writing.
 w+b or wb+ - opens an empty binary file for reading and writing. (An
 existing file will be overwritten.)
 a+b or ab+ - opens a binary file for reading and appending. (A file is
 created if it doesn't exist.)
Example:
 #include <stdio.h> /* for fopen, fclose, */
 /* printf, FILE,
 */
 /* NULL, EOF
 int main(void)
 FILE *myfile1, *myfile2;
 int y;
```

fopen (Continued)

```
if ((myfile1 = fopen("afile1", "r")) == NULL)
 printf("Cannot open afile1\n");
  else
 printf("afile1 was opened\n");
 y = fclose(myfile1);
 if (y == EOF)
 printf("afile1 was not closed\n");
 printf("afile1 was closed\n");
  if ((myfile1 = fopen("afile1", "w+")) == NULL)
 printf("Second try, cannot open afile1\n");
  else
 printf("Second try, afile1 was opened\n");
 y = fclose(myfile1);
 if (y == EOF)
 printf("afile1 was not closed\n");
 printf("afile1 was closed\n");
  if ((myfile2 = fopen("afile2", "w+")) == NULL)
 printf("Cannot open afile2\n");
  else
 printf("afile2 was opened\n");
 y = fclose(myfile2);
 if (y == EOF)
 printf("afile2 was not closed\n");
 else
 printf("afile2 was closed\n");
}
Output:
Cannot open afile1
Second try, afile1 was opened
afile1 was closed
afile2 was opened
afile2 was closed
```

Explanation:

afile1 must exist before it can be opened for reading (r) or the fopen function will fail. If the fopen function opens a file for writing (w+) it does not have to already exist. If it doesn't exist, it will be created and then opened.

```
fprintf
Description:
 Prints formatted data to a stream.
Include:
 <stdio.h>
Prototype:
 int fprintf(FILE *stream, const char *format, ...);
Arguments:
 pointer to the stream in which to output data
 stream
 format control string
 format
 optional arguments
 . . .
Return Value:
 Returns number of characters generated or a negative number if an
 error occurs.
Remarks:
 The format argument has the same syntax and use that it has in
 print.
Example:
 #include <stdio.h> /* for fopen, fclose, */
 /* fprintf, printf,
 */
 * /
 /* FILE, NULL
 int main(void)
 FILE *myfile;
 int y;
 char s[]="Print this string";
 int x = 1;
 char a = '\n';
 if ((myfile = fopen("afile", "w")) == NULL)
 printf("Cannot open afile\n");
 else
 y = fprintf(myfile, "%s %d time%c", s, x, a);
 printf("Number of characters printed "
 "to file = %d",y);
 fclose(myfile);
 }
 Output:
 Number of characters printed to file = 25
 Contents of afile:
 Print this string 1 time
```

fputc

Remarks:

Description: Puts a character to the stream.

Include: <stdio.h>

Prototype: int fputc(int c, FILE *stream);

Arguments: character to be written

> pointer to the open stream stream

Return Value: Returns the character written or EOF if a write error occurs.

The function writes the character to the output stream, advances the

file-position indicator and returns the character as an unsigned char

converted to an int.

Example: #include <stdio.h> /* for fputc, EOF, stdout */

```
int main(void)
 char *y;
 char buf[] = "This is text\n";
  int x;
 x = 0;
  for (y = buf; (x != EOF) && (*y != '\0'); y++)
 x = fputc(*y, stdout);
 fputc('|', stdout);
Output:
```

T|h|i|s| |i|s| |t|e|x|t|

fputs

Description: Puts a string to the stream.

Include: <stdio.h>

Prototype: int fputs(const char *s, FILE *stream);

Arguments: string to be written s

> pointer to the open stream stream

Return Value: Returns a non-negative value if successful; otherwise, returns EOF.

Remarks: The function writes characters to the output stream up to but not

including the null character.

Example: #include <stdio.h> /* for fputs, stdout */

```
int main(void)
  char buf[] = "This is text\n";
  fputs(buf,stdout);
  fputs("|",stdout);
```

Output:

This is text

fread

Description: Reads data from the stream.

Include: <stdio.h>

Prototype: size_t fread(void *ptr, size_t size, size_t nelem,

FILE *stream);

Arguments: pointer to the storage buffer ptr

> size size of item

maximum number of items to be read nelem

pointer to the stream stream

Return Value: Returns the number of complete elements read up to nelem whose

size is specified by size.

Remarks: The function reads characters from a given stream into the buffer

> pointed to by ptr until the function stores size * nelem characters or sets the end-of-file or error indicator. fread returns n/size where n is the number of characters it read. If n is not a multiple of size, the value of the last element is indeterminate. If the function sets the error

indicator, the file-position indicator is indeterminate.

Example:

```
#include <stdio.h> /* for fread, fwrite,
 /* printf, fopen, fclose, */
 /* sizeof, FILE, NULL
int main(void)
 FILE *buf;
 int x, numwrote, numread;
 double nums[10], readnums[10];
  if ((buf = fopen("afile.out", "w+")) != NULL)
 for (x = 0; x < 10; x++)
 nums[x] = 10.0/(x + 1);
 printf("10.0/%d = %f\n", x+1, nums[x]);
 numwrote = fwrite(nums, sizeof(double),
 10, buf);
 printf("Wrote %d numbers\n\n", numwrote);
 fclose(buf);
  else
```

printf("Cannot open afile.out\n");

fread (Continued)

```
if ((buf = fopen("afile.out", "r+")) != NULL)
 numread = fread(readnums, sizeof(double),
 10, buf);
 printf("Read %d numbers\n", numread);
 for (x = 0; x < 10; x++)
 printf("%d * %f = %f\n", x+1, readnums[x],
 (x + 1) * readnums[x]);
 fclose(buf);
  else
 printf("Cannot open afile.out\n");
}
Output:
10.0/1 = 10.000000
10.0/2 = 5.000000
10.0/3 = 3.333333
10.0/4 = 2.500000
10.0/5 = 2.000000
10.0/6 = 1.666667
10.0/7 = 1.428571
10.0/8 = 1.250000
10.0/9 = 1.111111
10.0/10 = 1.000000
Wrote 10 numbers
Read 10 numbers
1 * 10.000000 = 10.000000
2 * 5.000000 = 10.000000
3 * 3.333333 = 10.000000
4 * 2.500000 = 10.000000
5 * 2.000000 = 10.000000
6 * 1.666667 = 10.000000
7 * 1.428571 = 10.000000
8 * 1.250000 = 10.000000
9 * 1.111111 = 10.000000
10 * 1.000000 = 10.000000
```

Explanation:

This program uses fwrite to save 10 numbers to a file in binary form. This allows the numbers to be saved in the same pattern of bits as the program is using which provides more accuracy and consistency. Using fprintf would save the numbers as text strings which could cause the numbers to be truncated. Each number is divided into 10 to produce a variety of numbers. Retrieving the numbers with fread to a new array and multiplying them by the original number shows the numbers were not truncated in the save process.

freopen

Description: Reassigns an existing stream to a new file.

Include: <stdio.h>

Prototype: FILE *freopen(const char *filename, const char

*mode, FILE *stream);

Arguments: filename name of the new file

mode type of access permitted

stream pointer to the currently open stream

Return Value: Returns a pointer to the new open file. If the function fails a null pointer

is returned.

Remarks: The function closes the file associated with the stream as though

fclose was called. Then it opens the new file as though fopen was called. freopen will fail if the specified stream is not open. See fopen

for the possible types of file access.

Example: #include <stdio.h> /* for fopen, freopen, */

/* printf, fclose, */
/* FILE, NULL */

```
int main(void)
 FILE *myfile1, *myfile2;
 int y;
  if ((myfile1 = fopen("afile1", "w+")) == NULL)
 printf("Cannot open afile1\n");
  else
 printf("afile1 was opened\n");
 if ((myfile2 = freopen("afile2", "w+",
 myfile1)) == NULL)
 printf("Cannot open afile2\n");
 fclose(myfile1);
 }
 else
 printf("afile2 was opened\n");
 fclose(myfile2);
}
```

Output:

afile1 was opened afile2 was opened

Explanation:

This program uses myfile2 to point to the stream when freopen is called so if an error occurs, myfile1 will still point to the stream and can be closed properly. If the freopen call is successful, myfile2 can be used to close the stream properly.

fscanf

Description: Scans formatted text from a stream.

Include: <stdio.h>

fscanf (Continued)

```
Prototype:
 int fscanf(FILE *stream, const char *format, ...);
Arguments:
 pointer to the open stream from which to read data
 stream
 format
 format control string
 optional arguments
Return Value:
 Returns the number of items successfully converted and assigned. If
 no items are assigned, a 0 is returned. EOF is returned if end-of-file is
 encountered before the first conversion or if an error occurs.
Remarks:
 The format argument has the same syntax and use that it has in
 scanf.
Example:
 #include <stdio.h> /* for fopen, fscanf,
 /* fclose, fprintf,
 */
 /* fseek, printf, FILE, */
 /* NULL, SEEK_SET
 int main(void)
 FILE *myfile;
 char s[30];
 int x;
 char a;
 if ((myfile = fopen("afile", "w+")) == NULL)
 printf("Cannot open afile\n");
 else
 fprintf(myfile, "%s %d times%c",
 "Print this string", 100, '\n');
 fseek(myfile, OL, SEEK_SET);
 fscanf(myfile, "%s", s);
 printf("%s\n", s);
 fscanf(myfile, "%s", s);
 printf("%s\n", s);
 fscanf(myfile, "%s", s);
 printf("%s\n", s);
 fscanf(myfile, "%d", &x);
 printf("%d\n", x);
 fscanf(myfile, "%s", s);
 printf("%s\n", s);
 fscanf(myfile, "%c", a);
 printf("%c\n", a);
 fclose(myfile);
 }
 }
 Input:
 Contents of afile:
 Print this string 100 times
 Output:
 Print
 this
 string
 100
 times
```

```
fseek
Description:
 Moves file pointer to a specific location.
Include:
 <stdio.h>
Prototype:
 int fseek(FILE *stream, long offset, int mode);
Arguments:
 stream in which to move the file pointer.
 stream
 value to add to the current position
 offset
 type of seek to perform
 mode
Return Value:
 Returns 0 if successful; otherwise, returns a non-zero value and set
Remarks:
 mode can be one of the following:
 SEEK_SET - seeks from the beginning of the file
 SEEK_CUR - seeks from the current position of the file pointer
 SEEK END - seeks from the end of the file
Example:
 #include <stdio.h> /* for fseek, fgets,
 /* printf, fopen, fclose, */
 /* FILE, NULL, perror,
 /* SEEK_SET, SEEK_CUR,
 * /
 /* SEEK_END
 int main(void)
 FILE *myfile;
 char s[70];
 int y;
 myfile = fopen("afile.out", "w+");
 if (myfile == NULL)
 printf("Cannot open afile.out\n");
 else
 fprintf(myfile, "This is the beginning, "
 "this is the middle and "
 "this is the end.");
 y = fseek(myfile, OL, SEEK_SET);
 if (y)
 perror("Fseek failed");
 else
 fgets(s, 22, myfile);
 printf("\"%s\"\n\n", s);
 y = fseek(myfile, 2L, SEEK_CUR);
 if (y)
 perror("Fseek failed");
 else
 fgets(s, 70, myfile);
 printf("\"%s\"\n\n", s);
```

fseek (Continued)

```
y = fseek(myfile, -16L, SEEK_END);
if (y)
 perror("Fseek failed");
else
{
 fgets(s, 70, myfile);
 printf("\"%s\"\n", s);
}
fclose(myfile);
}

Output:
"This is the beginning"
"this is the middle and this is the end."
```

Explanation:

"this is the end."

The file, afile.out, is created with the text, "This is the beginning, this is the middle and this is the end".

The function, fseek, uses an offset of zero and SEEK_SET to set the file pointer to the beginning of the file. fgets then reads 22 characters which are "This is the beginning", and adds a null character to the string.

Next, fseek uses an offset of two and SEEK_CURRENT to set the file pointer to the current position plus two (skipping the comma and space). fgets then reads up to the next 70 characters. The first 39 characters are "this is the middle and this is the end". It stops when it reads EOF and adds a null character to the string.

Finally, fseek uses an offset of negative 16 characters and SEEK_END to set the file pointer to 16 characters from the end of the file. fgets then reads up to 70 characters. It stops at the EOF after reading 16 characters "this is the end". and adds a null character to the string.

fsetpos

Description: Sets the stream's file position.

Include: <stdio.h>

Prototype: int fsetpos(FILE *stream, const fpos_t *pos);

Arguments: stream target stream

position-indicator storage as returned by an earlier call

to fgetpos

Return Value: Returns 0 if successful; otherwise, returns a non-zero value.

Remarks: The function sets the file-position indicator for the given stream in *pos

if successful; otherwise, fsetpos sets errno.

fsetpos (Continued)

```
Example:
 /* This program opens a file and reads bytes at */
 * /
 /* several different locations. The fgetpos
 /* function notes the 8th byte. 21 bytes are
 * /
 /* read then 18 bytes are read. Next the
 * /
 /* fsetpos function is set based on the
 * /
 /* fgetpos position and the previous 21 bytes
 * /
 * /
 /* are reread.
 #include <stdio.h> /* for fgetpos, fread,
 /* printf, fopen, fclose, */
 /* FILE, NULL, perror,
 /* fpos_t, sizeof
 * /
 int main(void)
 FILE
 *myfile;
 fpos_t pos;
 char buf[25];
 if ((myfile = fopen("sampfgetpos.c", "rb")) ==
 NULL)
 printf("Cannot open file\n");
 else
 fread(buf, sizeof(char), 8, myfile);
 if (fgetpos(myfile, &pos) != 0)
 perror("fgetpos error");
 else
 fread(buf, sizeof(char), 21, myfile);
 printf("Bytes read: %.21s\n", buf);
 fread(buf, sizeof(char), 18, myfile);
 printf("Bytes read: %.18s\n", buf);
 if (fsetpos(myfile, &pos) != 0)
 perror("fsetpos error");
 fread(buf, sizeof(char), 21, myfile);
 printf("Bytes read: %.21s\n", buf);
 fclose(myfile);
 }
 Output:
 Bytes read: program opens a file
 Bytes read: and reads bytes at
 Bytes read: program opens a file
```

ftell

```
Description:
 Gets the current position of a file pointer.
Include:
 <stdio.h>
Prototype:
 long ftell(FILE *stream);
Argument:
 stream in which to get the current file position
 stream
Return Value:
 Returns the position of the file pointer if successful; otherwise, returns
Example:
 #include <stdio.h> /* for ftell, fread,
 /* fprintf, printf,
 * /
 /* fopen, fclose, sizeof, */
 /* FILE, NULL */
 int main(void)
 FILE *myfile;
 char s[75];
 long y;
 myfile = fopen("afile.out", "w+");
 if (myfile == NULL)
 printf("Cannot open afile.out\n");
 else
 fprintf(myfile, "This is a very long sentence "
 "for input into the file named "
 "afile.out for testing.");
 fclose(myfile);
 if ((myfile = fopen("afile.out", "rb")) != NULL)
 printf("Read some characters:\n");
 fread(s, sizeof(char), 29, myfile);
 printf("\t\"%s\"\n", s);
 y = ftell(myfile);
 printf("The current position of the "
 "file pointer is %ld\n", y);
 fclose(myfile);
 }
 }
 }
 Output:
 Read some characters:
 "This is a very long sentence "
 The current position of the file pointer is 29
```

fwrite

Description: Writes data to the stream.

Include: <stdio.h>

Prototype: size_t fwrite(const void *ptr, size_t size,

size_t nelem, FILE *stream);

Arguments: ptr pointer to the storage buffer

size size of item

nelem maximum number of items to be read

stream pointer to the open stream

Return Value: Returns the number of complete elements successfully written, which

will be less than nelem only if a write error is encountered.

Remarks: The function writes characters to a given stream from a buffer pointed

to by ptr up to nelem elements whose size is specified by size. The file position indicator is advanced by the number of characters successfully written. If the function sets the error indicator, the file-position

indicator is indeterminate.

else

Example: #include <stdio.h> /* for fread, fwrite,

```
/* printf, fopen, fclose, */
/* sizeof, FILE, NULL */
```

printf("Cannot open afile.out\n");

fwrite (Continued)

```
if ((buf = fopen("afile.out", "r+")) != NULL)
 numread = fread(readnums, sizeof(double),
 10, buf);
 printf("Read %d numbers\n", numread);
 for (x = 0; x < 10; x++)
 printf("%d * %f = %f\n", x+1, readnums[x],
 (x + 1) * readnums[x]);
 fclose(buf);
  else
 printf("Cannot open afile.out\n");
Output:
10.0/1 = 10.000000
10.0/2 = 5.000000
10.0/3 = 3.333333
10.0/4 = 2.500000
10.0/5 = 2.000000
10.0/6 = 1.666667
10.0/7 = 1.428571
10.0/8 = 1.250000
10.0/9 = 1.111111
10.0/10 = 1.000000
Wrote 10 numbers
Read 10 numbers
1 * 10.000000 = 10.000000
2 * 5.000000 = 10.000000
3 * 3.333333 = 10.000000
4 * 2.500000 = 10.000000
5 * 2.000000 = 10.000000
6 * 1.666667 = 10.000000
7 * 1.428571 = 10.000000
8 * 1.250000 = 10.000000
9 * 1.111111 = 10.000000
10 * 1.000000 = 10.000000
```

Explanation:

This program uses fwrite to save 10 numbers to a file in binary form. This allows the numbers to be saved in the same pattern of bits as the program is using which provides more accuracy and consistency. Using fprintf would save the numbers as text strings, which could cause the numbers to be truncated. Each number is divided into 10 to produce a variety of numbers. Retrieving the numbers with fread to a new array and multiplying them by the original number shows the numbers were not truncated in the save process.

16-Bit Language Tools Libraries

getc

```
Description:
 Get a character from the stream.
Include:
 <stdio.h>
 int getc(FILE *stream);
Prototype:
Argument:
 pointer to the open stream
 stream
Return Value:
 Returns the character read or EOF if a read error occurs or end-of-file
 is reached.
Remarks:
 getc is the same as the function fgetc.
Example:
 #include <stdio.h> /* for getc, printf, */
 /* fopen, fclose,
 * /
 /* FILE, NULL, EOF
 int main(void)
 FILE *buf;
 char y;
 if ((buf = fopen("afile.txt", "r")) == NULL)
 printf("Cannot open afile.txt\n");
 else
 y = getc(buf);
 while (y != EOF)
 printf("%c|", y);
 y = getc(buf);
 fclose(buf);
 }
 Input:
 Contents of afile.txt (used as input):
 Short
 Longer string
 Output:
 S|h|o|r|t|
 |L|o|n|g|e|r| |s|t|r|i|n|g|
```

getchar

Description: Get a character from stdin.

Include: <stdio.h>

Prototype: int getchar(void);

Return Value: Returns the character read or EOF if a read error occurs or end-of-file

is reached.

Remarks: Same effect as fgetc with the argument stdin.

Example: #include <stdio.h> /* for getchar, printf */

```
int main(void)
{
 char y;

 y = getchar();
 printf("%c|", y);
 y = getchar();
 printf("%c|", y);
```

Input:

Contents of UartIn.txt (used as stdin input for simulator):

Short

Longer string

Output:

S|h|o|r|t|

gets

Description: Get a string from stdin.

Include: <stdio.h>

Prototype: char *gets(char *s);

Argument: s pointer to the storage string

Return Value: Returns a pointer to the string *s* if successful; otherwise, returns a null

pointer.

Remarks: The function reads characters from the stream stdin and stores them

into the string pointed to by s until it reads a newline character (which is not stored) or sets the end-of-file or error indicators. If any characters were read, a null character is stored immediately after the last read character in the next element of the array. If gets sets the error

indicator, the array contents are indeterminate.

gets (Continued)

```
#include <stdio.h> /* for gets, printf */

int main(void)
{
 char y[50];

 gets(y);
 printf("Text: %s\n", y);
}

Input:
Contents of UartIn.txt (used as stdin input for simulator):
Short
Longer string
Output:
Text: Short
```

perror

```
Description:
 Prints an error message to stderr.
Include:
 <stdio.h>
Prototype:
 void perror(const char *s);
Argument:
 string to print
Return Value:
 None.
Remarks:
 The string s is printed followed by a colon and a space. Then, an error
 message based on errno is printed followed by an newline.
Example:
 #include <stdio.h> /* for perror, fopen, */
 /* fclose, printf,
 * /
 /* FILE, NULL
 * /
 int main(void)
 FILE *myfile;
 if ((myfile = fopen("samp.fil", "r+")) == NULL)
 perror("Cannot open samp.fil");
 printf("Success opening samp.fil\n");
 fclose(myfile);
 Output:
 Cannot open samp.fil: file open error
```

printf

Description: Prints formatted text to stdout.

Include: <stdio.h>

Prototype: int printf(const char *format, ...);

Arguments: format format control string optional arguments

Return Value: Returns number of characters generated or a negative number if an

error occurs.

Remarks: There must be exactly the same number of arguments as there are for-

mat specifiers. If the are less arguments than match the format specifiers, the output is undefined. If there are more arguments than match the format specifiers, the remaining arguments are discarded. Each format specifier begins with a percent sign followed by optional fields and a required type as shown here:

%[flags][width][.precision][size]type

flags

left justify the value within a given field width

0 Use 0 for the pad character instead of space (which is the

default)

generate a plus sign for positive signed values

space generate a space or signed values that have neither a plus

nor a minus sign

to prefix 0 on an octal conversion, to prefix 0x or 0X on a hexadecimal conversion, or to generate a decimal point and

fraction digits that are otherwise suppressed on a float-

ing-point conversion

width

specify the number of characters to generate for the conversion. If the asterisk (*) is used instead of a decimal number, the next argument (which must be of type int) will be used for the field width. If the result is less than the field width, pad characters will be used on the left to fill the field. If the result is greater than the field width, the field is expanded to accommodate the value without padding.

precision

The field width can be followed with dot (.) and a decimal integer representing the precision that specifies one of the following:

- minimum number of digits to generate on an integer conversion
- number of fraction digits to generate on an e, E, or f conversion
- maximum number of significant digits to generate on a g or G conversion
- maximum number of characters to generate from a C string on an s conversion

If the period appears without the integer the integer is assumed to be zero. If the asterisk (*) is used instead of a decimal number, the next argument (which must be of type int) will be used for the precision.

printf (Continued)

Example:

```
size
h modifier -
 used with type d, i, o, u, x, X; converts the value to a
 short int or unsigned short int
h modifier -
 used with n; specifies that the pointer points to a short
I modifier -
 used with type d, i, o, u, x, X; converts the value to a
 long int or unsigned long int
I modifier -
 used with n; specifies that the pointer points to a long
I modifier -
 used with c; specifies a wide character
I modifier -
 used with type e, E, f, F, g, G; converts the value to a
 double
Il modifier -
 used with type d, i, o, u, x, X; converts the value to a
 long long int or unsigned long long int
Il modifier –
 used with n; specifies that the pointer points to a long
 long int
L modifier -
 used with e, E, f, g, G; converts the value to a long
 double
type
d, i
 signed int
0
 unsigned int in octal
u
 unsigned int in decimal
Х
 unsigned int in lowercase hexadecimal
Χ
 unsigned int in uppercase hexadecimal
 double in scientific notation
e, E
 double decimal notation
g, G
 double (takes the form of e, E or f as appropriate)
 char - a single character
С
 string
S
 value of a pointer
р
 the associated argument shall be an integer pointer into
 which is placed the number of characters written so far.
 No characters are printed.
 A % character is printed
#include <stdio.h> /* for printf */
int main(void)
  /* print a character right justified in a 3
 * /
  /* character space.
  printf("%3c\n", 'a');
  /* print an integer, left justified (as
  /* specified by the minus sign in the format */
  /* string) in a 4 character space. Print a
  /* second integer that is right justified in */
  /* a 4 character space using the pipe (|) as */
 * /
  /* a separator between the integers.
  printf("%-4d|%4d\n", -4, 4);
  /* print a number converted to octal in 4
  /* digits.
  printf("%.4o\n", 10);
```

printf (Continued)

```
/* print a number converted to hexadecimal
  /* format with a 0x prefix.
 * /
 printf("% #x\n", 28);
  /* print a float in scientific notation
 * /
 printf("%E\n", 1.1e20);
  /* print a float with 2 fraction digits
 printf("%.2f\n", -3.346);
  /* print a long float with %E, %e, or %f
 * /
  /* whichever is the shortest version
 printf("%Lg\n", .02L);
Output:
-4
0012
0x1c
1.100000E+20
-3.35
0.02
```

putc

```
Description:
 Puts a character to the stream.
Include:
 <stdio.h>
Prototype:
 int putc(int c, FILE *stream);
Arguments:
 character to be written
 pointer to FILE structure
Return Value:
 Returns the character or EOF if an error occurs or end-of-file is
 reached.
Remarks:
 putc is the same as the function fputc.
Example:
 #include <stdio.h> /* for putc, EOF, stdout */
 int main(void)
 {
 char *y;
 char buf[] = "This is text\n";
 int x;
 x = 0;
 for (y = buf; (x != EOF) && (*y != '\0'); y++)
 x = putc(*y, stdout);
 putc('|', stdout);
 Output:
 T|h|i|s| |i|s| |t|e|x|t|
```

putchar

Description: Put a character to stdout.

Include: <stdio.h>

Prototype: int putchar(int c);

Argument: *c* character to be written

Return Value: Returns the character or EOF if an error occurs or end-of-file is

reached.

Remarks: Same effect as fputc with stdout as an argument.

Example: #include <stdio.h> /* for putchar, printf, */

```
/* EOF, stdout */
int main(void)
{
 char *y;
 char buf[] = "This is text\n";
 int x;
 x = 0;

for (y = buf; (x != EOF) && (*y != '\0'); y++)
 x = putchar(*y);
}
```

Output:

This is text

puts

Description: Put a string to stdout.

Include: <stdio.h>

Prototype: int puts(const char *s);
Argument: s string to be written

Return Value: Returns a non-negative value if successful; otherwise, returns EOF.

Remarks: The function writes characters to the stream stdout. A newline char-

acter is appended. The terminating null character is not written to the

stream.

Example: #include <stdio.h> /* for puts */

```
int main(void)
{
 char buf[] = "This is text\n";
 puts(buf);
 puts("|");
}
Output:
This is text
```

.

remove

Description: Deletes the specified file.

Include: <stdio.h>

Prototype: int remove(const char *filename);
Argument: filename name of file to be deleted

Return Value: Returns 0 if successful, -1 if not.

Remarks: If filename does not exist or is open, remove will fail.

Example: #include <stdio.h> /* for remove, printf */

int main(void)
{
 if (remove("myfile.txt") != 0)
 printf("Cannot remove file");
 else
 printf("File removed");
}

Output:

File removed

rename

Description: Renames the specified file.

Include: <stdio.h>

Prototype: int rename(const char *old, const char *new);

Arguments: o1d pointer to the old name new pointer to the new name

Return Value: Return 0 if successful, non-zero if not.

Remarks: The new name must not already exist in the current working directory,

the old name must exist in the current working directory.

Example: #include <stdio.h> /* for rename, printf */

```
int main(void)
{
  if (rename("myfile.txt","newfile.txt") != 0)
 printf("Cannot rename file");
  else
 printf("File renamed");
}
```

Output:

File renamed

16-Bit Language Tools Libraries

rewind Description: Resets the file pointer to the beginning of the file. Include: <stdio.h> void rewind(FILE *stream); Prototype: **Argument:** stream to reset the file pointer stream Remarks: The function calls fseek(stream, OL, SEEK_SET) and then clears the error indicator for the given stream. #include <stdio.h> /* for rewind, fopen, */ Example: /* fscanf, fclose, * / * / /* fprintf, printf, * / /* FILE, NULL int main(void) FILE *myfile; char s[] = "cookies"; int x = 10;if ((myfile = fopen("afile", "w+")) == NULL) printf("Cannot open afile\n"); else fprintf(myfile, "%d %s", x, s); printf("I have %d %s.\n", x, s); /* set pointer to beginning of file */ rewind(myfile); fscanf(myfile, "%d %s", &x, &s); printf("I ate %d %s.\n", x, s); fclose(myfile); } **Output:** I have 10 cookies. I ate 10 cookies.

scanf

Description: Scans formatted text from stdin.

Include: <stdio.h>

Prototype: int scanf(const char *format, ...);

Argument: format format control string

... optional arguments

Return Value: Returns the number of items successfully converted and assigned. If

no items are assigned, a 0 is returned. EOF is returned if an input

failure is encountered before the first.

Remarks: Each format specifier begins with a percent sign followed by optional

fields and a required type as shown here:

%[*][width][modifier]type

*

indicates assignment suppression. This will cause the input field to be skipped and no assignment made.

width

specify the maximum number of input characters to match for the conversion not including white space that can be skipped.

modifier

h modifier – used with type d, i, o, u, x, X; converts the value to a

short int or unsigned short int.

h modifier - used with n; specifies that the pointer points to a short

int

I modifier – used with type d, i, o, u, x, X; converts the value to a

long int **or** unsigned long int

I modifier – used with n; specifies that the pointer points to a long

int

I modifier – used with c; specifies a wide character

I modifier – used with type e, E, f, F, g, G; converts the value to a

double

Il modifier – used with type d, i, o, u, x, X; converts the value to a

long long int or unsigned long long int

Il modifier – used with n; specifies that the pointer points to a long

long int

L modifier – used with e, E, f, g, G; converts the value to a long

double

scanf (Continued)

Example:

```
type
d,i
 signed int
0
 unsigned int in octal
 unsigned int in decimal
u
 unsigned intin lowercase hexadecimal
Х
Χ
 unsigned int in uppercase hexadecimal
 double in scientific notation
e,E
 double decimal notation
g,G
 double (takes the form of e, E or f as appropriate)
С
 char - a single character
s
 string
р
 value of a pointer
 the associated argument shall be an integer pointer into,
n
 which is placed the number of characters read so far.
 No characters are scanned.
 character array. Allows a search of a set of characters.
[...]
 A caret (^) immediately after the left bracket ( [ ) inverts
 the scanset and allows any ASCII character except
 those specified between the brackets. A dash character
 (-) may be used to specify a range beginning with the
 character before the dash and ending the character
 after the dash. A null character can not be part of the
%
 A % character is scanned
For MPLAB SIM simulator.
#include <stdio.h> /* for scanf, printf */
 #include <libpic30.h>
int main(void)
  int number, items;
  char letter;
  char color[30], string[30];
  float salary;
 _attach_input_file("UartIn.txt");
  printf("Enter your favorite number, "
 "favorite letter, ");
  printf("favorite color desired salary "
 "and SSN:\n");
  items = scanf("%d %c %[A-Za-z] %f %s", &number,
  &letter, &color, &salary, &string);
  printf("Number of items scanned = %d\n", items);
  printf("Favorite number = %d, ", number);
  printf("Favorite letter = %c\n", letter);
  printf("Favorite color = %s, ", color);
  printf("Desired salary = $%.2f\n", salary);
  printf("Social Security Number = %s, ", string);
If not using the simulator, remove these lines:
#include <libpic30.h>
__attach_input_file("uart_in.txt");
Input:
Contents of UartIn.txt (used as stdin input for simulator):
5 T Green 300000 123-45-6789
```

scanf (Continued)

Output:

```
Enter your favorite number, favorite letter, favorite color, desired salary and SSN:

Number of items scanned = 5

Favorite number = 5, Favorite letter = T

Favorite color = Green, Desired salary = $300000.00

Social Security Number = 123-45-6789
```

setbuf

Description: Defines how a stream is buffered.

Include: <stdio.h>

Prototype: void setbuf(FILE *stream, char *buf);

Arguments: stream pointer to the open stream

buf user allocated buffer

Remarks: setbuf must be called after fopen but before any other function calls

that operate on the stream. If buf is a null pointer, setbuf calls the function setvbuf(stream, 0, _IONBF, BUFSIZ) for no buffering;

otherwise setbuf calls setvbuf(stream, buf, _IOFBF, BUFSIZ) for full buffering with a buffer of size BUFSIZ. See setvbuf.

BUF51Z) IUI Iuli bulletilig with a bullet of 51Ze BUF51Z. See SetVbu.

```
/* FILE, NULL, BUFSIZ */
```

```
int main(void)
{
 FILE *myfile1, *myfile2;
 char buf[BUFSIZ];

 if ((myfile1 = fopen("afile1", "w+")) != NULL)
 {
 setbuf(myfile1, NULL);
 printf("myfile1 has no buffering\n");
 fclose(myfile1);
 }
```

if ((myfile2 = fopen("afile2", "w+")) != NULL)

setbuf(myfile2, buf);
printf("myfile2 has full buffering");
fclose(myfile2);

Output:

}

myfile1 has no buffering
myfile2 has full buffering

setvbuf

```
Description:
 Defines the stream to be buffered and the buffer size.
Include:
Prototype:
 int setvbuf(FILE *stream, char *buf, int mode,
 size_t size);
Arguments:
 pointer to the open stream
 stream
 buf
 user allocated buffer
 type of buffering
 mode
 size
 size of buffer
Return Value:
 Returns 0 if successful
Remarks:
 setvbuf must be called after fopen but before any other function
 calls that operate on the stream. For mode use one of the following:
 _IOFBF - for full buffering
 _IOLBF - for line buffering
 _IONBF - for no buffering
Example:
 #include <stdio.h> /* for setvbuf, fopen, */
 /* printf, FILE, NULL, */
 /* _IONBF, _IOFBF
 int main(void)
 FILE *myfile1, *myfile2;
 char buf[256];
 if ((myfile1 = fopen("afile1", "w+")) != NULL)
 if (setvbuf(myfile1, NULL, _IONBF, 0) == 0)
 printf("myfile1 has no buffering\n");
 printf("Unable to define buffer stream "
 "and/or size\n");
 fclose(myfile1);
 if ((myfile2 = fopen("afile2", "w+")) != NULL)
 if (setvbuf(myfile2, buf, _IOFBF, sizeof(buf)) ==
 printf("myfile2 has a buffer of %d "
 "characters\n", sizeof(buf));
 else
 printf("Unable to define buffer stream "
 "and/or size\n");
 fclose(myfile2);
 Output:
 myfile1 has no buffering
 myfile2 has a buffer of 256 characters
```

sprintf

Description: Prints formatted text to a string.

Include: <stdio.h>

Prototype: int sprintf(char *s, const char *format, ...);

Arguments:sstorage string for output

format format control string
... optional arguments

Return Value: Returns the number of characters stored in s excluding the terminating

null character.

Remarks: The format argument has the same syntax and use that it has in

printf.

Example: #include <stdio.h> /* for sprintf, printf */

Output:

Number of characters printed to string buffer = 25 String = Print this string 1 time

sscanf

Description: Scans formatted text from a string.

Include: <stdio.h>

Prototype: int sscanf(const char *s, const char *format, ...);

Arguments: s storage string for input

format format control string
... optional arguments

Return Value: Returns the number of items successfully converted and assigned. If

no items are assigned, a 0 is returned. EOF is returned if an input error

is encountered before the first conversion.

Remarks: The format argument has the same syntax and use that it has in

scanf.

sscanf (Continued)

```
Example:
 #include <stdio.h> /* for sscanf, printf */
 int main(void)
 char s[] = "5 T green 3000000.00";
 int number, items;
 char letter;
 char color[10];
 float salary;
 items = sscanf(s, "%d %c %s %f", &number, &letter,
 &color, &salary);
 printf("Number of items scanned = %d\n", items);
 printf("Favorite number = %d\n", number);
 printf("Favorite letter = %c\n", letter);
 printf("Favorite color = %s\n", color);
 printf("Desired salary = $%.2f\n", salary);
 Output:
 Number of items scanned = 4
 Favorite number = 5
 Favorite letter = T
 Favorite color = green
 Desired salary = $3000000.00
```

tmpfile

```
Description: Creates a temporary file.
```

Include: <stdio.h>

Prototype: FILE *tmpfile(void)

Return Value: Returns a stream pointer if successful; otherwise, returns a NULL

oointer

Remarks: tmpfile creates a file with a unique filename. The temporary file is

opened in w+b (binary read/write) mode. It will automatically be removed when exit is called; otherwise the file will remain in the

directory.

Example: #include <stdio.h> /* for tmpfile, printf, */

```
/* FILE, NULL */
int main(void)
{
 FILE *mytempfile;

 if ((mytempfile = tmpfile()) == NULL)
 printf("Cannot create temporary file");
 else
 printf("Temporary file was created");
}
```

Output:

Temporary file was created

tmpnam

Description: Creates a unique temporary filename.

Include: <stdio.h>

Prototype: char *tmpnam(char *s);

Argument: s pointer to the temporary name

Return Value: Returns a pointer to the filename generated and stores the filename in

s. If it can not generate a filename, the NULL pointer is returned.

Remarks: The created filename will not conflict with an existing file name. Use

L_tmpnam to define the size of array the argument of tmpnam points

to.

Output:

}

Temporary file ctm00001.tmp was created

ungetc

Description: Pushes character back onto stream.

Include: <stdio.h>

Prototype: int ungetc(int c, FILE *stream);
Argument: c character to be pushed back

stream pointer to the open stream

Return Value: Returns the pushed character if successful; otherwise, returns EOF.

Remarks: The pushed back character will be returned by a subsequent read on

the stream. If more than one character is pushed back, they will be returned in the reverse order of their pushing. A successful call to a file positioning function (fseek, fsetpos or rewind) cancels any pushed back characters. Only one character of push back is guaranteed. Multiple calls to ungetc without an intervening read or file positioning

operation may cause a failure.

ungetc (Continued)

```
Example:
 #include <stdio.h> /* for ungetc, fgetc,
 /* printf, fopen, fclose, */
 /* FILE, NULL, EOF
 int main(void)
 FILE *buf;
 char y, c;
 if ((buf = fopen("afile.txt", "r")) == NULL)
 printf("Cannot open afile.txt\n");
 else
 y = fgetc(buf);
 while (y != EOF)
 if (y == 'r')
 c = ungetc(y, buf);
 if (c != EOF)
 printf("2");
 y = fgetc(buf);
 printf("%c", y);
 y = fgetc(buf);
 fclose(buf);
 }
 Input:
 Contents of afile.txt (used as input):
 Short
 Longer string
 Output:
 Sho2rt
 Longe2r st2ring
```

```
vfprintf
Description:
 Prints formatted data to a stream using a variable length argument list.
Include:
 <stdio.h>
 <stdarg.h>
Prototype:
 int vfprintf(FILE *stream, const char *format,
 va_list ap);
Arguments:
 stream
 pointer to the open stream
 format
 format control string
 pointer to a list of arguments
 ap
Return Value:
 Returns number of characters generated or a negative number if an
Remarks:
 The format argument has the same syntax and use that it has in
 printf.
 To access the variable length argument list, the ap variable must be ini-
 tialized by the macro va_start and may be reinitialized by additional
 calls to va_arg. This must be done before the vfprintf function is
 called. Invoke va_end after the function returns. For more details, see
 stdarg.h.
Example:
 #include <stdio.h> /* for vfprintf, fopen, */
 /* fclose, printf,
 /* FILE, NULL
 * /
 #include <stdarg.h> /* for va_start,
 /* va_list, va_end
 FILE *myfile;
 void errmsg(const char *fmt, ...)
 va_list ap;
 va_start(ap, fmt);
 vfprintf(myfile, fmt, ap);
 va_end(ap);
 }
 int main(void)
 int num = 3;
 if ((myfile = fopen("afile.txt", "w")) == NULL)
 printf("Cannot open afile.txt\n");
 else
 errmsg("Error: The letter '%c' is not %s\n", 'a',
 "an integer value.");
 errmsg("Error: Requires %d%s%c", num,
 " or more characters.", '\n');
 fclose(myfile);
 }
 Output:
 Contents of afile.txt
 Error: The letter 'a' is not an integer value.
 Error: Requires 3 or more characters.
```

vprintf **Description:** Prints formatted text to stdout using a variable length argument list. Include: <stdio.h> <stdarg.h> Prototype: int vprintf(const char *format, va_list ap); **Arguments:** format format control string pointer to a list of arguments **Return Value:** Returns number of characters generated or a negative number if an error occurs. Remarks: The format argument has the same syntax and use that it has in To access the variable length argument list, the ap variable must be initialized by the macro va_start and may be reinitialized by additional calls to va_arg. This must be done before the vprintf function is called. Invoke va_end after the function returns. For more details, see stdarg.h **Example:** #include <stdio.h> /* for vprintf, printf */ #include <stdarq.h> /* for va_start, * / * / /* va_list, va_end void errmsg(const char *fmt, ...) va_list ap; va_start(ap, fmt); printf("Error: "); vprintf(fmt, ap); va_end(ap); int main(void) int num = 3;errmsg("The letter '%c' is not %s\n", 'a', "an integer value."); errmsg("Requires %d%s\n", num, " or more characters. $\n"$); } Output: Error: The letter 'a' is not an integer value. Error: Requires 3 or more characters.

```
vsprintf
Description:
 Prints formatted text to a string using a variable length argument list.
Include:
 <stdio.h>
 <stdarg.h>
Prototype:
 int vsprintf(char *s, const char *format, va_list
 ap);
Arguments:
 storage string for output
 s
 format
 format control string
 pointer to a list of arguments
 ap
Return Value:
 Returns number of characters stored in s excluding the terminating null
Remarks:
 The format argument has the same syntax and use that it has in
 printf.
 To access the variable length argument list, the ap variable must be ini-
 tialized by the macro va_start and may be reinitialized by additional
 calls to va_arg. This must be done before the vsprintf function is
 called. Invoke va_end after the function returns. For more details, see
 stdarg.h
Example:
 #include <stdio.h>
 /* for vsprintf, printf */
 #include <stdarg.h> /* for va_start,
 /* va_list, va_end
 * /
 void errmsg(const char *fmt, ...)
 va_list ap;
 char buf[100];
 va_start(ap, fmt);
 vsprintf(buf, fmt, ap);
 va_end(ap);
 printf("Error: %s", buf);
 int main(void)
 int num = 3;
 errmsg("The letter '%c' is not %s\n", 'a',
 "an integer value.");
 errmsg("Requires %d%s\n", num,
 " or more characters.\n");
 }
 Output:
 Error: The letter 'a' is not an integer value.
 Error: Requires 3 or more characters.
```

2.14 <STDLIB.H> UTILITY FUNCTIONS

The header file, stdlib.h, consists of types, macros and functions that provide text conversions, memory management, searching and sorting abilities, and other general utilities.

div_t

Description: A type that holds a quotient and remainder of a signed integer division

with operands of type int.

Include: <stdlib.h>

Prototype: typedef struct { int quot, rem; } div_t;
Remarks: This is the structure type returned by the function, div.

ldiv t

Description: A type that holds a quotient and remainder of a signed integer division

with operands of type long.

Include: <stdlib.h>

Prototype: typedef struct { long quot, rem; } ldiv_t;
Remarks: This is the structure type returned by the function, ldiv.

size t

Description: The type of the result of the sizeof operator.

Include: <stdlib.h>

wchar_t

Description: A type that holds a wide character value.

Include: <stdlib.h>

EXIT_FAILURE

Description: Reports unsuccessful termination.

Include: <stdlib.h>

Remarks: EXIT_FAILURE is a value for the exit function to return an unsuccessful

termination status.

Example: See exit for example of use.

EXIT SUCCESS

Description: Reports successful termination.

Include: <stdlib.h>

Remarks: EXIT_SUCCESS is a value for the exit function to return a successful

termination status.

Example: See exit for example of use.

MB_CUR_MAX

Description: Maximum number of characters in a multibyte character.

Include: <stdlib.h>

Value: 1

NULL

Description: The value of a null pointer constant.

Include: <stdlib.h>

RAND MAX

Description: Maximum value capable of being returned by the rand function.

abort

Description: Aborts the current process.

Include: <stdlib.h>

Prototype: void abort(void);

Remarks: abort will cause the processor to reset.

Example: #include <stdio.h> /* for fopen, fclose, */

/* printf, FILE, NULL */
#include <stdlib.h> /* for abort */

int main(void)
{
 FILE *myfile;

if ((myfile = fopen("samp.fil", "r")) == NULL)
{
 reintf("Cannot open samp fil\n");

printf("Cannot open samp.fil\n");
abort();

printf("Success opening samp.fil\n");

}
Output:

else

Cannot open samp.fil

fclose(myfile);

ABRT

abs

Description: Calculates the absolute value. Include: <stdlib.h> Prototype: int abs(int i); integer value **Argument:** i **Return Value:** Returns the absolute value of i. Remarks: A negative number is returned as positive; a positive number is unchanged. Example: #include <stdio.h> /* for printf */ #include <stdlib.h> /* for abs int main(void) int i; i = 12;printf("The absolute value of %d is %d\n", i, abs(i)); i = -2;printf("The absolute value of %d is $d\n''$, i, abs(i));

Output:

}

i = 0;

The absolute value of 12 is 12 The absolute value of -2 is 2 The absolute value of 0 is 0

printf("The absolute value of

i, abs(i));

atexit

Description: Registers the specified function to be called when the program

terminates normally.

Include: <stdlib.h>

Prototype: int atexit(void(*func)(void));
Argument: func function to be called

Return Value: Returns a zero if successful; otherwise, returns a non-zero value. **Remarks:** For the registered functions to be called, the program must terminate

with the exit function call.

Example: #include <stdio.h> /* for scanf, printf */

#include <stdlib.h> /* for atexit, exit */

void good_msg(void);
void bad_msg(void);
void end_msg(void);

%d is

%d\n",

atexit (Continued)

```
int main(void)
  int number;
  atexit(end_msg);
  printf("Enter your favorite number:");
  scanf("%d", &number);
  printf(" %d\n", number);
  if (number == 5)
 printf("Good Choice\n");
 atexit(good_msg);
 exit(0);
  else
 printf("%d!?\n", number);
 atexit(bad_msg);
 exit(0);
void good_msg(void)
  printf("That's an excellent number\n");
void bad_msg(void)
  printf("That's an awful number\n");
void end_msg(void)
  printf("Now go count something\n");
With contents of UartIn.txt (used as stdin input for simulator):
Output:
Enter your favorite number: 5
Good Choice
That's an excellent number
Now go count something
With contents of <code>UartIn.txt</code> (used as stdin input for simulator):
42
Output:
Enter your favorite number: 42
42!?
That's an awful number
Now go count something
```

atof

Description: Converts a string to a double precision floating-point value.

Include: <stdlib.h>

Prototype: double atof(const char *s);

Argument: s pointer to the string to be converted

Return Value: Returns the converted value if successful; otherwise, returns 0.

Remarks: The number may consist of the following:

```
[whitespace] [sign] digits [.digits]
  [ { e | E }[sign]digits]
```

optional whitespace, followed by an optional sign then a sequence of one or more digits with an optional decimal point, followed by one or more optional digits and an optional e or E followed by an optional signed exponent. The conversion stops when the first unrecognized character is reached. The conversion is the same as strtod(s,0) except it does no error checking so error will not be set.

Example:

```
#include <stdio.h> /* for printf */
#include <stdlib.h> /* for atof
int main(void)
  char a[] = "1.28";
  char b[] = "27.835e2";
  char c[] = "Number1";
  double x;
  x = atof(a);
  printf("String = \"%s\" float = \fn", a, x);
  x = atof(b);
 printf("String = \"%s\" float = \fn", b, x);
 x = atof(c);
 printf("String = \"%s\" float = \fn", c, x);
Output:
String = "1.28"
 float = 1.280000
String = "27.835:e2" float = 2783.500000
```

String = "Number1" float = 0.000000

atoi

Description: Converts a string to an integer.

Include: <stdlib.h>

Prototype: int atoi(const char *s);
Argument: s string to be converted

Return Value: Returns the converted integer if successful; otherwise, returns 0.

Remarks: The number may consist of the following:

```
[whitespace] [sign] digits
```

optional whitespace, followed by an optional sign then a sequence of one or more digits. The conversion stops when the first unrecognized character is reached. The conversion is equivalent to (int) strtol(s,0,10) except it does no error checking so errno will not

Example:

atol

Description: Converts a string to a long integer.

Include: <stdlib.h>

Prototype: long atol(const char *s);
Argument: s string to be converted

Return Value: Returns the converted long integer if successful; otherwise, returns 0.

Remarks: The number may consist of the following:

[whitespace] [sign] digits

optional whitespace, followed by an optional sign then a sequence of one or more digits. The conversion stops when the first unrecognized character is reached. The conversion is equivalent to (int) strtol(s,0,10) except it does no error checking so errno will not

be set.

atol (Continued)

Example: #include <stdio.h> /* for printf #include <stdlib.h> /* for atol int main(void) char a[] = "-123456";char b[] = "2Number"; long x; x = atol(a); $printf("String = \"\s\" int = \ld\n", a, x);$ x = atol(b); $printf("String = \"%s\" int = %ld\n", b, x);$ **Output:** String = " -123456"int = -123456String = "2Number" int = 2

bsearch

Description: Performs a binary search.

Include: <stdlib.h>

Prototype: void *bsearch(const void *key, const void *base,

size_t nelem, size_t size,

int (*cmp)(const void *ck, const void *ce));

Arguments: key object to search for

base pointer to the start of the search data

nelem number of elements size size of elements

cmp pointer to the comparison function ck pointer to the key for the search

ce pointer to the element being compared with the key.

Return Value: Returns a pointer to the object being searched for if found; otherwise,

returns NULL.

Remarks: The value returned by the compare function is <0 if ck is less than ce,

0 if ck is equal to ce or >0 if ck is greater than ce.

In the following example, qsort is used to sort the list before bsearch is called. bsearch requires the list to be sorted according to the

comparison function. This comp uses ascending order.

bsearch (Continued)

```
Example:
 #include <stdlib.h> /* for bsearch, qsort */
 #include <stdio.h> /* for printf, sizeof */
 #define NUM 7
 int comp(const void *e1, const void *e2);
 int main(void)
 int list[NUM] = \{35, 47, 63, 25, 93, 16, 52\};
 int x, y;
 int *r;
 qsort(list, NUM, sizeof(int), comp);
 printf("Sorted List: ");
 for (x = 0; x < NUM; x++)
 printf("%d ", list[x]);
 y = 25;
 r = bsearch(&y, list, NUM, sizeof(int), comp);
 if(r)
 printf("\nThe value %d was found\n", y);
 else
 printf("\nThe value %d was not found\n", y);
 y = 75;
 r = bsearch(&y, list, NUM, sizeof(int), comp);
 printf("\nThe value %d was found\n", y);
 printf("\nThe value %d was not found\n", y);
 }
 int comp(const void *e1, const void *e2)
 const int * a1 = e1;
 const int * a2 = e2;
 if (*a1 < *a2)
 return -1;
 else if (*a1 == *a2)
 return 0;
 else
 return 1;
 Output:
 16 25 35 47 52 63 93
 Sorted List:
 The value 25 was found
 The value 75 was not found
```

calloc

Description: Allocates an array in memory and initializes the elements to 0.

Include: <stdlib.h>

Prototype: void *calloc(size_t nelem, size_t size);

Arguments: nelem number of elements

size length of each element

Return Value: Returns a pointer to the allocated space if successful; otherwise,

returns a null pointer.

Remarks: Memory returned by calloc is aligned correctly for any size data

element and is initialized to zero.

Example: /* This program allocates memory for the */
/* array 'i' of long integers and initializes */

```
int main(void)
{
 int x;
 long *i;

 i = (long *)calloc(5, sizeof(long));
 if (i != NULL)
 {
 for (x = 0; x < 5; x++)
 printf("i[%d] = %ld\n", x, i[x]);
 free(i);
 }
 else
 printf("Cannot allocate memory\n");</pre>
```

Output:

i[0] = 0i[1] = 0

i[2] = 0i[3] = 0

i[4] = 0

div

Description: Calculates the quotient and remainder of two numbers.

Include: <stdlib.h>

Prototype: div_t div(int numer, int denom);

Arguments: numer numerator

denom denominator

Return Value: Returns the quotient and the remainder.

Remarks: The returned quotient will have the same sign as the numerator divided

by the denominator. The sign for the remainder will be such that the quotient times the denominator plus the remainder will equal the numerator (quot * denom + rem = numer). Division by zero will invoke the math exception error, which by default, will cause a Reset. Write a

math error handler to do something else.

div (Continued)

Example:

```
#include <stdlib.h> /* for div, div_t */
#include <stdio.h> /* for printf
void __attribute__((__interrupt__))
_MathError(void)
 printf("Illegal instruction executed\n");
 abort();
int main(void)
  int x, y;
 div_t z;
 x = 7;
 y = 3;
 printf("For div(%d, %d)\n", x, y);
 z = div(x, y);
 printf("The quotient is %d and the "
 "remainder is %d\n\n", z.quot, z.rem);
 x = 7;
 y = -3i
 printf("For div(%d, %d)\n", x, y);
 z = div(x, y);
 printf("The quotient is %d and the "
 "remainder is %d\n\n", z.quot, z.rem);
 x = -5;
 y = 3;
 printf("For div(%d, %d)\n", x, y);
 z = div(x, y);
 printf("The quotient is %d and the "
 "remainder is %d\n\n", z.quot, z.rem);
 x = 7;
 y = 7;
 printf("For div(%d, %d)\n", x, y);
 z = div(x, y);
 printf("The quotient is %d and the "
 "remainder is %d\n\n", z.quot, z.rem);
 x = 7;
 y = 0;
 printf("For div(%d, %d)\n", x, y);
 z = div(x, y);
 printf("The quotient is %d and the "
 "remainder is %d\n\n", z.quot, z.rem);
}
```

div (Continued)

```
Output:
For div(7, 3)
The quotient is 2 and the remainder is 1

For div(7, -3)
The quotient is -2 and the remainder is 1

For div(-5, 3)
The quotient is -1 and the remainder is -2

For div(7, 7)
The quotient is 1 and the remainder is 0

For div(7, 0)
Illegal instruction executed

ABRT
```

exit

Description: Terminates program after clean up.

Include: <stdlib.h>

Prototype: void exit(int status);
Argument: status exit status

Remarks: exit calls any functions registered by atexit in reverse order of reg-

istration, flushes buffers, closes stream, closes any temporary files created with tmpfile, and resets the processor. This function is

customizable. See pic30-libs.

Example: #include <stdio.h> /* for fopen, printf, */

```
/* FILE, NULL */
#include <stdlib.h> /* for exit */
int main(void)
```

printf("This will not be printed");

```
nt main(void)

FILE *myfile;

if ((myfile = fopen("samp.fil", "r" )) == NULL)
{
 printf("Cannot open samp.fil\n");
 exit(EXIT_FAILURE);
}
else
{
 printf("Success opening samp.fil\n");
 exit(EXIT_SUCCESS);
```

Output:

Cannot open samp.fil

free

Description: Frees memory. **Include:** <stdlib.h>

Prototype: void free(void *ptr);

Argument: ptr points to memory to be freed

Remarks: Frees memory previously allocated with calloc, malloc, or

realloc. If free is used on space that has already been deallocated (by a previous call to free or by realloc) or on space not allocated with calloc, malloc, or realloc, the behavior is undefined.

Example:

Output:

Memory allocated Memory freed

getenv

Description: Get a value for an environment variable.

Include: <stdlib.h>

Prototype: char *getenv(const char *name);

Argument: name name of environment variable

Return Value: Returns a pointer to the value of the environment variable if successful;

otherwise, returns a null pointer.

Remarks: This function must be customized to be used as described (see

pic30-libs). By default there are no entries in the environment list

for getenv to find.

getenv (Continued)

labs

Description: Calculates the absolute value of a long integer.

Include: <stdlib.h>

Prototype: long labs(long i);

Argument: i long integer value Return Value: Returns the absolute value of i.

Remarks: A negative number is returned as positive; a positive number is

unchanged.

Example: #include <stdio.h> /* for printf */ #include <stdlib.h> /* for labs */

printf("The absolute value of %7ld is %6ld\n",

} Output:

i = 0;

The absolute value of 123456 is 123456 The absolute value of -246834 is 246834 The absolute value of 0 is

i, labs(i));

ldiv

Description: Calculates the quotient and remainder of two long integers.

Include: <stdlib.h>

Prototype: ldiv_t ldiv(long numer, long denom);

Arguments: numer numerator denom denominator

Return Value: Returns the quotient and the remainder.

Remarks: The returned quotient will have the same sign as the numerator divided

by the denominator. The sign for the remainder will be such that the quotient times the denominator plus the remainder will equal the numerator (quot * denom + rem = numer). If the denominator is zero,

the behavior is undefined.

Example: #include <stdlib.h> /* for ldiv_t */

```
#include <stdio.h> /* for printf
int main(void)
  long x,y;
 ldiv_t z;
 x = 7;
 y = 3;
 printf("For ldiv(%ld, %ld)\n", x, y);
 z = ldiv(x, y);
 printf("The quotient is %ld and the "
 "remainder is %ld\n\n", z.quot, z.rem);
 x = 7i
 y = -3;
 printf("For ldiv(%ld, %ld)\n", x, y);
  z = ldiv(x, y);
 printf("The quotient is %ld and the "
 "remainder is %ld\n\n", z.quot, z.rem);
 x = -5;
 y = 3;
  printf("For ldiv(%ld, %ld)\n", x, y);
  z = ldiv(x, y);
 printf("The quotient is %ld and the "
 "remainder is %ld\n\n", z.quot, z.rem);
 x = 7;
 y = 7;
 printf("For ldiv(%ld, %ld)\n", x, y);
  z = ldiv(x, y);
 printf("The quotient is %ld and the "
 "remainder is %ld\n\n", z.quot, z.rem);
 x = 7;
 y = 0;
 printf("For ldiv(%ld, %ld)\n", x, y);
  z = ldiv(x, y);
 printf("The quotient is %ld and the "
 "remainder is %ld\n\n",
 z.quot, z.rem);
}
```

Idiv (Continued)

Output:

```
For ldiv(7, 3)
The quotient is 2 and the remainder is 1

For ldiv(7, -3)
The quotient is -2 and the remainder is 1

For ldiv(-5, 3)
The quotient is -1 and the remainder is -2

For ldiv(7, 7)
The quotient is 1 and the remainder is 0

For ldiv(7, 0)
The quotient is -1 and the remainder is 7
```

Explanation:

In the last example (ldiv(7,0)) the denominator is zero, the behavior is undefined.

malloc

```
Description:
 Allocates memory.
Include:
 <stdlib.h>
Prototype:
 void *malloc(size_t size);
Argument:
 size
 number of characters to allocate
Return Value:
 Returns a pointer to the allocated space if successful; otherwise,
 returns a null pointer.
Remarks:
 malloc does not initialize memory it returns.
Example:
 #include <stdio.h> /* for printf, sizeof, */
 /* NULL
 #include <stdlib.h> /* for malloc, free
 int main(void)
 long *i;
 if ((i = (long *)malloc(50 * sizeof(long))) ==
 printf("Cannot allocate memory\n");
 else
 printf("Memory allocated\n");
 free(i);
 printf("Memory freed\n");
 Output:
 Memory allocated
 Memory freed
```

Standard C Libraries

mblen

Description: Gets the length of a multibyte character. (See Remarks.)

Include: <stdlib.h>

Prototype: int mblen(const char *s, size_t n); **Arguments:** s points to the multibyte character

n number of bytes to check

Return Value: Returns zero if s points to a null character; otherwise, returns 1.

Remarks: The 16-bit compiler does not support multibyte characters with length

greater than 1 byte.

mbstowcs

Description: Converts a multibyte string to a wide character string. (See Remarks.)

Include: <stdlib.h>

Prototype: size_t mbstowcs(wchar_t *wcs, const char *s,

size_t n);

Arguments: wcs points to the wide character string

s points to the multibyte string

the number of wide characters to convert.

Return Value: Returns the number of wide characters stored excluding the null

character.

Remarks: mbstowcs converts n number of wide characters unless it encounters

a null wide character first. The 16-bit compiler does not support

multibyte characters with length greater than 1 byte.

mbtowc

Description: Converts a multibyte character to a wide character. (See Remarks.)

Include: <stdlib.h>

Prototype: int mbtowc(wchar_t *pwc, const char *s, size_t n);

Arguments: pwc points to the wide character

s points to the multibyte character

n number of bytes to check

Return Value: Returns zero if s points to a null character; otherwise, returns 1.

Remarks: The resulting wide character will be stored at p_{WC} . The 16-bit compiler

does not support multibyte characters with length greater than 1 byte.

```
qsort
Description:
 Performs a quick sort.
Include:
 <stdlib.h>
Prototype:
 void qsort(void *base, size_t nelem, size_t size,
 int (*cmp)(const void *e1, const void *e2));
Arguments:
 pointer to the start of the array
 base
 nelem
 number of elements
 size of the elements
 size
 pointer to the comparison function
 стр
 pointer to the key for the search
 e1
 pointer to the element being compared with the key
 e2
Remarks:
 qsort overwrites the array with the sorted array. The comparison func-
 tion is supplied by the user. In the following example, the list is sorted
 according to the comparison function. This comp uses ascending order.
Example:
 #include <stdlib.h> /* for qsort */
 #include <stdio.h> /* for printf */
 #define NUM 7
 int comp(const void *e1, const void *e2);
 int main(void)
 int list[NUM] = \{35, 47, 63, 25, 93, 16, 52\};
 int x;
 printf("Unsorted List: ");
 for (x = 0; x < NUM; x++)
 printf("%d ", list[x]);
 qsort(list, NUM, sizeof(int), comp);
 printf("\n");
 printf("Sorted List:
 ");
 for (x = 0; x < NUM; x++)
 printf("%d ", list[x]);
 }
 int comp(const void *e1, const void *e2)
 const int * a1 = e1;
 const int * a2 = e2;
 if (*a1 < *a2)
 return -1;
 else if (*a1 == *a2)
 return 0;
 else
 return 1;
 Output:
 Unsorted List: 35 47 63 25 93 16
 16 25 35 47 52 63
 Sorted List:
```

rand

Description: Generates a pseudo-random integer.

Return Value: Returns an integer between 0 and RAND_MAX.

Remarks: Calls to this function return pseudo-random integer values in the range

[0,RAND_MAX]. To use this function effectively, you must seed the random number generator using the srand function. This function will always return the same sequence of integers when no seeds are used (as in the example below) or when identical seed values are used. (See

srand for seed example.)

Example: #include <stdio.h> /* for printf */

```
#include <stdlib.h> /* for rand */
int main(void)
{
  int x;
  for (x = 0; x < 5; x++)
 printf("Number = %d\n", rand());
}</pre>
```

Output:

Number = 21422 Number = 2061 Number = 16443 Number = 11617 Number = 9125

Notice if the program is run a second time, the numbers are the same. See the example for srand to seed the random number generator.

realloc

Description: Reallocates memory to allow a size change.

Include: <stdlib.h>

Prototype: void *realloc(void *ptr, size_t size); **Arguments:** ptr points to previously allocated memory

size new size to allocate to

Return Value: Returns a pointer to the allocated space if successful; otherwise,

returns a null pointer.

Remarks: If the existing object is smaller than the new object, the entire existing

object is copied to the new object and the remainder of the new object is indeterminate. If the existing object is larger than the new object, the function copies as much of the existing object as will fit in the new object. If realloc succeeds in allocating a new object, the existing object will be deallocated; otherwise, the existing object is left unchanged. Keep a temporary pointer to the existing object since

realloc will return a null pointer on failure.

realloc (Continued)

Example:

```
#include <stdio.h> /* for printf, sizeof, NULL */
#include <stdlib.h> /* for realloc, malloc, free */
int main(void)
 long *i, *j;
  if ((i = (long *)malloc(50 * sizeof(long)))
 == NULL)
 printf("Cannot allocate memory\n");
  else
 printf("Memory allocated\n");
 /* Temp pointer in case realloc() fails */
 if ((i = (long *)realloc(i, 25 * sizeof(long)))
 == NULL)
 printf("Cannot reallocate memory\n");
 /* j pointed to allocated memory */
 free(j);
 else
 printf("Memory reallocated\n");
 free(i);
  }
}
Output:
Memory allocated
```

Memory reallocated

srand

Description: Set the starting seed for the pseudo-random number sequence.

Include: <stdlib.h>

Prototype: void srand(unsigned int seed);

Argument: seed starting value for the pseudo-random number sequence

Return Value: None.

Remarks: This function sets the starting seed for the pseudo-random number

sequence generated by the rand function. The rand function will always return the same sequence of integers when identical seed values are used. If rand is called with a seed value of 1, the sequence of numbers generated will be the same as if rand had been called without

srand having been called first.

Example: #include <stdio.h> /* for printf */

#include <stdlib.h> /* for rand, srand */

```
int main(void)
{
  int x;

  srand(7);
  for (x = 0; x < 5; x++)
 printf("Number = %d\n", rand());
}</pre>
```

Output:

Number = 16327 Number = 5931 Number = 23117 Number = 30985 Number = 29612

strtod

Description: Converts a partial string to a floating-point number of type double.

Include: <stdlib.h>

Prototype: double strtod(const char *s, char **endptr);

Arguments: s string to be converted

endptr pointer to the character at which the conversion stopped

Return Value: Returns the converted number if successful; otherwise, returns 0.

Remarks: The number may consist of the following:

```
[whitespace] [sign] digits [.digits]
```

 $[\{ e \mid E \} [sign] digits]$

optional whitespace, followed by an optional sign, then a sequence of one or more digits with an optional decimal point, followed by one or more optional digits and an optional e or E followed by an optional signed exponent.

strtod converts the string until it reaches a character that cannot be converted to a number. <code>endptr</code> will point to the remainder of the string starting with the first unconverted character.

If a range error occurs, errno will be set.

strtod (Continued)

Example: #include <stdio.h> /* for printf */ #include <stdlib.h> /* for strtod */ int main(void) char *end; char a[] = "1.28 inches"; char b[] = "27.835e2i";char c[] = "Number1"; double x; x = strtod(a, &end); $printf("String = \"%s\" float = \fn", a, x);$ printf("Stopped at: %s\n\n", end); x = strtod(b, &end); $printf("String = \"%s\" float = \fn", b, x);$ printf("Stopped at: %s\n\n", end); x = strtod(c, &end); $printf("String = \"%s\" float = \fn", c, x);$ printf("Stopped at: %s\n\n", end); **Output:** String = "1.28 inches" float = 1.280000 Stopped at: inches String = "27.835e2i" float = 2783.500000Stopped at: i String = "Number1" float = 0.000000

Stopped at: Number1

strtol

Description: Converts a partial string to a long integer.

Include: <stdlib.h>

Prototype: long strtol(const char *s, char **endptr, int base);

Arguments: s string to be converted

endptr pointer to the character at which the conversion stopped

base number base to use in conversion

Return Value: Returns the converted number if successful; otherwise, returns 0.

Remarks:

If base is zero, strtol attempts to determine the base automatically. It can be octal, determined by a leading zero, hexadecimal, determined by a leading 0x or 0X, or decimal in any other case. If base is specified strtol converts a sequence of digits and letters a-z (case insensitive), where a-z represents the numbers 10-36. Conversion stops when an out of base number is encountered. endptr will point to the remainder of the string starting with the first unconverted character. If a range

error occurs, errno will be set.

Example:

```
#include <stdio.h> /* for printf */
#include <stdlib.h> /* for strtol */
int main(void)
{
 char *end;
 char a[] = "-12BGEE";
 char b[] = "1234Number";
  long x;
 x = strtol(a, \&end, 16);
 printf("String = \"%s\" long = %ld\n", a, x );
 printf("Stopped at: %s\n\n", end );
 x = strtol(b, \&end, 4);
 printf("String = \"%s\" long = %ld\n", b, x );
 printf("Stopped at: %s\n\n", end );
}
Output:
String = "-12BGEE"
 long = -299
Stopped at: GEE
String = "1234Number" long = 27
Stopped at: 4Number
```

strtoul

Description: Converts a partial string to an unsigned long integer.

Include: <stdlib.h>

Prototype: unsigned long strtoul(const char *s, char **endptr,

int base);

Arguments: s string to be converted

endptr pointer to the character at which the conversion stopped

base number base to use in conversion

Return Value: Returns the converted number if successful; otherwise, returns 0.

Remarks: If base is zero, strtol attempts to determine the base automatically.

It can be octal, determined by a leading zero, hexadecimal, determined by a leading 0x or 0X, or decimal in any other case. If base is specified strtol converts a sequence of digits and letters a-z (case insensitive), where a-z represents the numbers 10-36. Conversion stops when an out of base number is encountered. <code>endptr</code> will point to the remainder of the string starting with the first unconverted character. If a range

error occurs, errno will be set.

Example: #include <stdio.h> /* for printf */ #include <stdlib.h> /* for strtoul */

Stopped at: Number

Stopped at: abc

String = "-123abc" long = 4294967173

```
int main(void)
  char *end;
  char a[] = "12BGET3";
  char b[] = "0x1234Number";
  char c[] = "-123abc";
  unsigned long x;
  x = strtoul(a, \&end, 25);
  printf("String = \"%s\" long = \lu\n", a, x);
  printf("Stopped at: %s\n\n", end );
  x = strtoul(b, \&end, 0);
 printf("String = \"%s\" long = %lu\n", b, x );
 printf("Stopped at: %s\n\n", end );
 x = strtoul(c, \&end, 0);
  printf("String = \"%s\" long = \lu\n", c, x);
  printf("Stopped at: %s\n\n", end );
Output:
String = "12BGET3"
 long = 429164
Stopped at: T3
String = "0x1234Number"
 long = 4660
```

system

Description: Execute a command.

Include: <stdlib.h>

Prototype: int system(const char *s);

Argument: s command to be executed

Remarks: This function must be customized to be used as described (see

pic30-libs). By default, system will cause a Reset if called with

anything other than NULL. system(NULL) will do nothing.

Example: /* This program uses system */

/* to TYPE its source file. */

#include <stdlib.h> /* for system */

int main(void)
{
 system("type sampsystem.c");

Output:

System(type sampsystem.c) called: Aborting

wctomb

Description: Converts a wide character to a multibyte character. (See Remarks.)

Include: <stdlib.h>

Prototype: int wctomb(char *s, wchar_t wchar);

Arguments: s points to the multibyte character

wchar the wide character to be converted

Return Value: Returns zero if s points to a null character; otherwise, returns 1.

Remarks: The resulting multibyte character is stored at s. The 16-bit compiler

does not support multibyte characters with length greater than

1 character.

wcstombs

Description: Converts a wide character string to a multibyte string. (See Remarks.)

Include: <stdlib.h>

Prototype: size_t wcstombs(char *s, const wchar_t *wcs,

size_t n);

Arguments: s points to the multibyte string

wcspoints to the wide character stringthe number of characters to convert

Return Value: Returns the number of characters stored excluding the null character.

Remarks: westombs converts n number of multibyte characters unless it

encounters a null character first. The 16-bit compiler does not support

multibyte characters with length greater than 1 character.

2.15 <STRING.H> STRING FUNCTIONS

The header file, string.h, consists of types, macros and functions that provide tools to manipulate strings.

size_t

Description: The type of the result of the sizeof operator.

Include: <string.h>

NULL

Description: The value of a null pointer constant.

Include: <string.h>

memchr

Description: Locates a character in a buffer.

Include: <string.h>

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

Arguments: s pointer to the buffer

c character to search for

number of characters to check

Return Value: Returns a pointer to the location of the match if successful; otherwise,

returns null.

Remarks: memchr stops when it finds the first occurrence of c or after searching

n number of characters.

Example: #include <string.h> /* for memchr, NULL */ #include <stdio.h> /* for printf */

```
int main(void)
{
 char buf1[50] = "What time is it?";
 char ch1 = 'i', ch2 = 'y';
 char *ptr;
 int res;

 printf("buf1 : %s\n\n", buf1);

 ptr = memchr(buf1, ch1, 50);

if (ptr != NULL)
 {
 res = ptr - buf1 + 1;
 printf("%c found at position %d\n", ch1, res);
 }
 else
 printf("%c not found\n", ch1);
```

memchr (Continued)

memcmp

Description: Compare the contents of two buffers.

Include: <string.h>

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

Arguments: s1 first buffer

second buffer

number of characters to compare

Return Value: Returns a positive number if s1 is greater than s2, zero if s1 is equal to

s2 or a negative number if s1 is less than s2.

Remarks: This function compares the first n characters in s1 to the first n characters.

ters in s2 and returns a value indicating whether the buffers are less

than, equal to or greater than each other.

Example: #include <string.h> /* memcmp */

```
#include <stdio.h> /* for printf */
int main(void)
  char buf1[50] = "Where is the time?";
 char buf2[50] = "Where did they go?";
 char buf3[50] = Why?;
  int res;
 printf("buf1 : %s\n", buf1);
 printf("buf2 : %s\n", buf2);
 printf("buf3 : %s\n\n", buf3);
 res = memcmp(buf1, buf2, 6);
 if (res < 0)
 printf("buf1 comes before buf2\n");
  else if (res == 0)
 printf("6 characters of buf1 and buf2 "
 "are equal\n");
 printf("buf2 comes before buf1\n");
```

16-Bit Language Tools Libraries

memcmp (Continued)

```
printf("\n");
 res = memcmp(buf1, buf2, 20);
  if (res < 0)
 printf("buf1 comes before buf2\n");
  else if (res == 0)
 printf("20 characters of buf1 and buf2 "
 "are equal\n");
  else
 printf("buf2 comes before buf1\n");
 printf("\n");
 res = memcmp(buf1, buf3, 20);
 if (res < 0)
 printf("bufl comes before buf3\n");
  else if (res == 0)
 printf("20 characters of buf1 and buf3 "
 "are equal\n");
  else
 printf("buf3 comes before buf1\n");
Output:
buf1 : Where is the time?
buf2: Where did they go?
buf3 : Why?
6 characters of buf1 and buf2 are equal
buf2 comes before buf1
buf1 comes before buf3
```

memcpy **Description:** Copies characters from one buffer to another. Include: <string.h> Prototype: void *memcpy(void *dst , const void *src , size_t n); **Arguments:** buffer to copy characters to dst buffer to copy characters from src number of characters to copy n **Return Value:** Returns dst. Remarks: memcpy copies n characters from the source buffer src to the destination buffer dst. If the buffers overlap, the behavior is undefined. Example: #include <string.h> /* memcpy #include <stdio.h> /* for printf */ int main(void) char buf1[50] = ""; char buf2[50] = "Where is the time?"; char buf3[50] = "Why?"; printf("buf1 : %s\n", buf1); printf("buf2 : %s\n", buf2); printf("buf3 : %s\n\n", buf3); memcpy(buf1, buf2, 6); printf("buf1 after memcpy of 6 chars of " "buf2: $\n\t %s\n "$, buf1); printf("\n"); memcpy(buf1, buf3, 5); printf("buf1 after memcpy of 5 chars of " "buf3: \n\t%s\n", buf1); } Output: buf1: buf2: Where is the time? buf3 : Why? buf1 after memcpy of 6 chars of buf2: Where bufl after memcpy of 5 chars of buf3:

Why?

```
memmove
Description:
 Copies n characters of the source buffer into the destination buffer,
 even if the regions overlap.
Include:
 <string.h>
Prototype:
 void *memmove(void *s1, const void *s2, size_t n);
Arguments:
 buffer to copy characters to (destination)
 s1
 s2
 buffer to copy characters from (source)
 number of characters to copy from s2 to s1
 n
Return Value:
 Returns a pointer to the destination buffer.
Remarks:
 If the buffers overlap, the effect is as if the characters are read first from
 s2, then written to s1, so the buffer is not corrupted.
Example:
 #include <string.h> /* for memmove */
 #include <stdio.h> /* for printf */
 int main(void)
 char buf1[50] = "When time marches on";
 char buf2[50] = "Where is the time?";
 char buf3[50] = Why?;
 printf("buf1 : %s\n", buf1);
 printf("buf2 : %s\n", buf2);
 printf("buf3 : %s\n\n", buf3);
 memmove(buf1, buf2, 6);
 printf("buf1 after memmove of 6 chars of "
 "buf2: \n\t %s\n", buf1);
 printf("\n");
 memmove(buf1, buf3, 5);
 printf("buf1 after memmove of 5 chars of "
 "buf3: \n\tsn", buf1);
 }
 Output:
 buf1 : When time marches on
 buf2: Where is the time?
 buf3 : Why?
 buf1 after memmove of 6 chars of buf2:
 Where ime marches on
 bufl after memmove of 5 chars of buf3:
 Why?
```

memset **Description:** Copies the specified character into the destination buffer. Include: <string.h> Prototype: void *memset(void *s, int c, size_t n); **Arguments:** buffer s character to put in buffer number of times n **Return Value:** Returns the buffer with characters written to it. Remarks: The character, c, is written to the buffer n times. **Example:** #include <string.h> /* for memset */ #include <stdio.h> /* for printf */ int main(void) char buf1[20] = "What time is it?"; char buf2[20] = ""; char ch1 = '?', ch2 = 'y';char *ptr; int res; printf("memset(\"%s\", \'%c\',4);\n", buf1, ch1); memset(buf1, ch1, 4); $printf("bufl after memset: %s\n", bufl);$ printf("\n"); printf("memset(\"%s\", \'%c\',10);\n", buf2, ch2); memset(buf2, ch2, 10); printf("buf2 after memset: %s\n", buf2); Output: memset("What time is it?", '?',4); bufl after memset: ???? time is it? memset("", 'y',10);

buf2 after memset: yyyyyyyyy

strcat

Description: Appends a copy of the source string to the end of the destination string.

Include: <string.h>

Prototype: char *strcat(char *s1, const char *s2);

Arguments: s1 null terminated destination string to copy to

s2 null terminated source string to be copied

Return Value: Returns a pointer to the destination string.

Remarks: This function appends the source string (including the terminating null

character) to the end of the destination string. The initial character of the source string overwrites the null character at the end of the destination string. If the buffers overlap, the behavior is undefined.

Example:

```
#include <string.h> /* for strcat, strlen */
#include <stdio.h> /* for printf
int main(void)
  char buf1[50] = "We're here";
  char buf2[50] = "Where is the time?";
  printf("buf1 : %s\n", buf1);
  printf("\t(%d characters)\n\n", strlen(buf1));
  printf("buf2 : %s\n", buf2);
  printf("\t(%d characters)\n\n", strlen(buf2));
  strcat(buf1, buf2);
  printf("buf1 after strcat of buf2: \n\t%s\n",
 buf1);
  printf("\t(%d characters)\n", strlen(buf1));
 printf("\n");
  strcat(buf1, "Why?");
  printf("buf1 after strcat of \"Why?\": \n\t%s\n",
 buf1);
  printf("\t(%d characters)\n", strlen(buf1));
Output:
buf1 : We're here
 (10 characters)
buf2 : Where is the time?
 (18 characters)
buf1 after strcat of buf2:
 We're hereWhere is the time?
 (28 characters)
bufl after strcat of "Why?":
 We're hereWhere is the time?Why?
```

(32 characters)

strchr

Description: Locates the first occurrence of a specified character in a string. Include: <string.h> Prototype: char *strchr(const char *s, int c); **Arguments:** pointer to the string s character to search for **Return Value:** Returns a pointer to the location of the match if successful; otherwise, returns a null pointer. Remarks: This function searches the string s to find the first occurrence of the character, c. **Example:** #include <string.h> /* for strchr, NULL */ #include <stdio.h> /* for printf int main(void) char buf1[50] = "What time is it?"; char ch1 = 'm', ch2 = 'y'; char *ptr; int res; printf("buf1 : %s\n\n", buf1); ptr = strchr(buf1, ch1); if (ptr != NULL) res = ptr - buf1 + 1;printf("%c found at position %d\n", ch1, res); else printf("%c not found\n", ch1); printf("\n"); ptr = strchr(buf1, ch2); if (ptr != NULL) { res = ptr - bufl + 1;printf("%c found at position %d\n", ch2, res); else printf("%c not found\n", ch2); Output: buf1 : What time is it? m found at position 8 y not found

strcmp

```
Description:
 Compares two strings.
Include:
 <string.h>
Prototype:
 int strcmp(const char *s1, const char *s2);
Arguments:
 first string
 s1
 second string
Return Value:
 Returns a positive number if s1 is greater than s2, zero if s1 is equal to
 s2 or a negative number if s1 is less than s2.
Remarks:
 This function compares successive characters from s1 and s2 until
 they are not equal or the null terminator is reached.
 #include <string.h> /* for strcmp */
Example:
 #include <stdio.h> /* for printf */
 int main(void)
 char buf1[50] = "Where is the time?";
 char buf2[50] = "Where did they go?";
 char buf3[50] = Why?;
 int res;
 printf("buf1 : %s\n", buf1);
 printf("buf2 : %s\n", buf2);
 printf("buf3 : %s\n\n", buf3);
 res = strcmp(buf1, buf2);
 if (res < 0)
 printf("buf1 comes before buf2\n");
 else if (res == 0)
 printf("buf1 and buf2 are equal\n");
 else
 printf("buf2 comes before buf1\n");
 printf("\n");
 res = strcmp(buf1, buf3);
 if (res < 0)
 printf("buf1 comes before buf3\n");
 else if (res == 0)
 printf("buf1 and buf3 are equal\n");
 else
 printf("buf3 comes before buf1\n");
 printf("\n");
 res = strcmp("Why?", buf3);
 if (res < 0)
 printf("\"Why?\" comes before buf3\n");
 else if (res == 0)
 printf("\"Why?\" and buf3 are equal\n");
 else
 printf("buf3 comes before \"Why?\"\n");
 }
```

strcmp (Continued)

Output:

buf1 : Where is the time?
buf2 : Where did they go?
buf3 : Why?

buf2 comes before buf1

buf1 comes before buf3

"Why?" and buf3 are equal

strcoll

Description: Compares one string to another. (See Remarks.)

Include: <string.h>

Prototype: int strcoll(const char *s1, const char *s2);

Arguments: s1 first string

second string

Return Value: Using the locale-dependent rules, it returns a positive number if s1 is

greater than s2, zero if s1 is equal to s2 or a negative number if s1 is

less than s2

Remarks: Since the 16-bit compiler does not support alternate locales, this

function is equivalent to strcmp.

strcpy

Description: Copy the source string into the destination string.

Include: <string.h>

Prototype: char *strcpy(char *s1, const char *s2);

Arguments: s1 destination string to copy to

source string to copy from

Return Value: Returns a pointer to the destination string.

Remarks: All characters of s2 are copied, including the null terminating character.

If the strings overlap, the behavior is undefined.

Example: #include <string.h> /* for strcpy, strlen */

#include <stdio.h> /* for printf */
int main(void)
{
 char buf1[50] = "We're here";

```
char buf2[50] = "Where is the time?";
char buf3[50] = "Why?";

printf("buf1 : %s\n", buf1);
printf("buf2 : %s\n", buf2);
printf("buf3 : %s\n\n", buf3);
```

strcpy (Continued)

strcspn

Description: Calculate the number of consecutive characters at the beginning of a

string that are not contained in a set of characters.

Include: <string.h>

Prototype: size_t strcspn(const char *s1, const char *s2);

Arguments:s1pointer to the string to be searched

pointer to characters to search for

Return Value: Returns the length of the segment in s1 not containing characters

found in s2.

Remarks: This function will determine the number of consecutive characters from

the beginning of s1 that are not contained in s2.

Example: #include <string.h> /* for strcspn */ #include <stdio.h> /* for printf */

```
int main(void)
  char str1[20] = "hello";
  char str2[20] = "aeiou";
  char str3[20] = "animal";
  char str4[20] = "xyz";
  int res;
  res = strcspn(str1, str2);
  printf("strcspn(\"%s\", \"%s\") = %d\n",
 str1, str2, res);
  res = strcspn(str3, str2);
  printf("strcspn(\"%s\", \"%s\") = %d\n",
 str3, str2, res);
  res = strcspn(str3, str4);
  printf("strcspn(\"%s\", \"%s\") = %d\n",
 str3, str4, res);
Output:
strcspn("hello", "aeiou") = 1
strcspn("animal", "aeiou") = 0
strcspn("animal", "xyz") = 6
```

strcspn (Continued)

Explanation:

In the first result, e is in s2 so it stops counting after h.

In the second result, a is in s2.

In the third result, none of the characters of s1 are in s2 so all

characters are counted.

strerror

Description: Gets an internal error message.

Include: <string.h>

Prototype: char *strerror(int errcode);

Argument: errcode number of the error code

Return Value: Returns a pointer to an internal error message string corresponding to

the specified error code *errcode*.

Remarks: The array pointed to by strerror may be overwritten by a

subsequent call to this function.

Example: #include <stdio.h> /* for fopen, fclose, */

/* printf, FILE, NULL */
#include <string.h> /* for strerror */
#include <errno.h> /* for errno */

Output:

Cannot open samp.fil: file open error

strlen

Description: Finds the length of a string.

Include: <string.h>

Prototype: size_t strlen(const char *s);

Argument: s the string

Return Value: Returns the length of a string.

Remarks: This function determines the length of the string, not including the

terminating null character.

strlen (Continued)

```
Example:
 #include <string.h> /* for strlen */
 #include <stdio.h> /* for printf */
 int main(void)
 char str1[20] = "We are here";
 char str2[20] = "";
 char str3[20] = "Why me?";
 printf("str1 : %s\n", str1);
 printf("\t(string length = %d characters)\n\n",
 strlen(strl));
 printf("str2 : %s\n", str2);
 printf("\t(string length = %d characters)\n\n",
 strlen(str2));
 printf("str3 : %s\n", str3);
 printf("\t(string length = %d characters)\n\n",
 strlen(str3));
 Output:
 strl : We are here
 (string length = 11 characters)
 str2:
 (string length = 0 characters)
 str3 : Why me?
 (string length = 7 characters)
```

strncat

Description: Append a specified number of characters from the source string to the

destination string.

Include: <string.h>

Prototype: char *strncat(char *s1, const char *s2, size_t n);

Arguments:s1destination string to copy to

source string to copy from
number of characters to append

Return Value: Returns a pointer to the destination string.

Remarks: This function appends up to *n* characters (a null character and character and character)

ters that follow it are not appended) from the source string to the end of the destination string. If a null character is not encountered, then a terminating null character is appended to the result. If the strings overlap,

the behavior is undefined.

Example: #include <string.h> /* for strncat, strlen */

```
#include <stdio.h> /* for printf *
int main(void)
{
 char buf1[50] = "We're here";
 char buf2[50] = "Where is the time?";
 char buf3[50] = "Why?";
```

strncat (Continued)

```
printf("buf1 : %s\n", buf1);
  printf("\t(%d characters)\n\n", strlen(buf1));
  printf("buf2 : %s\n", buf2);
  printf("\t(%d characters)\n\n", strlen(buf2));
  printf("buf3 : %s\n", buf3);
  printf("\t(%d characters)\n\n", strlen(buf3));
  strncat(buf1, buf2, 6);
  printf("buf1 after strncat of 6 characters "
 "of buf2: \n\t \s \n", buf1);
  printf("\t(%d characters)\n", strlen(buf1));
  printf("\n");
  strncat(buf1, buf2, 25);
  printf("buf1 after strncat of 25 characters "
 "of buf2: \n\t \s \n", buf1);
  printf("\t(%d characters)\n", strlen(buf1));
  printf("\n");
  strncat(buf1, buf3, 4);
  printf("buf1 after strncat of 4 characters "
 "of buf3: \n\t \s \n", buf1);
  printf("\t(%d characters)\n", strlen(buf1));
Output:
buf1: We're here
 (10 characters)
buf2: Where is the time?
 (18 characters)
buf3: Why?
 (4 characters)
buf1 after strncat of 6 characters of buf2:
 We're hereWhere
 (16 characters)
buf1 after strncat of 25 characters of buf2:
 We're hereWhere Where is the time?
 (34 characters)
buf1 after strncat of 4 characters of buf3:
 We're hereWhere Where is the time?Why?
 (38 characters)
```

```
strncmp
Description:
 Compare two strings, up to a specified number of characters.
Include:
Prototype:
 int strncmp(const char *s1, const char *s2,
 size_t n);
Arguments:
 s1
 first string
 s2
 second string
 number of characters to compare
 n
Return Value:
 Returns a positive number if s1 is greater than s2, zero if s1 is equal to
 s2 or a negative number if s1 is less than s2.
Remarks:
 strncmp returns a value based on the first character that differs
 between s1 and s2. Characters that follow a null character are not
 compared.
Example:
 #include <string.h> /* for strncmp */
 #include <stdio.h> /* for printf */
 int main(void)
 char buf1[50] = "Where is the time?";
 char buf2[50] = "Where did they go?";
 char buf3[50] = Why?;
 int res;
 printf("buf1 : %s\n", buf1);
 printf("buf2 : %s\n", buf2);
 printf("buf3 : %s\n\n", buf3);
 res = strncmp(buf1, buf2, 6);
 if (res < 0)
 printf("buf1 comes before buf2\n");
 else if (res == 0)
 printf("6 characters of buf1 and buf2 "
 "are equal\n");
 else
 printf("buf2 comes before buf1\n");
 printf("\n");
 res = strncmp(buf1, buf2, 20);
 if (res < 0)
 printf("buf1 comes before buf2\n");
 else if (res == 0)
 printf("20 characters of buf1 and buf2 "
 "are equal\n");
 else
 printf("buf2 comes before buf1\n");
```

strncmp (Continued)

```
printf("\n");
  res = strncmp(buf1, buf3, 20);
  if (res < 0)
 printf("buf1 comes before buf3\n");
  else if (res == 0)
 printf("20 characters of buf1 and buf3 "
 "are equal\n");
else
 printf("buf3 comes before buf1\n");
Output:
buf1: Where is the time?
buf2: Where did they go?
buf3 : Why?
6 characters of buf1 and buf2 are equal
buf2 comes before buf1
buf1 comes before buf3
```

strncpy

Description: Copy characters from the source string into the destination string, up to

the specified number of characters.

Include: <string.h>

Prototype: char *strncpy(char *s1, const char *s2, size_t n);

Arguments: s1 destination string to copy to

source string to copy from number of characters to copy

Return Value: Returns a pointer to the destination string.

Remarks: Copies n characters from the source string to the destination string. If

the source string is less than n characters, the destination is filled with null characters to total n characters. If n characters were copied and no null character was found, then the destination string will not be null-terminated. If the strings overlap, the behavior is undefined.

Example: #include <string.h> /* for strncpy, strlen */

strncpy (Continued)

```
strncpy(buf1, buf2, 6);
  printf("buf1 after strncpy of 6 characters "
 "of buf2: \n\t%s\n", buf1);
  printf("\t( %d characters)\n", strlen(buf1));
  printf("\n");
  strncpy(buf1, buf2, 18);
  printf("buf1 after strncpy of 18 characters "
 "of buf2: \n\t \n", buf1);
  printf("\t( %d characters)\n", strlen(buf1));
  printf("\n");
  strncpy(buf1, buf3, 5);
  printf("buf1 after strncpy of 5 characters "
 "of buf3: \n\ts\n", buf1);
  printf("\t( %d characters)\n", strlen(buf1));
  printf("\n");
  strncpy(buf1, buf4, 9);
  printf("buf1 after strncpy of 9 characters "
 "of buf4: \n\t%s\n", buf1);
  printf("\t( %d characters)\n", strlen(buf1));
Output:
buf1 : We're here
buf2: Where is the time?
buf3: Why?
buf4: Where?
buf1 after strncpy of 6 characters of buf2:
 Where here
 (10 characters)
buf1 after strncpy of 18 characters of buf2:
 Where is the time?
 (18 characters)
buf1 after strncpy of 5 characters of buf3:
 Why?
 (4 characters)
buf1 after strncpy of 9 characters of buf4:
 Where?
 (6 characters)
```

strncpy (Continued)

Explanation:

Each buffer contains the string shown, followed by null characters for a length of 50. Using strlen will find the length of the string up to, but not including, the first null character.

In the first example, 6 characters of buf2 ("Where") replace the first 6 characters of buf1 ("We're") and the rest of buf1 remains the same ("here" plus null characters).

In the second example, 18 characters replace the first 18 characters of buf1 and the rest remain null characters.

In the third example, 5 characters of buf3 ("Why?" plus a null terminating character) replace the first 5 characters of buf1. buf1 now actually contains ("Why?", 1 null character, " is the time?", 32 null characters). strlen shows 4 characters because it stops when it reaches the first null character.

In the fourth example, since buf4 is only 7 characters strncpy uses 2 additional null characters to replace the first 9 characters of buf1. The result of buf1 is 6 characters ("Where?") followed by 3 null characters, followed by 9 characters ("the time?"), followed by 32 null characters.

strpbrk

Description: Search a string for the first occurrence of a character from a specified

set of characters.

Include: <string.h>

Prototype: char *strpbrk(const char *s1, const char *s2);

Arguments: s1 pointer to the string to be searched

s2 pointer to characters to search for

Return Value: Returns a pointer to the matched character in s1 if found; otherwise,

returns a null pointer.

Remarks: This function will search s1 for the first occurrence of a character

contained in s2.

Example: #include <string.h> /* for strpbrk, NULL */ #include <stdio.h> /* for printf */

```
int main(void)
{
 char str1[20] = "What time is it?";
 char str2[20] = "xyz";
 char str3[20] = "eou?";
 char *ptr;
 int res;

 printf("strpbrk(\"%s\", \"%s\")\n", str1, str2);
 ptr = strpbrk(str1, str2);

if (ptr != NULL)
 {
 res = ptr - str1 + 1;
 printf("match found at position %d\n", res);
 }
 else
 printf("match not found\n");
```

strpbrk (Continued)

strrchr

Description: Search for the last occurrence of a specified character in a string.

Include: <string.h>

Prototype: char *strrchr(const char *s, int c);

Arguments: s pointer to the string to be searched

c character to search for

Return Value: Returns a pointer to the character if found; otherwise, returns a null

pointer.

Remarks: The function searches the string s, including the terminating null

character, to find the last occurrence of character c.

Example: #include <string.h> /* for strrchr, NULL */ #include <stdio.h> /* for printf */

```
int main(void)
{
 char buf1[50] = "What time is it?";
 char ch1 = 'm', ch2 = 'y';
 char *ptr;
 int res;

 printf("buf1 : %s\n\n", buf1);

 ptr = strrchr(buf1, ch1);

 if (ptr != NULL)
 {
 res = ptr - buf1 + 1;
 printf("%c found at position %d\n", ch1, res);
 }
 else
 printf("%c not found\n", ch1);
```

strrchr (Continued)

strspn

Description: Calculate the number of consecutive characters at the beginning of a

string that are contained in a set of characters.

Include: <string.h>

Prototype: size_t strspn(const char *s1, const char *s2);

Arguments: s1 pointer to the string to be searched

s2 pointer to characters to search for

Return Value: Returns the number of consecutive characters from the beginning of s1

that are contained in s2.

Remarks: This function stops searching when a character from s1 is not in s2.

Example: #include <string.h> /* for strspn */
#include <stdio h> /* for printf */

```
#include <stdio.h> /* for printf */
int main(void)
 char str1[20] = "animal";
 char str2[20] = "aeiounm";
 char str3[20] = "aimnl";
 char str4[20] = "xyz";
 int res;
 res = strspn(str1, str2);
 printf("strspn(\"%s\", \"%s\") = %d\n",
 str1, str2, res);
 res = strspn(str1, str3);
 printf("strspn(\"%s\", \"%s\") = %d\n",
 str1, str3, res);
 res = strspn(str1, str4);
 printf("strspn(\"%s\", \"%s\") = %d\n",
 str1, str4, res);
```

strspn (Continued)

Output:

```
strspn("animal", "aeiounm") = 5
strspn("animal", "aimnl") = 6
strspn("animal", "xyz") = 0
```

Explanation:

In the first result, 1 is not in s2.

In the second result, the terminating null is not in s2. In the third result, a is not in s2, so the comparison stops.

strstr

Description: Search for the first occurrence of a string inside another string.

Include: <string.h>

Prototype: char *strstr(const char *s1, const char *s2);

Arguments: s1 pointer to the string to be searched

pointer to substring to be searched for

Return Value: Returns the address of the first element that matches the substring if

found; otherwise, returns a null pointer.

Remarks: This function will find the first occurrence of the string, s2 (excluding

the null terminator) within the string, ${\it s1}.$ If ${\it s2}$ points to a zero length

string, s1 is returned.

Example: #include <string.h> /* for strstr, NULL */ #include <stdio.h> /* for printf */

```
int main(void)
  char str1[20] = "What time is it?";
  char str2[20] = "is";
  char str3[20] = "xyz";
  char *ptr;
  int res;
  printf("str1 : %s\n", str1);
  printf("str2 : %s\n", str2);
  printf("str3 : %s\n\n", str3);
 ptr = strstr(str1, str2);
if (ptr != NULL)
 res = ptr - str1 + 1;
 printf("\"%s\" found at position %d\n",
 str2, res);
  else
 printf("\"\s" not found\n", str2);
```

strstr (Continued)

strtok

Description: Break a string into substrings, or tokens, by inserting null characters in

place of specified delimiters.

Include: <string.h>

Prototype: char *strtok(char *s1, const char *s2);

Arguments: s1 pointer to the null terminated string to be searched

s2 pointer to characters to be searched for (used as

delimiters)

Return Value: Returns a pointer to the first character of a token (the first character in

s1 that does not appear in the set of characters of s2). If no token is

found, the null pointer is returned.

Remarks: A sequence of calls to this function can be used to split up a string into

substrings (or tokens) by replacing specified characters with null characters. The first time this function is invoked on a particular string, that string should be passed in s1. After the first time, this function can continue parsing the string from the last delimiter by invoking it with a null

value passed in s1.

It skips all leading characters that appear in the string, s2 (delimiters), then skips all characters not appearing in s2 (this segment of characters is the token), and then overwrites the next character with a null character, terminating the current token. The function, strtok, then saves a pointer to the character that follows, from which the next search will start. If strtok finds the end of the string before it finds a delimiter, the current token extends to the end of the string pointed to by s1. If this is the first call to strtok, it does not modify the string (no null characters are written to s1). The set of characters that is passed in s2 need not be the same for each call to strtok.

If strtok is called with a non-null parameter for s1 after the initial call, the string becomes the new string to search. The old string previously searched will be lost.

© 2010 Microchip Technology Inc.

strtok (Continued)

Example: #include <string.h> /* for strtok, NULL */ #include <stdio.h> / * for printf int main(void) char str1[30] = "Here, on top of the world!"; char delim[5] = ", ."; char *word; int x; printf("str1 : %s\n", str1); x = 1;word = strtok(str1,delim); while (word != NULL) printf("word %d: %s\n", x++, word); word = strtok(NULL, delim); Output: strl: Here, on top of the world! word 1: Here word 2: on word 3: top word 4: of word 5: the word 6: world!

strxfrm

Description: Transforms a string using the locale-dependent rules. (See Remarks.)

Include: <string.h>

Prototype: size_t strxfrm(char *s1, const char *s2, size_t n);

Arguments: s1 destination string

s2 source string to be transformed number of characters to transform

Return Value: Returns the length of the transformed string not including the terminat-

ing null character. If n is zero, the string is not transformed (s1 may be

a point null in this case) and the length of ${\it s2}$ is returned.

Remarks: If the return value is greater than or equal to n, the content of s1 is

indeterminate. Since the 16-bit compiler does not support alternate locales, the transformation is equivalent to stropy, except that the

length of the destination string is bounded by n-1.

2.16 <TIME.H> DATE AND TIME FUNCTIONS

The header file, time.h, consists of types, macros and functions that manipulate time.

clock t

Description: Stores processor time values.

Include: <time.h>

Prototype: typedef long clock_t

size t

Description: The type of the result of the sizeof operator.

Include: <time.h>

struct tm

Description: Structure used to hold the time and date (calendar time).

Include: <time.h>

Prototype: struct tm {

int $tm_mday:/*day$ of month (1 to 31)*/

int tm_mon;/*month (0 to 11 where January = 0)*/

int tm_year;/*years since 1900*/

int tm_wday;/*day of week (0 to 6 where Sunday = 0
)*/
int tm_yday;/*day of year (0 to 365 where January 1

= 0)*/

int tm_isdst;/*Daylight Savings Time flag*/

Remarks:

If tm_isdst is a positive value, Daylight Savings is in effect. If it is zero, Daylight Saving Time is not in effect. If it is a negative value, the

status of Daylight Saving Time is not known.

time t

Description: Represents calendar time values.

Include: <time.h>

Prototype: typedef long time_t

CLOCKS PER SEC

Description: Number of processor clocks per second.

Include: <time.h>

Prototype: #define CLOCKS_PER_SEC

Value:

Remarks: The compiler returns clock ticks (instruction cycles) not actual time.

NULL

Description: The value of a null pointer constant.

Include: <time.h>

asctime

Description: Converts the time structure to a character string.

Include: <time.h>

Prototype: char *asctime(const struct tm *tptr);

Argument: tptr time/date structure

Return Value: Returns a pointer to a character string of the following format:

DDD MMM dd hh:mm:ss YYYY

DDD is day of the week MMM is month of the year dd is day of the month

hh is hour mm is minute ss is second YYYY is year

Example:

```
#include <time.h> /* for asctime, tm */
#include <stdio.h> /* for printf */
volatile int i;
```

```
volatile int i;
int main(void)
{
 struct tm when;
 time_t whattime;

 when.tm_sec = 30;
 when.tm_min = 30;
 when.tm_hour = 2;
 when.tm_mday = 1;
 when.tm_mon = 1;
 when.tm_year = 103;

whattime = mktime(&when);
```

Output:

Day and time is Sat Feb 1 02:30:30 2003

clock

Description: Calculates the processor time.

Prototype: clock_t clock(void);

Return Value: Returns the number of clock ticks of elapsed processor time.

Remarks: If the target environment cannot measure elapsed processor time, the

function returns -1, cast as a clock_t. (i.e. (clock_t) -1). By default,

printf("Day and time is %s\n", asctime(&when));

the 16-bit compiler returns the time as instruction cycles.

clock (Continued)

```
#include <time.h> /* for clock */
#include <stdio.h> /* for printf */

volatile int i;

int main(void)
{
 clock_t start, stop;
 int ct;

 start = clock();
 for (i = 0; i < 10; i++)
 stop = clock();
 printf("start = %ld\n", start);
 printf("stop = %ld\n", stop);
}

Output:
 start = 0
 stop = 317
```

ctime

```
Description:
 Converts calendar time to a string representation of local time.
Include:
 <time.h>
Prototype:
 char *ctime(const time_t *tod);
Argument:
 pointer to stored time
Return Value:
 Returns the address of a string that represents the local time of the
 parameter passed.
Remarks:
 This function is equivalent to asctime(localtime(tod)).
Example:
 #include <time.h> /* for mktime, tm, ctime */
 #include <stdio.h> /* for printf
 int main(void)
 time_t whattime;
 struct tm nowtime;
 nowtime.tm_sec = 30;
 nowtime.tm_min = 30;
 nowtime.tm_hour = 2;
 nowtime.tm_mday = 1;
 nowtime.tm_mon = 1;
 nowtime.tm_year = 103;
 whattime = mktime(&nowtime);
 printf("Day and time %s\n", ctime(&whattime));
 Output:
```

Day and time Sat Feb 1 02:30:30 2003

16-Bit Language Tools Libraries

difftime

Description: Find the difference between two times.

Include: <time.h>

Prototype: double difftime(time_t t1, time_t t0);

ending time Arguments: t1

beginning time

Return Value: Returns the number of seconds between t1 and t0.

Remarks: By default, the 16-bit compiler returns the time as instruction cycles so

difftime returns the number of ticks between t1 and t0.

#include <time.h> /* for clock, difftime */ **Example:** #include <stdio.h> /* for printf

```
volatile int i;
int main(void)
  clock_t start, stop;
  double elapsed;
  start = clock();
  for (i = 0; i < 10; i++)
  stop = clock();
  printf("start = %ld\n", start);
  printf("stop = %ld\n", stop);
  elapsed = difftime(stop, start);
  printf("Elapsed time = %.0f\n", elapsed);
Output:
```

start = 0stop = 317Elapsed time = 317

gmtime

Description: Converts calendar time to time structure expressed as Universal Time

Coordinated (UTC) also known as Greenwich Mean Time (GMT).

Include: <time.h>

Prototype: struct tm *gmtime(const time_t *tod);

Argument: pointer to stored time

Return Value: Returns the address of the time structure.

Remarks: This function breaks down the tod value into the time structure of type

tm. By default, the 16-bit compiler returns the time as instruction cycles. With this default, gmtime and localtime will be equivalent, except gmtime will return tm_isdst (Daylight Savings Time flag) as

zero to indicate that Daylight Savings Time is not in effect.

gmtime (Continued)

```
Example:
 #include <time.h>
 /* for gmtime, asctime,
 * /
 * /
 /* time_t, tm
 #include <stdio.h> /* for printf
 * /
 int main(void)
 time_t timer;
 struct tm *newtime;
 timer = 1066668182; /* Mon Oct 20 16:43:02 2003 */
 newtime = gmtime(&timer);
 printf("UTC time = %s\n", asctime(newtime));
 Output:
 UTC time = Mon Oct 20 16:43:02 2003
```

localtime

Description: Converts a value to the local time.

Include: <time.h>

Prototype: struct tm *localtime(const time_t *tod);

Argument: tod pointer to stored time

Return Value: Returns the address of the time structure.

Remarks: By default, the 16-bit compiler returns the time as instruction cycles.

With this default, localtime and gmtime will be equivalent, except localtime will return tm_isdst (Daylight Savings Time flag) as -1 to

indicate that the status of Daylight Savings Time is not known.

Example: #include <time.h> /* for localtime, */

struct tm *newtime;

```
/* asctime, time_t, tm */
#include <stdio.h> /* for printf */
int main(void)
{
 time_t timer;
```

timer = 1066668182; /* Mon Oct 20 16:43:02 2003 */

newtime = localtime(&timer);
printf("Local time = %s\n", asctime(newtime));

Output:

Local time = Mon Oct 20 16:43:02 2003

mktime **Description:** Converts local time to a calendar value. Include: <time.h> Prototype: time_t mktime(struct tm *tptr); Argument: a pointer to the time structure tptr **Return Value:** Returns the calendar time encoded as a value of time_t. Remarks: If the calendar time cannot be represented, the function returns -1, cast as a time_t (i.e. (time_t) -1). Example: #include <time.h> /* for localtime, /* asctime, mktime, */ /* time_t, tm #include <stdio.h> /* for printf int main(void) time_t timer, whattime; struct tm *newtime; timer = 1066668182; /* Mon Oct 20 16:43:02 2003 */ /* localtime allocates space for struct tm */ newtime = localtime(&timer); printf("Local time = %s", asctime(newtime)); whattime = mktime(newtime); printf("Calendar time as time_t = %ld\n", whattime); Output: Local time = Mon Oct 20 16:43:02 2003

strftime

Description: Formats the time structure to a string based on the format parameter.

Calendar time as time_t = 1066668182

Prototype: size_t strftime(char *s, size_t n,

const char *format, const struct tm *tptr);

Arguments: s output string

n maximum length of string format format-control string

tptr pointer to tm data structure

Return Value: Returns the number of characters placed in the array, s, if the total,

including the terminating null, is not greater than *n*. Otherwise, the function returns 0 and the contents of array, *s*, are indeterminate.

Remarks: The format parameters follow:

%a abbreviated weekday name

%A full weekday name

%b abbreviated month name

%B full month name

%c appropriate date and time representation

%d day of the month (01-31)%H hour of the day (00-23)

strftime (Continued)

```
hour of the day (01-12)
 %l
 %j day of the year (001-366)
 %m month of the year (01-12)
 %M minute of the hour (00-59)
 %p AM/PM designator
 %S second of the minute (00-61)
 allowing for up to two leap seconds
 %U week number of the year where Sunday is the first day of week 1
 (00-53)
 %w weekday where Sunday is day 0 (0-6)
 %W week number of the year where Monday is the first day of week 1
 (00-53)
 %x appropriate date representation
 %X appropriate time representation
 %y year without century (00-99)
 %Y year with century
 %Z time zone (possibly abbreviated) or no characters if time zone is
 unavailable
 %% percent character %
Example:
 #include <time.h> /* for strftime, */
 /* localtime,
 /* time_t, tm
 #include <stdio.h> /* for printf
 int main(void)
 time_t timer, whattime;
 struct tm *newtime;
 char buf[128];
 timer = 1066668182; /* Mon Oct 20 16:43:02 2003 */
 /* localtime allocates space for structure */
 newtime = localtime(&timer);
 strftime(buf, 128, "It was a %A, %d days into the "
 "month of %B in the year %Y.\n", newtime);
 printf(buf);
 strftime(buf, 128, "It was %W weeks into the year "
 "or %j days into the year.\n", newtime);
 printf(buf);
 Output:
 It was a Monday, 20 days into the month of October in
 the year 2003.
 It was 42 weeks into the year or 293 days into the
 year.
```

time

Description: Calculates the current calendar time.

Include: < time.h>

Prototype: time_t time(time_t *tod);

Argument: tod pointer to storage location for time

Return Value: Returns the calendar time encoded as a value of time_t.

Remarks: If the target environment cannot determine the time, the function

returns -1, cast as a $\mathtt{time_t}.$ By default, the 16-bit compiler returns the

time as instruction cycles. This function is customizable. See

pic30-libs.

Example: #include <time.h> /* for time */

#include <stdio.h> /* for printf */

```
volatile int i;
int main(void)
{
  time_t ticks;

  time(0); /* start time */
  for (i = 0; i < 10; i++) /* waste time */
  time(&ticks); /* get time */
  printf("Time = %ld\n", ticks);
}</pre>
```

Output:

Time = 256

16-BIT LANGUAGE TOOLS LIBRARIES

Chapter 3. Standard C Libraries - Math Functions

3.1 INTRODUCTION

Standard ANSI C library math functions are contained in the file, libm-omf.a, where omf will be coff or elf depending upon the selected object module format.

3.1.1 Assembly Code Applications

A free version of the math functions library and header file is available from the Microchip web site. No source code is available with this free version.

3.1.2 C Code Applications

The MPLAB C Compiler for PIC24 MCUs and dsPIC DSCs (formerly MPLAB C30) install directory (c:\Program Files\Microchip\MPLAB C30) contains the following subdirectories with library related files:

- lib standard C library files
- src\libm source code for math library functions, batch file to rebuild the library
- support\h header files for libraries

In addition, there is a file, ResourceGraphs.pdf, which contains diagrams of resources used by each function, located in lib.

3.1.3 Chapter Organization

This chapter is organized as follows:

- · Using the Standard C Libraries
- <math.h> mathematical functions

3.2 USING THE STANDARD C LIBRARIES

Building an application which utilizes the standard C libraries requires two types of files: header files and library files.

3.2.1 Header Files

All standard C library entities are declared or defined in one or more standard headers. (See list in **Section 3.1.3 "Chapter Organization"**.) To make use of a library entity in a program, write an include directive that names the relevant standard header.

The contents of a standard header are included by naming them in an include directive, as in:

```
#include <stdio.h> /* include I/O facilities */
```

The standard headers can be included in any order. Do not include a standard header within a declaration. Do not define macros that have the same names as keywords before including a standard header.

A standard header never includes another standard header.

3.2.2 Library Files

The archived library files contain all the individual object files for each library function. When linking an application, the library file must be provided as an input to the linker (using the --library or -1 linker option), such that the functions used by the

application may be linked into the application.

A typical C application will require three library files: libc-omf.a, libm-omf.a, and libpic30-omf.a. (See Section 1.2 "OMF-Specific Libraries/Start-up Modules" for more on OMF-specific libraries.) These libraries will be included automatically if linking is performed using the compiler.

Note: Some standard library functions require a heap. These include the standard I/O functions that open files and the memory allocation functions. See the "MPLAB® Assembler, Linker and Utilities for PIC24 MCUs and dsPIC® DSCs User's Guide" (DS51317) and "MPLAB® C Compiler for PIC24 MCUs and dsPIC® DSCs User's Guide" (DS51284) for more information on the heap.

3.3 <MATH.H> MATHEMATICAL FUNCTIONS

The header file, math.h, consists of a macro and various functions that calculate common mathematical operations. Error conditions may be handled with a domain error or range error (see errno.h).

A domain error occurs when the input argument is outside the domain over which the function is defined. The error is reported by storing the value of EDOM in error and returning a particular value defined for each function.

A range error occurs when the result is too large or too small to be represented in the target precision. The error is reported by storing the value of <code>ERANGE</code> in <code>errno</code> and returning <code>HUGE_VAL</code> if the result overflowed (return value was too large) or a zero if the result underflowed (return value is too small).

Responses to special values, such as NaNs, zeros and infinities, may vary depending upon the function. Each function description includes a definition of the function's response to such values.

HUGE_VAL

Description: HUGE_VAL is returned by a function on a range error (e.g., the function

tries to return a value too large to be represented in the target

precision).

Include: <math.h>

Remarks: -HUGE_VAL is returned if a function result is negative and is too large

(in magnitude) to be represented in the target precision. When the printed result is +/- HUGE_VAL, it will be represented by +/- inf.

acos

Description: Calculates the trigonometric arc cosine function of a double precision

floating-point value.

Include: <math.h>

Prototype: double acos (double x);

Argument: x value between -1 and 1 for which to return the arc cosine **Return Value:** Returns the arc cosine in radians in the range of 0 to pi (inclusive).

Remarks: A domain error occurs if x is less than -1 or greater than 1.

Example: #include <math.h> /* for acos */

acos (Continued)

```
errno = 0;
x = 0.10;
y = acos (x);
if (errno)
 perror("Error");
printf("The arccosine of %f is %f\n\n", x, y);
}

Output:
Error: domain error
The arccosine of -2.000000 is nan
The arccosine of 0.100000 is 1.470629
```

acosf

Description: Calculates the trigonometric arc cosine function of a single precision

floating-point value.

Include: <math.h>

Prototype: float acosf (float x); Argument: x value between -1 and 1

Return Value: Returns the arc cosine in radians in the range of 0 to pi (inclusive).

Remarks: A domain error occurs if x is less than -1 or greater than 1.

Example:

```
#include <math.h> /* for acosf
#include <stdio.h> /* for printf, perror */
#include <errno.h> /* for errno
int main(void)
 float x, y;
 errno = 0;
 x = 2.0F;
 y = acosf(x);
 if (errno)
 perror("Error");
 printf("The arccosine of %f is %f\n\n", x, y);
 errno = 0;
 x = 0.0F;
 y = acosf(x);
 if (errno)
 perror("Error");
 printf("The arccosine of %f is f\n", x, y);
}
```

Output:

```
Error: domain error
The arccosine of 2.000000 is nan
The arccosine of 0.000000 is 1.570796
```

asin

Description: Calculates the trigonometric arc sine function of a double precision floating-point value. Include: <math.h> Prototype: double asin (double x); **Argument:** value between -1 and 1 for which to return the arc sine **Return Value:** Returns the arc sine in radians in the range of -pi/2 to +pi/2 (inclusive). Remarks: A domain error occurs if x is less than -1 or greater than 1. Example: #include <math.h> /* for asin #include <stdio.h> /* for printf, perror */ #include <errno.h> /* for errno int main(void) double x, y; errno = 0;x = 2.0;y = asin(x);if (errno) perror("Error"); printf("The arcsine of %f is f(n), x, y); errno = 0;x = 0.0;y = asin(x);if (errno) perror("Error"); printf("The arcsine of %f is %f\n\n", x, y); Output: Error: domain error The arcsine of 2.000000 is nan

asinf

Description: Calculates the trigonometric arc sine function of a single precision floating-point value. Include: <math.h> Prototype: float asinf (float x); Argument: value between -1 and 1 **Return Value:** Returns the arc sine in radians in the range of -pi/2 to +pi/2 (inclusive). Remarks: A domain error occurs if x is less than -1 or greater than 1. #include <math.h> /* for asinf **Example:** #include <stdio.h> /* for printf, perror */ #include <errno.h> /* for errno int main(void)

float x, y;

The arcsine of 0.000000 is 0.000000

asinf (Continued)

```
errno = 0;
x = 2.0F;
y = asinf(x);
if (errno)
 perror("Error");
printf("The arcsine of %f is %f\n\n", x, y);

errno = 0;
x = 0.0F;
y = asinf(x);
if (errno)
 perror("Error");
printf("The arcsine of %f is %f\n\n", x, y);

}

Output:
Error: domain error
The arcsine of 2.000000 is nan
```

atan

Description: Calculates the trigonometric arc tangent function of a double precision

The arcsine of 0.000000 is 0.000000

floating-point value.

Include: <math.h>

Prototype: double atan (double x);

Argument: x value for which to return the arc tangent

Return Value: Returns the arc tangent in radians in the range of -pi/2 to +pi/2

(inclusive).

Remarks: No domain or range error will occur.

Example: #include <math.h> /* for atan *.

```
#include <stdio.h> /* for printf */
int main(void)
{
 double x, y;

 x = 2.0;
 y = atan (x);
 printf("The arctangent of %f is %f\n\n", x, y);

 x = -1.0;
 y = atan (x);
 printf("The arctangent of %f is %f\n\n", x, y);
}
```

Output:

The arctangent of 2.000000 is 1.107149

The arctangent of -1.000000 is -0.785398

Standard C Libraries - Math Functions

atanf Description: Calculates the trigonometric arc tangent function of a single precision floating-point value. Include: <math.h> Prototype: float atanf (float x); Argument: value for which to return the arc tangent Returns the arc tangent in radians in the range of -pi/2 to +pi/2 Return Value: (inclusive). Remarks: No domain or range error will occur. Example: #include <math.h> /* for atanf */ #include <stdio.h> /* for printf */ int main(void) float x, y; x = 2.0F;y = atanf(x);printf("The arctangent of %f is %f $n\n$ ", x, y); x = -1.0F;y = atanf(x);printf("The arctangent of %f is f(n), x, y); }

atan2

Output:

```
Description:
 Calculates the trigonometric arc tangent function of y/x.
Include:
 <math.h>
Prototype:
 double at an 2 (double y, double x);
Arguments:
 y value for which to return the arc tangent
 У
 x value for which to return the arc tangent
Return Value:
 Returns the arc tangent in radians in the range of -pi to pi (inclusive)
 with the quadrant determined by the signs of both parameters.
Remarks:
 A domain error occurs if both x and y are zero or both x and y are
 +/- infinity.
Example:
 * /
 #include <math.h> /* for atan2
 #include <stdio.h> /* for printf, perror */
 #include <errno.h> /* for errno
 int main(void)
 double x, y, z;
```

The arctangent of 2.000000 is 1.107149

The arctangent of -1.000000 is -0.785398

atan2 (Continued)

```
errno = 0;
 x = 0.0;
 y = 2.0;
 z = atan2(y, x);
 if (errno)
 perror("Error");
  printf("The arctangent of f/f is f\n\n",
 y, x, z);
 errno = 0;
 x = -1.0;
 y = 0.0;
  z = atan2(y, x);
 if (errno)
 perror("Error");
 printf("The arctangent of f/f is f\n\n",
 y, x, z);
  errno = 0;
 x = 0.0;
 y = 0.0;
 z = atan2(y, x);
 if (errno)
 perror("Error");
 printf("The arctangent of f/f is f\n\n",
 y, x, z);
}
Output:
The arctangent of 2.000000/0.000000 is 1.570796
The arctangent of 0.000000/-1.000000 is 3.141593
Error: domain error
The arctangent of 0.000000/0.000000 is nan
```

```
atan2f
Description:
 Calculates the trigonometric arc tangent function of y/x.
Include:
 <math.h>
Prototype:
 float atan2f (float y, float x);
Arguments:
 y value for which to return the arc tangent
 У
 x value for which to return the arc tangent
Return Value:
 Returns the arc tangent in radians in the range of -pi to pi with the
 quadrant determined by the signs of both parameters.
Remarks:
 A domain error occurs if both x and y are zero or both x and y are
 +/- infinity.
Example:
 #include <math.h> /* for atan2f
 #include <stdio.h> /* for printf, perror */
 #include <errno.h> /* for errno
 int main(void)
 float x, y, z;
 errno = 0;
 x = 2.0F;
 y = 0.0F;
 z = atan2f (y, x);
 if (errno)
 perror("Error");
 printf("The arctangent of f/f is f\n\n",
 y, x, z);
 errno = 0;
 x = 0.0F;
 y = -1.0F;
 z = atan2f (y, x);
 if (errno)
 perror("Error");
 printf("The arctangent of f/f is f\n\n",
 y, x, z);
 errno = 0;
 x = 0.0F;
 y = 0.0F;
 z = atan2f (y, x);
 if (errno)
 perror("Error");
 printf("The arctangent of f/f is f\n\n",
 y, x, z);
 }
 Output:
 The arctangent of 2.000000/0.000000 is 1.570796
 The arctangent of 0.000000/-1.000000 is 3.141593
 Error: domain error
```

The arctangent of 0.000000/0.000000 is nan

ceil

```
Description:
 Calculates the ceiling of a value.
Include:
 <math.h>
Prototype:
 double ceil(double x);
Argument:
 a floating-point value for which to return the ceiling
Return Value:
 Returns the smallest integer value greater than or equal to x.
Remarks:
 No domain or range error will occur. See floor.
Example:
 #include <math.h> /* for ceil
 #include <stdio.h> /* for printf */
 int main(void)
 double x[8] = \{2.0, 1.75, 1.5, 1.25, -2.0,
 -1.75, -1.5, -1.25};
 double y;
 int i;
 for (i=0; i<8; i++)
 y = ceil(x[i]);
 printf("The ceiling for %f is %f\n", x[i], y);
 }
 Output:
 The ceiling for 2.000000 is 2.000000
 The ceiling for 1.750000 is 2.000000
 The ceiling for 1.500000 is 2.000000
 The ceiling for 1.250000 is 2.000000
 The ceiling for -2.000000 is -2.000000
 The ceiling for -1.750000 is -1.000000
 The ceiling for -1.500000 is -1.000000
```

The ceiling for -1.250000 is -1.000000

ceilf

```
Description:
 Calculates the ceiling of a value.
Include:
 <math.h>
Prototype:
 float ceilf(float x);
Argument:
 floating-point value
 X
Return Value:
 Returns the smallest integer value greater than or equal to x.
Remarks:
 No domain or range error will occur. See floorf.
Example:
 #include <math.h> /* for ceilf */
 #include <stdio.h> /* for printf */
 int main(void)
 float x[8] = \{2.0F, 1.75F, 1.5F, 1.25F,
 -2.0F, -1.75F, -1.5F, -1.25F};
 float y;
 int i;
 for (i=0; i<8; i++)
 y = ceilf(x[i]);
 printf("The ceiling for %f is %f\n", x[i], y);
 }
 Output:
 The ceiling for 2.000000 is 2.000000
 The ceiling for 1.750000 is 2.000000
 The ceiling for 1.500000 is 2.000000
 The ceiling for 1.250000 is 2.000000
 The ceiling for -2.000000 is -2.000000
 The ceiling for -1.750000 is -1.000000
 The ceiling for -1.500000 is -1.000000
 The ceiling for -1.250000 is -1.000000
```

cos

```
Description:
 Calculates the trigonometric cosine function of a double precision
 floating-point value.
Include:
 <math.h>
Prototype:
 double cos (double x);
Argument:
 value for which to return the cosine
Return Value:
 Returns the cosine of x in radians in the ranges of -1 to 1 inclusive.
Remarks:
 A domain error will occur if x is a NaN or infinity.
Example:
 #include <math.h> /* for cos
 * /
 #include <stdio.h> /* for printf, perror */
 #include <errno.h> /* for errno
 int main(void)
```

double x,y;

cos (Continued)

```
errno = 0;
 x = -1.0;
 y = cos (x);
 if (errno)
 perror("Error");
 printf("The cosine of %f is %f\n\n", x, y);
 errno = 0;
 x = 0.0;
 y = cos (x);
 if (errno)
 perror("Error");
 printf("The cosine of %f is %f\n\n", x, y);
}

Output:
The cosine of -1.000000 is 0.540302
```

cosf

Description: Calculates the trigonometric cosine function of a single precision

The cosine of 0.000000 is 1.000000

floating-point value.

Include: <math.h>

Prototype: float cosf (float x);

Argument: x value for which to return the cosine

Return Value: Returns the cosine of x in radians in the ranges of -1 to 1 inclusive.

Remarks: A domain error will occur if x is a NaN or infinity.

Example: #include <math.h> /* for cosf

```
#include <math.h> /* for cosf
#include <stdio.h> /* for printf, perror */
#include <errno.h> /* for errno
int main(void)
  float x, y;
  errno = 0;
 x = -1.0F;
 y = cosf(x);
  if (errno)
 perror("Error");
 printf("The cosine of %f is f\n\n", x, y);
  errno = 0;
 x = 0.0F;
  y = cosf(x);
  if (errno)
 perror("Error");
  printf("The cosine of %f is %f\n\n", x, y);
}
```

cosf (Continued)

Output:

```
The cosine of -1.000000 is 0.540302

The cosine of 0.000000 is 1.000000
```

cosh **Description:** Calculates the hyperbolic cosine function of a double precision floating-point value. Include: <math.h> Prototype: double cosh (double x); **Argument:** value for which to return the hyperbolic cosine **Return Value:** Returns the hyperbolic cosine of x. Remarks: A range error will occur if the magnitude of x is too large. Example: #include <math.h> /* for cosh #include <stdio.h> /* for printf, perror */ #include <errno.h> /* for errno int main(void) double x, y; errno = 0;x = -1.5;y = cosh(x);if (errno) perror("Error"); printf("The hyperbolic cosine of %f is $f^n\$, errno = 0;x = 0.0;y = cosh(x);if (errno) perror("Error"); printf("The hyperbolic cosine of %f is %f\n\n", x, y); errno = 0;x = 720.0;y = cosh(x);if (errno) perror("Error"); printf("The hyperbolic cosine of f is $f^n,$ ", x, y); } Output: The hyperbolic cosine of -1.500000 is 2.352410 The hyperbolic cosine of 0.000000 is 1.000000 Error: range error The hyperbolic cosine of 720.000000 is inf

coshf Description: Calculates the hyperbolic cosine function of a single precision floating-point value. <math.h> Include: Prototype: float coshf (float x); **Argument:** value for which to return the hyperbolic cosine **Return Value:** Returns the hyperbolic cosine of x. A range error will occur if the magnitude of x is too large. Remarks: Example: #include <math.h> /* for coshf #include <stdio.h> /* for printf, perror */ #include <errno.h> /* for errno int main(void) float x, y; errno = 0;x = -1.0F;y = coshf(x);if (errno) perror("Error"); printf("The hyperbolic cosine of %f is $f^n\$, x, y); errno = 0;x = 0.0F;y = coshf(x);if (errno) perror("Error"); printf("The hyperbolic cosine of %f is %f\n\n", x, y); errno = 0;x = 720.0F;y = coshf(x);if (errno) perror("Error"); printf("The hyperbolic cosine of f is $f^n,$ ", x, y); } Output: The hyperbolic cosine of -1.000000 is 1.543081 The hyperbolic cosine of 0.000000 is 1.000000 Error: range error The hyperbolic cosine of 720.000000 is inf

```
exp
Description:
 Calculates the exponential function of x (e raised to the power x where
 x is a double precision floating-point value).
Include:
 <math.h>
Prototype:
 double exp (double x);
Argument:
 value for which to return the exponential
 Returns the exponential of x. On an overflow, exp returns inf and on
Return Value:
 an underflow exp returns 0.
 A range error occurs if the magnitude of x is too large.
Remarks:
Example:
 #include <math.h> /* for exp
 #include <stdio.h> /* for printf, perror */
 #include <errno.h> /* for errno
 int main(void)
 double x, y;
 errno = 0;
 x = 1.0;
 y = exp(x);
 if (errno)
 perror("Error");
 printf("The exponential of f is f^n, x, y;
 errno = 0;
 x = 1E3;
 y = exp(x);
 if (errno)
 perror("Error");
 printf("The exponential of %f is %f\n\n", x, y);
 errno = 0;
 x = -1E3;
 y = exp(x);
 if (errno)
 perror("Error");
 printf("The exponential of f is f^n, x, y;
 Output:
 The exponential of 1.000000 is 2.718282
 Error: range error
```

The exponential of 1000.000000 is inf

The exponential of -1000.000000 is 0.000000

Error: range error

```
expf
Description:
 Calculates the exponential function of x (e raised to the power x where
 x is a single precision floating-point value).
Include:
 <math.h>
Prototype:
 float expf (float x);
Argument:
 floating-point value for which to return the exponential
Return Value:
 Returns the exponential of x. On an overflow, expf returns inf and on
 an underflow exp returns 0.
Remarks:
 A range error occurs if the magnitude of x is too large.
Example:
 #include <math.h> /* for expf
 #include <stdio.h> /* for printf, perror */
 #include <errno.h> /* for errno
 int main(void)
 float x, y;
 errno = 0;
 x = 1.0F;
 y = expf(x);
 if (errno)
 perror("Error");
 printf("The exponential of %f is f^n, x, y;
 errno = 0;
 x = 1.0E3F;
 y = expf(x);
 if (errno)
 perror("Error");
 printf("The exponential of %f is %f\n\n", x, y);
 errno = 0;
 x = -1.0E3F;
 y = expf(x);
 if (errno)
 perror("Error");
 printf("The exponential of %f is f^n, x, y;
 Output:
 The exponential of 1.000000 is 2.718282
 Error: range error
 The exponential of 1000.000000 is inf
 Error: range error
 The exponential of -1000.000000 is 0.000000
```

fabs

Description: Calculates the absolute value of a double precision floating-point value.

Include: <math.h>

Prototype: double fabs(double x);

Argument:xfloating-point value for which to return the absolute value

Return Value: Returns the absolute value of x. (A negative number is returned as

positive, a positive number is unchanged.)

Remarks: No domain or range error will occur.

Example: #include <math.h> /* for fabs */

#include <stdio.h> /* for printf */

int main(void)
{
 double x, y;

x = 1.75;
 y = fabs (x);
 printf("The absolute value of %f is %f\n", x, y);

Output:

x = -1.5;y = fabs (x);

The absolute value of 1.750000 is 1.750000 The absolute value of -1.500000 is 1.500000

printf("The absolute value of %f is f^n, x, y ;

fabsf

Description: Calculates the absolute value of a single precision floating-point value.

Include: <math.h>

Prototype: float fabsf(float x);

Argument: x floating-point value for which to return the absolute value

Return Value: Returns the absolute value of x. (A negative number is returned as

positive, a positive number is unchanged.)

Remarks: No domain or range error will occur.

Example: #include <math.h> /* for fabsf */

#include <stdio.h> /* for printf */

float x,y;

x = 1.75F;

int main(void)

x = 1.75F;y = fabsf(x);

x = -1.5F;y = fabsf(x);

printf("The absolute value of %f is %f\n", x, y);

printf("The absolute value of %f is %f\n", x, y);

Output:The absolute value of 1.750000 is 1.750000
The absolute value of -1.500000 is 1.500000

floor

Description: Calculates the floor of a double precision floating-point value.

Include: <math.h>

Prototype: double floor (double x);

Argument: x floating-point value for which to return the floor Return Value: Returns the largest integer value less than or equal to x.

Remarks: No domain or range error will occur. See ceil.

Example: #include <math.h> /* for floor */
#include <stdio.h> /* for printf */

Output:

The floor for 2.000000 is 2.000000
The floor for 1.750000 is 1.000000
The floor for 1.500000 is 1.000000
The floor for 1.250000 is 1.000000
The floor for -2.000000 is -2.000000
The floor for -1.750000 is -2.000000
The floor for -1.500000 is -2.000000
The floor for -1.2500000 is -2.000000

floorf

Description: Calculates the floor of a single precision floating-point value.

Include: <math.h>

Prototype: float floorf(float x); Argument: x floating-point value

Return Value: Returns the largest integer value less than or equal to x.

Remarks: No domain or range error will occur. See ceilf.

floorf (Continued)

```
Example:
 #include <math.h> /* for floorf */
 #include <stdio.h> /* for printf */
 int main(void)
 float x[8] = \{2.0F, 1.75F, 1.5F, 1.25F,
 -2.0F, -1.75F, -1.5F, -1.25F};
 float y;
 int i;
 for (i=0; i<8; i++)
 y = floorf(x[i]);
 printf("The floor for %f is %f\n", x[i], y);
 }
 Output:
 The floor for 2.000000 is 2.000000
 The floor for 1.750000 is 1.000000
 The floor for 1.500000 is 1.000000
 The floor for 1.250000 is 1.000000
 The floor for -2.000000 is -2.000000
 The floor for -1.750000 is -2.000000
 The floor for -1.500000 is -2.000000
 The floor for -1.250000 is
 -2.000000
```

fmod

Description: Calculates the remainder of x/y as a double precision value.

Include: <math.h>

Prototype: double fmod(double x, double y);

Arguments: x a double precision floating-point value

y a double precision floating-point value

Return Value: Returns the remainder of x divided by y.

Remarks: If y = 0, a domain error occurs. If y is non-zero, the result will have the

same sign as x and the magnitude of the result will be less than the

magnitude of y.

Example: #include <math.h> /* for fmod */

x, y, z);

```
#include <stdio.h> /* for printf, perror */
#include <errno.h> /* for errno */
```

```
int main(void)
{
 double x,y,z;

 errno = 0;
 x = 7.0;
 y = 3.0;
 z = fmod(x, y);
 if (errno)
 perror("Error");
 printf("For fmod(%f, %f) the remainder is %f\n\n",
```

fmod (Continued)

}

```
errno = 0;
x = 7.0;
y = 7.0;
z = fmod(x, y);
if (errno)
 perror("Error");
printf("For fmod(%f, %f)) the remainder is f^n, r
 x, y, z);
errno = 0;
x = -5.0;
y = 3.0;
z = fmod(x, y);
if (errno)
 perror("Error");
printf("For fmod(%f, %f)) the remainder is fn^n,
 x, y, z);
errno = 0;
x = 5.0;
y = -3.0;
z = fmod(x, y);
if (errno)
 perror("Error");
printf("For fmod(%f, %f)) the remainder is f^n, r
 x, y, z);
errno = 0;
x = -5.0;
y = -5.0;
z = fmod(x, y);
if (errno)
 perror("Error");
printf("For fmod(%f, %f)) the remainder is fn^n,
 x, y, z);
errno = 0;
x = 7.0;
y = 0.0;
z = fmod(x, y);
if (errno)
 perror("Error");
printf("For fmod(%f, %f) the remainder is %f\n\n",
 x, y, z);
```

fmod (Continued)

```
Output:
```

```
For fmod(7.000000, 3.000000) the remainder is 1.000000

For fmod(7.000000, 7.000000) the remainder is 0.000000

For fmod(-5.000000, 3.000000) the remainder is -2.000000

For fmod(5.000000, -3.000000) the remainder is 2.000000

For fmod(-5.000000, -5.000000) the remainder is -0.000000

Error: domain error

For fmod(7.000000, 0.000000) the remainder is nan
```

fmodf

Description: Calculates the remainder of x/y as a single precision value.

Include: <math.h>

Prototype: float fmodf(float x, float y); **Arguments:** x a single precision floating-point value y a single precision floating-point value

- a single precision nearing point valu

Return Value: Returns the remainder of x divided by y.

Remarks: If y = 0, a domain error occurs. If y is non-zero, the result will have the

same sign as x and the magnitude of the result will be less than the

magnitude of y.

```
Example: #include <math.h> /* for fmodf */
```

perror("Error");

```
#include <stdio.h> /* for printf, perror */
#include <errno.h> /* for errno
int main(void)
  float x,y,z;
 errno = 0;
 x = 7.0F;
  y = 3.0F;
  z = fmodf(x, y);
  if (errno)
 perror("Error");
  printf("For fmodf (%f, %f) the remainder is"
 " f\n\n", x, y, z);
  errno = 0;
 x = -5.0F;
 y = 3.0F;
  z = fmodf(x, y);
  if (errno)
```

printf("For fmodf (%f, %f) the remainder is"

" $f\n\n$ ", x, y, z);

fmodf (Continued)

```
errno = 0;
 x = 5.0F;
 y = -3.0F;
  z = fmodf(x, y);
  if (errno)
 perror("Error");
  printf("For fmodf (%f, %f) the remainder is"
 " f\n\n", x, y, z);
 errno = 0;
 x = 5.0F;
 y = -5.0F;
  z = fmodf(x, y);
  if (errno)
 perror("Error");
 printf("For fmodf (%f, %f) the remainder is"
 " f\n\n", x, y, z);
  errno = 0;
 x = 7.0F;
 y = 0.0F;
  z = fmodf(x, y);
 if (errno)
 perror("Error");
  printf("For fmodf (%f, %f) the remainder is"
 " f\n\n", x, y, z);
  errno = 0;
 x = 7.0F;
 y = 7.0F;
 z = fmodf(x, y);
 if (errno)
 perror("Error");
 printf("For fmodf (%f, %f) the remainder is"
 " %f\n\n", x, y, z);
}
Output:
For fmodf (7.000000, 3.000000) the remainder is
1.000000
For fmodf (-5.000000, 3.000000) the remainder is
-2.00000
For fmodf (5.000000, -3.000000) the remainder is
2.000000
For fmodf (5.000000, -5.000000) the remainder is
0.000000
Error: domain error
For fmodf (7.000000, 0.000000) the remainder is nan
For fmodf (7.000000, 7.000000) the remainder is
0.000000
```

```
frexp
Description:
 Gets the fraction and the exponent of a double precision floating-point
 number.
Include:
 <math.h>
Prototype:
 double frexp (double x, int *exp);
Arguments:
 floating-point value for which to return the fraction and exponent
 exp pointer to a stored integer exponent
Return Value:
 Returns the fraction, exp points to the exponent. If x is 0, the function
 returns 0 for both the fraction and exponent.
Remarks:
 The absolute value of the fraction is in the range of 1/2 (inclusive) to 1
 (exclusive). No domain or range error will occur.
Example:
 #include <math.h> /* for frexp */
 #include <stdio.h> /* for printf */
 int main(void)
 double x,y;
 int n;
 x = 50.0;
 y = frexp(x, &n);
 printf("For frexp of %f\n the fraction is %f\n ",
 x, y);
 printf(" and the exponent is d\n\n", n);
 x = -2.5;
 y = frexp(x, &n);
 printf("For frexp of %f\n the fraction is %f\n ",
 x, y);
 printf(" and the exponent is d\n\n", n);
 x = 0.0;
 y = frexp(x, &n);
 printf("For frexp of %f\n the fraction is %f\n ",
 printf(" and the exponent is d\n\n", n);
 }
 Output:
 For frexp of 50.000000
 the fraction is 0.781250
 and the exponent is 6
 For frexp of -2.500000
 the fraction is -0.625000
 and the exponent is 2
 For frexp of 0.000000
 the fraction is 0.000000
 and the exponent is 0
```

```
frexpf
Description:
 Gets the fraction and the exponent of a single precision floating-point
 number.
Include:
 <math.h>
Prototype:
 float frexpf (float x, int *exp);
Arguments:
 floating-point value for which to return the fraction and exponent
 exp pointer to a stored integer exponent
Return Value:
 Returns the fraction, exp points to the exponent. If x is 0, the function
 returns 0 for both the fraction and exponent.
Remarks:
 The absolute value of the fraction is in the range of 1/2 (inclusive) to 1
 (exclusive). No domain or range error will occur.
Example:
 #include <math.h> /* for frexpf */
 #include <stdio.h> /* for printf */
 int main(void)
 float x,y;
 int n;
 x = 0.15F;
 y = frexpf(x, &n);
 printf("For frexpf of %f\n the fraction is %f\n ",
 x, y);
 printf(" and the exponent is d\n\n", n);
 x = -2.5Fi
 y = frexpf(x, &n);
 printf("For frexpf of %f\n the fraction is %f\n ",
 x, y);
 printf(" and the exponent is d\n\n", n);
 x = 0.0F;
 y = frexpf(x, &n);
 printf("For frexpf of %f\n the fraction is %f\n ",
 printf(" and the exponent is d\n\n", n);
 }
 Output:
 For frexpf of 0.150000
 the fraction is 0.600000
 and the exponent is -2
 For frexpf of -2.500000
 the fraction is -0.625000
 and the exponent is 2
 For frexpf of 0.000000
 the fraction is 0.000000
 and the exponent is 0
```

Idexp Description: Calculates the result of a double precision floating-point number multiplied by an exponent of 2. Include: <math.h> Prototype: double ldexp(double x, int ex);**Arguments:** floating-point value integer exponent ex**Return Value:** Returns $x * 2^ex$. On an overflow, ldexp returns inf and on an underflow, ldexp returns 0. Remarks: A range error will occur on overflow or underflow. Example: #include <math.h> /* for ldexp * / #include <stdio.h> /* for printf, perror */ #include <errno.h> /* for errno int main(void) double x,y; int n; errno = 0;x = -0.625;n = 2;y = ldexp(x, n);if (errno) perror("Error"); printf("For a number = %f and an exponent = %d\n", $printf(" ldexp(%f, %d) = %f\n\n",$ x, n, y); errno = 0;x = 2.5;n = 3;y = ldexp(x, n);if (errno) perror("Error"); $printf("For a number = %f and an exponent = %d\n",$ x, n); $printf(" ldexp(%f, %d) = %f\n\n",$ x, n, y); errno = 0;x = 15.0;n = 10000;y = ldexp(x, n);if (errno) perror("Error"); printf("For a number = %f and an exponent = %d\n", x, n); $printf(" ldexp(%f, %d) = %f\n\n",$ x, n, y);

Idexp (Continued)

Output:

```
For a number = -0.625000 and an exponent = 2
  ldexp(-0.625000, 2) = -2.500000
For a number = 2.500000 and an exponent = 3
  ldexp(2.500000, 3) = 20.000000
Error: range error
For a number = 15.000000 and an exponent = 10000
  ldexp(15.000000, 10000) = inf
```

Idexpf

Description: Calculates the result of a single precision floating-point number

multiplied by an exponent of 2.

Include: <math.h>

Prototype: float ldexpf(float x, int ex);

Arguments: floating-point value

integer exponent

Return Value: Returns $x * 2^ex$. On an overflow, ldexp returns inf and on an

underflow, 1dexp returns 0.

Remarks: A range error will occur on overflow or underflow.

#include <math.h> /* for ldexpf Example:

```
* /
#include <stdio.h> /* for printf, perror */
#include <errno.h> /* for errno
int main(void)
  float x,y;
  int n;
  errno = 0;
 x = -0.625F;
 n = 2;
 y = ldexpf(x, n);
  if (errno)
 perror("Error");
  printf("For a number = %f and an exponent = %d\n",
  printf(" ldexpf(%f, %d) = %f\n\n",
 x, n, y);
  errno = 0;
 x = 2.5F;
 n = 3;
 y = ldexpf(x, n);
  if (errno)
 perror("Error");
  printf("For a number = %f and an exponent = %d\n",
 x, n);
  printf(" ldexpf(%f, %d) = %f\n\n",
 x, n, y);
```

Standard C Libraries - Math Functions

Idexpf (Continued)

```
errno = 0;
 x = 15.0F;
 n = 10000;
 y = ldexpf(x, n);
 if (errno)
 perror("Error");
 printf("For a number = %f and an exponent = %d\n",
 x, n);
 printf(" ldexpf(%f, %d) = %f\n\n",
 x, n, y);
Output:
For a number = -0.625000 and an exponent = 2
  ldexpf(-0.625000, 2) = -2.500000
For a number = 2.500000 and an exponent = 3
 ldexpf(2.500000, 3) = 20.000000
Error: range error
For a number = 15.000000 and an exponent = 10000
  ldexpf(15.000000, 10000) = inf
```

```
log
Description:
 Calculates the natural logarithm of a double precision floating-point
 value.
Include:
 <math.h>
Prototype:
 double log(double x);
Argument:
 any positive value for which to return the log
Return Value:
 Returns the natural logarithm of x. -inf is returned if x is 0 and NaN is
 returned if x is a negative number.
Remarks:
 A domain error occurs if x \le 0.
 #include <math.h> /* for log
Example:
 #include <stdio.h> /* for printf, perror */
 #include <errno.h> /* for errno
 int main(void)
 double x, y;
 errno = 0;
 x = 2.0;
 y = log(x);
 if (errno)
 perror("Error");
 printf("The natural logarithm of %f is %f\n\n",
 x, y);
 errno = 0;
 x = 0.0;
 y = log(x);
 if (errno)
 perror("Error");
 printf("The natural logarithm of %f is %fn\n",
 errno = 0;
 x = -2.0;
 y = log(x);
 if (errno)
 perror("Error");
 printf("The natural logarithm of %f is %f\n\n",
 x, y);
 }
 Output:
 The natural logarithm of 2.000000 is 0.693147
 The natural logarithm of 0.000000 is -inf
 Error: domain error
 The natural logarithm of -2.000000 is nan
```

log10

```
Description:
 Calculates the base-10 logarithm of a double precision floating-point
Include:
 <math.h>
Prototype:
 double log10(double x);
Argument:
 any double precision floating-point positive number
Return Value:
 Returns the base-10 logarithm of x. -inf is returned if x is 0 and NaN
 is returned if x is a negative number.
Remarks:
 A domain error occurs if x \le 0.
 #include <math.h> /* for log10
Example:
 #include <stdio.h> /* for printf, perror */
 #include <errno.h> /* for errno
 int main(void)
 double x, y;
 errno = 0;
 x = 2.0;
 y = log10(x);
 if (errno)
 perror("Error");
 printf("The base-10 logarithm of %f is f^n, n",
 x, y);
 errno = 0;
 x = 0.0;
 y = log10(x);
 if (errno)
 perror("Error");
 printf("The base-10 logarithm of %f is f^n,n",
 errno = 0;
 x = -2.0;
 y = log10(x);
 if (errno)
 perror("Error");
 printf("The base-10 logarithm of %f is %f\n\n",
 x, y);
 }
 Output:
 The base-10 logarithm of 2.000000 is 0.301030
 The base-10 logarithm of 0.000000 is -inf
 Error: domain error
 The base-10 logarithm of -2.000000 is nan
```

```
log10f
Description:
 Calculates the base-10 logarithm of a single precision floating-point
 value.
Include:
 <math.h>
Prototype:
 float log10f(float x);
Argument:
 any single precision floating-point positive number
Return Value:
 Returns the base-10 logarithm of x. -inf is returned if x is 0 and NaN
 is returned if x is a negative number.
Remarks:
 A domain error occurs if x \le 0.
 #include <math.h> /* for log10f
Example:
 * /
 #include <stdio.h> /* for printf, perror */
 #include <errno.h> /* for errno
 int main(void)
 float x, y;
 errno = 0;
 x = 2.0F;
 y = log10f(x);
 if (errno)
 perror("Error");
 printf("The base-10 logarithm of %f is %fn\n",
 x, y);
 errno = 0;
 x = 0.0F;
 y = log10f(x);
 if (errno)
 perror("Error");
 printf("The base-10 logarithm of %f is f^n,n",
 x, y);
 errno = 0;
 x = -2.0F;
 y = log10f(x);
 if (errno)
 perror("Error");
 printf("The base-10 logarithm of %f is %f\n\n",
 x, y);
 }
 Output:
 The base-10 logarithm of 2.000000 is 0.301030
 Error: domain error
 The base-10 logarithm of 0.000000 is -inf
 Error: domain error
 The base-10 logarithm of -2.000000 is nan
```

```
logf
Description:
 Calculates the natural logarithm of a single precision floating-point
Include:
 <math.h>
Prototype:
 float logf(float x);
Argument:
 any positive value for which to return the log
Return Value:
 Returns the natural logarithm of x. -inf is returned if x is 0 and NaN is
 returned if x is a negative number.
Remarks:
 A domain error occurs if x \le 0.
 #include <math.h> /* for logf
Example:
 #include <stdio.h> /* for printf, perror */
 #include <errno.h> /* for errno
 int main(void)
 float x, y;
 errno = 0;
 x = 2.0F;
 y = logf(x);
 if (errno)
 perror("Error");
 printf("The natural logarithm of %f is %f\n\n",
 x, y);
 errno = 0;
 x = 0.0F;
 y = logf(x);
 if (errno)
 perror("Error");
 printf("The natural logarithm of %f is %f\n\n",
 errno = 0;
 x = -2.0F;
 y = logf(x);
 if (errno)
 perror("Error");
 printf("The natural logarithm of %f is %f\n\n",
 x, y);
 }
 Output:
 The natural logarithm of 2.000000 is 0.693147
 The natural logarithm of 0.000000 is -inf
```

Error: domain error

The natural logarithm of -2.000000 is nan

modf

Description: Splits a double precision floating-point value into fractional and integer parts. Include: <math.h> Prototype: double modf(double x, double *pint); **Arguments:** double precision floating-point value pint pointer to a stored the integer part **Return Value:** Returns the signed fractional part and pint points to the integer part. Remarks: The absolute value of the fractional part is in the range of 0 (inclusive) to 1 (exclusive). No domain or range error will occur. **Example:** #include <math.h> /* for modf #include <stdio.h> /* for printf */ int main(void) double x,y,n; x = 0.707;y = modf(x, &n); $printf("For %f the fraction is %f\n ", x, y);$ printf(" and the integer is $0.f\n\n$ ", n); x = -15.2121;y = modf(x, &n);printf("For %f the fraction is %fn ", x, y); printf(" and the integer is $0.f\n\n$ ", n); **Output:** For 0.707000 the fraction is 0.707000and the integer is 0For -15.212100 the fraction is -0.212100 and the integer is -15

Standard C Libraries - Math Functions

modff

Description: Splits a single precision floating-point value into fractional and integer

parts.

Include: <math.h>

Prototype: float modff(float x, float *pint); Arguments: x single precision floating-point value

pint pointer to stored integer part

Return Value: Returns the signed fractional part and *pint* points to the integer part.

Remarks: The absolute value of the fractional part is in the range of 0 (inclusive)

to 1 (exclusive). No domain or range error will occur.

Example: #include <math.h> /* for modff */ #include <stdio.h> /* for printf */

```
int main(void)
{
  float x,y,n;

  x = 0.707F;
  y = modff (x, &n);
  printf("For %f the fraction is %f\n ", x, y);
  printf(" and the integer is %0.f\n\n", n);

  x = -15.2121F;
  y = modff (x, &n);
  printf("For %f the fraction is %f\n ", x, y);
  printf("For %f the fraction is %f\n ", x, y);
  printf(" and the integer is %0.f\n\n", n);
}
```

Output:

For 0.707000 the fraction is 0.707000 and the integer is 0 $\,$

For -15.212100 the fraction is -0.212100 and the integer is -15

pow

```
Description:
 Calculates x raised to the power y.
Include:
 <math.h>
Prototype:
 double pow(double x, double y);
Arguments:
 the base
 the exponent
Return Value:
 Returns x raised to the power y(x^{\wedge}y).
Remarks:
 If y is 0, pow returns 1. If x is 0.0 and y is less than 0, pow returns inf
 and a domain error occurs. If the result overflows or underflows, a
 range error occurs.
Example:
 \#include < math.h> /* for pow
 #include <stdio.h> /* for printf, perror */
 #include <errno.h> /* for errno
 int main(void)
 double x,y,z;
 errno = 0;
 x = -2.0;
 y = 3.0;
 z = pow(x, y);
 if (errno)
 perror("Error");
 printf("%f raised to %f is %f\n\n ", x, y, z);
 errno = 0;
 x = 3.0;
 y = -0.5;
 z = pow(x, y);
 if (errno)
 perror("Error");
 printf("%f raised to %f is %f\n\n ", x, y, z);
 errno = 0;
 x = 4.0;
 y = 0.0;
 z = pow(x, y);
 if (errno)
 perror("Error");
 printf("%f raised to %f is %f\n\n ", x, y, z);
 errno = 0;
 x = 0.0;
 y = -3.0;
 z = pow(x, y);
 if (errno)
 perror("Error");
 printf("%f raised to %f is %f\n\n ", x, y, z);
 }
```

pow (Continued)

Output:

```
-2.000000 raised to 3.000000 is -8.000000
3.000000 raised to -0.500000 is 0.577350
4.000000 raised to 0.000000 is 1.000000
Error: domain error
0.000000 raised to -3.000000 is inf
```

powf

Description: Calculates x raised to the power y.

Include: <math.h>

Prototype: float powf(float x, float y);

Arguments: x base

exponent

Return Value: Returns x raised to the power y ($x^{\wedge}y$).

Remarks: If y is 0, powf returns 1. If x is 0.0 and y is less than 0, powf returns

inf and a domain error occurs. If the result overflows or underflows, a

range error occurs.

errno = 0;

```
Example: #include <math.h> /* for powf */
#include <stdio.h> /* for printf, perror */
```

```
errno = 0;
x = 3.0F;
y = -0.5F;
z = powf (x, y);
if (errno)
  perror("Error");
printf("%f raised to %f is %f\n\n ", x, y, z);
```

```
x = 0.0F;
y = -3.0F;
z = powf (x, y);
if (errno)
 perror("Error");
printf("%f raised to %f is %f\n\n ", x, y, z);
```

powf (Continued)

Output:

```
-2.000000 raised to 3.000000 is -8.000000
3.000000 raised to -0.500000 is 0.577350

Error: domain error
0.000000 raised to -3.000000 is inf
```

sin

Description: Calculates the trigonometric sine function of a double precision

floating-point value.

Include: <math.h>

Prototype: double sin (double x);

Argument: x value for which to return the sine

Return Value: Returns the sine of x in radians in the ranges of -1 to 1 inclusive.

Remarks: A domain error will occur if t x is a NaN or infinity.

Example: #include <math.h> /* for sin

```
errno = 0;
x = 0.0;
y = sin (x);
if (errno)
  perror("Error");
printf("The sine of %f is %f\n\n", x, y);
```

Output:

}

```
The sine of -1.000000 is -0.841471

The sine of 0.000000 is 0.000000
```

* /

Standard C Libraries - Math Functions

sinf

Description: Calculates the trigonometric sine function of a single precision

floating-point value.

Include: <math.h>

Prototype: float sinf (float x);

Argument: x value for which to return the sine

Return Value: Returns the sin of x in radians in the ranges of -1 to 1 inclusive.

Remarks: A domain error will occur if x is a NaN or infinity.

Example: #include <math.h> /* for sinf

```
#include <math.h> /* for sinf
 * /
#include <stdio.h> /* for printf, perror */
#include <errno.h> /* for errno
int main(void)
 float x, y;
 errno = 0;
 x = -1.0F;
 y = sinf(x);
 if (errno)
 perror("Error");
 printf("The sine of %f is f\n\n", x, y);
 errno = 0;
 x = 0.0F;
 y = sinf(x);
 if (errno)
 perror("Error");
 printf("The sine of %f is %f\n\n", x, y);
```

Output:

```
The sine of -1.000000 is -0.841471
The sine of 0.000000 is 0.000000
```

```
sinh
Description:
 Calculates the hyperbolic sine function of a double precision
 floating-point value.
Include:
 <math.h>
Prototype:
 double sinh (double x);
Argument:
 value for which to return the hyperbolic sine
Return Value:
 Returns the hyperbolic sine of x
Remarks:
 A range error will occur if the magnitude of x is too large.
Example:
 #include <math.h> /* for sinh
 #include <stdio.h> /* for printf, perror */
 #include <errno.h> /* for errno
 int main(void)
 double x, y;
 errno = 0;
 x = -1.5;
 y = sinh(x);
 if (errno)
 perror("Error");
 printf("The hyperbolic sine of %f is %f\n\n",
 x, y);
 errno = 0;
 x = 0.0;
 y = sinh(x);
 if (errno)
 perror("Error");
 printf("The hyperbolic sine of %f is f\n\n",
 x, y);
 errno = 0;
 x = 720.0;
 y = sinh(x);
 if (errno)
 perror("Error");
 printf("The hyperbolic sine of %f is %f\n\n",
 x, y);
 }
 Output:
 The hyperbolic sine of -1.500000 is -2.129279
 The hyperbolic sine of 0.000000 is 0.000000
 Error: range error
```

The hyperbolic sine of 720.000000 is inf

Standard C Libraries - Math Functions

sinhf

Description: Calculates the hyperbolic sine function of a single precision

floating-point value.

Include: <math.h>

Prototype: float sinhf (float x);

Argument: x value for which to return the hyperbolic sine

Return Value: Returns the hyperbolic sine of x.

Remarks: A range error will occur if the magnitude of x is too large.

Example:

#include <math.h> /* for sinhf */
#include <stdio.h> /* for printf, perror */
#include <erroo h> /* for erroo */

```
#include <errno.h> /* for errno
int main(void)
  float x, y;
 errno = 0;
 x = -1.0F;
 y = sinhf(x);
  if (errno)
 perror("Error");
 printf("The hyperbolic sine of %f is %f\n\n",
 x, y);
  errno = 0;
 x = 0.0F;
 y = sinhf(x);
 if (errno)
 perror("Error");
 printf("The hyperbolic sine of %f is %f\n\n",
 x, y);
}
```

Output:

The hyperbolic sine of -1.000000 is -1.175201

The hyperbolic sine of 0.000000 is 0.000000

```
sqrt
Description:
 Calculates the square root of a double precision floating-point value.
Include:
 <math.h>
Prototype:
 double sqrt(double x);
Argument:
 a non-negative floating-point value
Return Value:
 Returns the non-negative square root of x.
Remarks:
 If x is negative, a domain error occurs.
Example:
 #include <math.h> /* for sqrt
 #include <stdio.h> /* for printf, perror */
 #include <errno.h> /* for errno
 int main(void)
 double x, y;
 errno = 0;
 x = 0.0;
 y = sqrt(x);
 if (errno)
 perror("Error");
 printf("The square root of %f is f^n, x, y;
 errno = 0;
 x = 9.5;
 y = sqrt(x);
 if (errno)
 perror("Error");
 printf("The square root of %f is %f\n\n", x, y);
 errno = 0;
 x = -25.0;
 y = sqrt(x);
 if (errno)
 perror("Error");
 printf("The square root of %f is %f\n\n", x, y);
 }
 Output:
 The square root of 0.000000 is 0.000000
 The square root of 9.500000 is 3.082207
 Error: domain error
```

The square root of -25.000000 is nan

Standard C Libraries - Math Functions

sgrtf **Description:** Calculates the square root of a single precision floating-point value. Include: <math.h> float sqrtf(float x); Prototype: **Argument:** non-negative floating-point value **Return Value:** Returns the non-negative square root of x. Remarks: If x is negative, a domain error occurs. Example: #include <math.h> /* for sqrtf #include <stdio.h> /* for printf, perror */ #include <errno.h> /* for errno int main(void) double x; errno = 0;x = sqrtf(0.0F);if (errno) perror("Error"); printf("The square root of 0.0F is f^n, x ; errno = 0;x = sqrtf (9.5F);if (errno) perror("Error"); printf("The square root of 9.5F is f^n, x ; errno = 0;x = sqrtf (-25.0F);if (errno) perror("Error"); printf("The square root of -25F is f^n , x); Output: The square root of 0.0F is 0.000000 The square root of 9.5F is 3.082207

Error: domain error

The square root of -25F is nan

tan

Description: Calculates the trigonometric tangent function of a double precision floating-point value. Include: <math.h> Prototype: double tan (double x); **Argument:** value for which to return the tangent Return Value: Returns the tangent of x in radians. Remarks: A domain error will occur if x is a NaN or infinity. Example: #include <math.h> /* for tan * / #include <stdio.h> /* for printf, perror */ #include <errno.h> /* for errno int main(void) double x, y; errno = 0;x = -1.0;y = tan(x);if (errno) perror("Error"); printf("The tangent of %f is %f\n\n", x, y); errno = 0;x = 0.0;y = tan(x);if (errno) perror("Error"); printf("The tangent of %f is f^n, x, y ;

Output:

The tangent of -1.000000 is -1.557408

The tangent of 0.000000 is 0.000000

tanf

Description: Calculates the trigonometric tangent function of a single precision floating-point value. Include: <math.h> Prototype: float tanf (float x); **Argument:** value for which to return the tangent **Return Value:** Returns the tangent of x. Remarks: A domain error will occur if x is a NaN or infinity. **Example:** #include <math.h> /* for tanf * / #include <stdio.h> /* for printf, perror */ #include <errno.h> /* for errno int main(void)

float x, y;

tanf (Continued)

```
errno = 0;
 x = -1.0F;
 y = tanf (x);
 if (errno)
 perror("Error");
 printf("The tangent of %f is %f\n\n", x, y);

errno = 0;
 x = 0.0F;
 y = tanf (x);
 if (errno)
 perror("Error");
 printf("The tangent of %f is %f\n", x, y);

}

Output:
The tangent of -1.000000 is -1.557408
The tangent of 0.000000 is 0.000000
```

tanh

Description: Calculates the hyperbolic tangent function of a double precision

floating-point value.

Include: <math.h>

Prototype: double tanh (double x);

Argument: x value for which to return the hyperbolic tangent

Return Value: Returns the hyperbolic tangent of x in the ranges of -1 to 1 inclusive.

Remarks: No domain or range error will occur.

Example: #include <math.h> /* for tanh */

Output:

The hyperbolic tangent of -1.000000 is -0.761594

The hyperbolic tangent of 2.000000 is 0.964028

tanhf

Description: Calculates the hyperbolic tangent function of a single precision

floating-point value.

Include: <math.h>

Prototype: float tanhf (float x);

Argument: x value for which to return the hyperbolic tangent

Return Value: Returns the hyperbolic tangent of x in the ranges of -1 to 1 inclusive.

Remarks: No domain or range error will occur.

Example: #include <math.h> /* for tanhf */

Output:

The hyperbolic tangent of -1.000000 is -0.761594

The hyperbolic tangent of 0.000000 is 0.000000

16-BIT LANGUAGE TOOLS LIBRARIES

Chapter 4. Standard C Libraries - Support Functions

4.1 INTRODUCTION

This chapter describes support functions that either must be customized for correct operation of the Standard C Library in your target environment or are already customized for a Microchip target environment. The default behavior section describes what the function does as it is distributed. The description and remarks describe what it typically should do.

The corresponding object modules are distributed in the libpic30-omf.a archive and the source code (for the compiler) is available in the src\pic30 folder.

4.1.1 Assembly Code Applications

A free version of this library and its associated header file is available from the Microchip web site. Source code is included.

4.1.2 C Code Applications

The MPLAB C Compiler for PIC24 MCUs and dsPIC DSCs (formerly MPLAB C30) install directory (c:\Program Files\Microchip\MPLAB C30) contains the following subdirectories with library-related files:

- 1ib standard C library files
- src\pic30 source code for library functions, batch file to rebuild the library
- support\h header files for libraries

In addition, there is a file, ResourceGraphs.pdf, which contains diagrams of resources used by each function, located in lib.

4.1.3 Chapter Organization

This chapter is organized as follows:

- Using the Support Functions
- Standard C Library Helper Functions
- Standard C Library Functions That Require Modification
- Functions/Constants to Support A Simulated UART
- Functions for Erasing and Writing EEDATA Memory
- Functions for Erasing and Writing Flash Memory
- Functions for Specialized Copying and Initialization

4.2 USING THE SUPPORT FUNCTIONS

Building an application which utilizes the support functions requires two types of files: header files and library files.

· Rebuilding the libpic30-omf.a Library

4.2.1 Header Files

All standard C library entities are declared or defined in one or more standard headers (See list in **Section 4.1.3 "Chapter Organization"**.) To make use of a library entity in a program, write an include directive that names the relevant standard header.

The contents of a standard header is included by naming it in an include directive, as in:

```
#include <libpic30.h> /* include dsPIC30F facilities */
```

The standard headers can be included in any order. Do not include a standard header within a declaration. Do not define macros that have the same names as keywords before including a standard header.

A standard header never includes another standard header.

4.2.2 Library Files

The archived library files contain all the individual object files for each library function.

When linking an application, the library file must be provided as an input to the linker (using the --library or -1 linker option), such that the functions used by the application may be linked into the application.

A typical C application will require three library files: libc-omf.a, libm-omf.a and libpic30-omf.a. (See Section 1.2 "OMF-Specific Libraries/Start-up Modules" for more on OMF-specific libraries.) These libraries will be included automatically if linking is performed using the compiler.

Note:

Some standard library functions require a heap. These include the standard I/O functions that open files and the memory allocation functions. See the "MPLAB® Assembler, Linker and Utilities for PIC24 MCUs and dsPIC® DSCs User's Guide" (DS51317) and "MPLAB® C Compiler for PIC24 MCUs and dsPIC® DSCs User's Guide" (DS51284) for more information on the heap.

4.2.3 Rebuilding the libpic30-omf.a Library

By default, the helper functions listed in this chapter were written to work with the ${\tt sim30}$ simulator. The header file, ${\tt simio.h}$, defines the interface between the library and the simulator. It is provided so you can rebuild the libraries and continue to use the simulator. However, your application should not use this interface since the simulator will not be available to an embedded application.

The helper functions must be modified and rebuilt for your target application. The <code>libpic30-omf.a</code> library can be rebuilt with the batch file named, <code>makelib.bat</code>, which has been provided with the sources in <code>src\pic30</code>. Execute the batch file from a command window. Be sure you are in the <code>src\pic30</code> directory. Then, copy the newly compiled file (<code>libpic30-omf.a</code>) into the lib directory.

4.3 STANDARD C LIBRARY HELPER FUNCTIONS

These functions are called by other functions in the standard C library and must be modified for the target application. The corresponding object modules are distributed in the libpic30-omf.a archive and the source code (for the compiler) is available in the src\pic30 folder.

exit

Description: Terminate program execution.

Include: None

Prototype: void _exit (int status);

Argument: status exit status

Remarks: This is a helper function called by the exit() Standard C Library

function.

Default Behavior: As distributed, this function flushes stdout and terminates. The parame-

ter status is the same as that passed to the <code>exit()</code> standard C library

function.

File: _exit.c

brk

Description: Set the end of the process's data space.

Include: None

Prototype: int brk(void *endds);

Argument: endds pointer to the end of the data segment

Return Value: Returns '0' if successful, '-1' if not.

 $\label{eq:brk} \textbf{Remarks:} \qquad \qquad \texttt{brk()} \text{ is used to dynamically change the amount of space allocated for}$

the calling process's data segment. The change is made by resetting the process's break value and allocating the appropriate amount of space. The break value is the address of the first location beyond the end of the data segment. The amount of allocated space increases as

the break value increases.

Newly allocated space is uninitialized.

This helper function is used by the Standard C Library function,

malloc().

brk (Continued)

Default Behavior:

If the argument, <code>endds</code>, is zero, the function sets the global variable, <code>__curbrk</code>, to the address of the start of the heap and returns zero. If the argument, <code>endds</code>, is non-zero, and has a value less than the address of the end of the heap, the function sets the global variable, <code>__curbrk</code>, to the value of <code>endds</code> and returns zero.

Otherwise, the global variable, __curbrk, is unchanged and the function returns -1.

The argument, endds, must be within the heap range (see data space memory map below).

Notice that, since the stack is located immediately above the heap, using $\mathtt{brk}(\)$ or $\mathtt{sbrk}(\)$ has little effect on the size of the dynamic memory pool. The $\mathtt{brk}(\)$ and $\mathtt{sbrk}(\)$ functions are primarily intended for use in run-time environments, where the stack grows downward and the heap grows upward.

The linker allocates a block of memory for the heap if the -Wl,--heap=n option is specified, where n is the desired heap size in characters. The starting and ending addresses of the heap are reported in variables, heap and heap, respectively.

For the 16-bit compiler, using the linker's heap size option is the standard way of controlling heap size, rather than relying on brk() and sbrk().

. .

File: brk.c

close

Return Value:

Description: Close a file.

Include: None

Prototype: int close(int handle);

Argument: handle handle referring to an opened file

Returns '0' if the file is successfully closed. A return value of '-1'

indicates an error.

 $\textbf{Remarks:} \hspace{1.5cm} \textbf{This helper function is called by the } \texttt{fclose()} \hspace{0.1cm} \textbf{Standard C Library}$

function.

Default Behavior: As distributed, this function passes the file handle to the simulator,

which issues a close in the host file system.

File: close.c

Iseek

Description: Move a file pointer to a specified location.

Include: None

Prototype: long lseek(int handle, long offset, int origin);

Argument: handle refers to an opened file

offset the number of characters from the origin

origin the position from which to start the seek. origin may

be one of the following values (as defined in stdio.h):

SEEK_SET - Beginning of file.

SEEK_CUR – Current position of file pointer.

SEEK_END – End-of-file.

Return Value: Returns the offset, in characters, of the new position from the beginning

of the file. A return value of '-1L' indicates an error.

Remarks: This helper function is called by the Standard C Library functions,

fgetpos(), ftell(), fseek(), fsetpos and rewind().

Default Behavior: As distributed, the parameters are passed to the host file system

through the simulator. The return value is the value returned by the host

file system.

File: lseek.c

open

Description: Open a file.

Include: None

Prototype: int open(const char *name, int access, int mode);

Argument: name of the file to be opened

access method to open file mode type of access permitted

Return Value: If successful, the function returns a file handle, a small positive integer.

This handle is then used on subsequent low-level file I/O operations. A

return value of '-1' indicates an error.

Remarks: The access flag is a union of one of the following access methods and

zero or more access qualifiers: 0 – Open a file for reading.

1 – Open a file for writing.

2 – Open a file for both reading and writing.The following access qualifiers must be supported:

0x0008 – Move file pointer to end-of-file before every write operation.

0x0100 – Create and open a new file for writing. 0x0200 – Open the file and truncate it to zero length. 0x4000 – Open the file in text (translated) mode. 0x8000 – Open the file in binary (untranslated) mode. The mode parameter may be one of the following:

0x0100 – Reading only permitted.

0x0080 – Writing permitted (implies reading permitted).

This helper function is called by the Standard C Library functions,

fopen() and freopen().

Default Behavior: As distributed, the parameters are passed to the host file system

through the simulator. The return value is the value returned by the host file system. If the host system returns a value of '-1', the global variable, errno, is set to the value of the symbolic constant, EFOPEN, defined in

<errno.h>.

File: open.c

read

Description: Read data from a file.

Include: None

Prototype: int read(int handle, void *buffer,

unsigned int len);

Argument: handle handle referring to an opened file

buffer points to the storage location for read data len the maximum number of characters to read

Return Value: Returns the number of characters read, which may be less than len if

there are fewer than <code>len</code> characters left in the file or if the file was opened in text mode, in which case, each carriage return-linefeed (CR-LF) pair is replaced with a single linefeed character. Only the single linefeed character is counted in the return value. The replacement does not affect the file pointer. If the function tries to read at end-of-file, it returns '0'. If the handle is invalid, or the file is not open for

reading or the file is locked, the function returns '-1'.

Remarks: This helper function is called by the Standard C Library functions

fgetc(), fgets(), fread() and gets().

Default Behavior: As distributed, the parameters are passed to the host file system

through the simulator. The return value is the value returned by the host

file system.

File: read.c

sbrk

Description: Extend the process' data space by a given increment.

Include: None

Prototype: void * sbrk(int incr);

Argument: incr number of characters to increment/decrement

Return Value: Return the start of the new space allocated or '-1' for errors.

Remarks: sbrk() adds *incr* characters to the break value and changes the

allocated space accordingly. incr can be negative, in which case, the

amount of allocated space is decreased.

 ${\tt sbrk}\,(\) \ \ is \ used to \ dynamically \ change \ the \ amount \ of \ space \ allocated \ for the \ calling \ process's \ data \ segment. \ The \ change \ is \ made \ by \ resetting \ the \ process's \ break \ value \ and \ allocating \ the \ appropriate \ amount \ of \ space. \ The \ break \ value \ is \ the \ address \ of \ the \ first \ location \ beyond \ the \ end \ of \ the \ data \ segment. \ The \ amount \ of \ allocated \ space \ increases \ as$

the break value increases.

This is a helper function called by the Standard C Library function,

malloc().

Default Behavior: If the global variable, $_\mathtt{curbrk}$, is zero, the function calls $\mathtt{brk}()$ to

initialize the break value. If brk() returns -1, so does this function. If the *incr* is zero, the current value of the global variable, __curbrk,

is returned.

If the *incr* is non-zero, the function checks that the address, (__curbrk + *incr*), is less than the end address of the heap. If it is less, the global variable, __curbrk, is updated to that value and the

function returns the unsigned value of $__\mathtt{curbrk}$.

Otherwise, the function returns -1. See the description of brk().

File: sbrk.c

write

Description: Write data to a file.

Include: None

Prototype: int write(int handle, void *buffer,

unsigned int count);

Argument: handle refers to an opened file

buffer points to the storage location of data to be written

count the number of characters to write.

Return Value: If successful, write returns the number of characters actually written. A

return value of '-1' indicates an error.

Remarks: If the actual space remaining on the disk is less than the size of the buf-

fer, the function is trying to write to the disk; write fails and does not flush any of the buffer's contents to the disk. If the file is opened in text mode, each linefeed character is replaced with a carriage return – linefeed pair in the output. The replacement does not affect the return

value.

This is a helper function called by the Standard C Library function,

fflush().

Default Behavior: As distributed, the parameters are passed to the host file system

through the simulator. The return value is the value returned by the host

file system.

File: write.c

4.4 STANDARD C LIBRARY FUNCTIONS THAT REQUIRE MODIFICATION

Although these functions are part of the Standard C Library, the object modules are distributed in the libpic30-omf. a archive and the source code (for the compiler) is available in the $src\pic30$ folder. These modules are not distributed as part of libc-omf. a.

getenv

Description: Get a value for an environment variable.

Include: <stdlib.h>

Prototype: char *getenv(const char *s);

Argument: s name of environment variable

Return Value: Returns a pointer to the value of the environment variable if successful:

otherwise, returns a null pointer.

Default Behavior: As distributed, this function returns a null pointer. There is no support

for environment variables.

File: getenv.c

remove

Description: Remove a file. **Include:** <stdio.h>

Prototype: int remove(const char *filename);

Argument: file name file to be removed

Return Value: Returns '0' if successful, '-1' if unsuccessful.

Default Behavior: As distributed, the parameters are passed to the host file system

through the simulator. The return value is the value returned by the host

file system.

File: remove.c

rename

Description: Rename a file or directory.

Include: <stdio.h>

Prototype: int rename(const char *oldname, const char

*newname);

Argument: oldname pointer to the old name

newname pointer to the new name

Return Value: Returns '0' if it is successful. On an error, the function returns a

non-zero value.

Default Behavior: As distributed, the parameters are passed to the host file system

through the simulator. The return value is the value returned by the host

file system.

File: rename.c

system

Description: Execute a command.

Include: <stdlib.h>

Prototype: int system(const char *s);
Argument: s command to be executed

system (Continued)

Default Behavior: As distributed, this function acts as a stub or placeholder for your

function. If s is not NULL, an error message is written to stdout and the

program will reset; otherwise, a value of -1 is returned.

File: system.c

time

Description: Get the system time.

Include: <time.h>

Prototype: time_t time(time_t *timer);

Argument: timer points to a storage location for time

Return Value: Returns the elapse time in seconds. There is no error return.

Default Behavior: As distributed, if Timer2 is not enabled, it is enabled in 32-bit mode. The

return value is the current value of the 32-bit Timer2 register. Except in very rare cases, this return value is not the elapsed time in seconds.

File: time.c

4.5 FUNCTIONS/CONSTANTS TO SUPPORT A SIMULATED UART

These functions and constants support UART functionality in the MPLAB SIM simulator.

attach input file

Description: Attach a hosted file to the standard input stream.

Include: libpic30.h>

Prototype: int attach_input_file(const char *p);

Argument: p pointer to file

Remarks: This function differs from the MPLAB IDE mechanism of providing an

input file because it provides "on-demand" access to the file. That is, data will only be read from the file upon request and the asynchronous nature of the UART is not simulated. This function may be called more than once; any opened file will be closed. It is only appropriate to call

this function in a simulated environment.

Default Behavior: Allows the programmer to attach a hosted file to the standard input

stream, stdin.

The function will return 0 to indicate failure. If the file cannot be opened

for whatever reason, standard in will remain connected (or be

re-connected) to the simulated UART.

File: attach.c

__close_input_file

Description: Close a previously attached file.

Include: libpic30.h>

Prototype: void __close_input_file(void);

Argument: None Remarks: None.

Default Behavior: This function will close a previously attached file and re-attach stdin

to the simulated UART. This should occur before a Reset to ensure that

the file can be re-opened.

File: close.c

16-Bit Language Tools Libraries

_delay32

Description: Produce a delay of a specified number of clock cycles.

Include: libpic30.h>

Prototype: void __delay32(unsigned long *cycles*);

Argument: cycles number of cycles to delay

Remarks: None.

Default Behavior: This function will effect a delay of the requested number of cycles. The

minimum supported delay is 12 cycles (an argument of less than 12 will result in 12 cycles). The delay includes the call and return statements, but not any cycles required to set up the argument (typically this

would be two for a literal value).

File: delay32.s

delay ms

Description: Produce a delay of a specified number of milliseconds (ms).

Include: libpic30.h>

Prototype: void __delay_ms(unsigned int time);

Argument: time number of ms to delay **Remarks:** This function is implemented as a macro.

Default Behavior: This function relies on a user-supplied definition of FCY to represent the

instruction clock frequency. FCY must be defined before header file, libpic30.h, is included. The specified delay is converted to the equivalent number of instruction cycles and passed to __delay32(). If FCY is not defined, then __delay_ms() is declared external, causing the link

to fail unless the user provides a function with that name.

File: delay32.s

delay us

Description: Produce a delay of a specified number of microseconds (us).

Include: libpic30.h>

Prototype: void delay_us(unsigned int time);

Argument: time number of us to delay

Remarks: This function is implemented as a macro. The minimum delay is

equivalent to 12 instruction cycles.

Default Behavior: This function relies on a user-supplied definition of FCY to represent the

instruction clock frequency. FCY must be defined before header file, libpic30.h, is included. The specified delay is converted to the equivalent number of instruction cycles and passed to $_delay32()$. If FCY is not defined, then $_delayus()$ is declared external, causing the link to fail unless the user provides a function with that name.

File: delay32.s

C30 UART

Description: Constant that defines the default UART.

Include: N/A

Prototype: int __C30_UART;

C30 UART (Continued)

Argument: N/A Return Value: N/A

Remarks: Defines the default UART that read() and write() will use for

 $\verb|stdin| (unless a file has been attached)|, \verb|stdout| and stdout|.$

Default Behavior: By default, or with a value of 1, UART 1 will be used. Otherwise,

UART 2 will be used. read() and write() are the eventual

destinations of the C standard I/O functions.

File: N/A

Examples of Use

EXAMPLE 4-1: UART1 I/O

EXAMPLE 4-2: USING UART2

```
/* This program flashes a light and transmits a lot of messages at
 9600 8nl through uart 2 using the default stdio provided
 by the 16-bit compiler. This is for a dsPIC33F DSC
 on an Explorer 16(tm) board (and isn't very pretty) */
#include <libpic30.h>
 /* a new header file for these
 defintions */
#include <stdio.h>
#ifndef dsPIC33F
#error this is a 33F demo for the explorer 16(tm) board
#endif
#inlcude <p33Fxxxx.h>
_FOSCSEL(FNOSC_PRI );
 _FOSC(FCKSM_CSDCMD & OSCIOFNC_OFF & POSCMD_XT);
_FWDT(FWDTEN_OFF);
main() {
 ODCA = 0;
 TRISAbits.TRISA6 = 0;
 C30_UART=2;
 U2BRG = 38;
 U2MODEbits.UARTEN = 1;
 while (1) {
 __builtin_btg(&LATA,6);
 printf("Hello world %d\n",U2BRG);
}
```

EXAMPLE 4-3: MILLISECOND DELAY

```
#define FCY 1000000UL
#include <libpic30.h>

int main()
{
 /* at 1MHz, these are equivalent */
 __delay_ms(1);
 __delay32(1000);
}
```

EXAMPLE 4-4: MICROSECOND DELAY

```
#define FCY 1000000UL
#include <libpic30.h>

int main()
{
 /* at 1MHz, these are equivalent */
 __delay_us(1000);
 __delay32(1000);
}
```

4.6 FUNCTIONS FOR ERASING AND WRITING EEDATA MEMORY

These functions support the erasing and writing of EEDATA memory for devices that have this type of memory.

erase eedata

Description: Erase EEDATA memory on dsPIC30F and PIC24FXXKA devices.

Include: libpic30.h>

Prototype: void _erase_eedata(_prog_addressT dst, int len);

Argument: dst destination memory address

len dsPIC30F: length may be _EE_WORD or _EE_ROW

(bytes)

PIC24FxxKA: length may be _EE_WORD, _EE_4WORDS

or _EE_8WORDS (bytes)

Return Value: None. Remarks: None.

Default Behavior: Erase EEDATA memory as specified by parameters.

File: eedata_helper.c

_erase_eedata_all

Description: Erase the entire range of EEDATA memory on dsPIC30F and

PIC24FXXKA devices.

Include: libpic30.h>

Prototype: void _erase_eedata_all(void);

Argument: None Return Value: None. Remarks: None.

Default Behavior: Erase all EEDATA memory for the selected device.

File: eedata_helper.c

wait eedata

Description: Wait for an erase or write operation to complete on dsPIC30F and

PIC24FXXKA devices.

Include: libpic30.h>

Prototype: void _wait_eedata(void);

Argument: None
Return Value: None.
Remarks: None.

Default Behavior: Wait for an erase or write operation to complete.

File: eedata_helper.c

_write_eedata_word

Description: Write 16 bits of EEDATA memory on dsPIC30F and PIC24FXXKA

devices.

Include: libpic30.h>

Prototype: void _write_eedata_word(_prog_addressT dst,

int dat);

Argument: dst destination memory address

dat integer data to be written

Return Value: None. Remarks: None.

Default Behavior: Write one word of EEDATA memory for dsPIC30F devices.

File: eedata_helper.c

write eedata row

Description: Write _EE_ROW bytes of EEDATA memory on dsPIC30F devices.

Include: libpic30.h>

Prototype: void _write_eedata_row(_prog_addressT dst,

int *src);

Argument: dst destination memory address

*src points to the storage location of data to be written

Return Value: None. **Remarks:** None.

Default Behavior: Write specified bytes of EEDATA memory.

File: eedata_helper.c

Example of Use – dsPIC30F DSCs

Example of Use - PIC24FXXKA MCUs

```
#include "libpic30.h"
 /* should use <> here */
#include "p24Fxxxx.h"
int __attribute__((space(eedata), aligned(_EE_4WORDS)))
 dat[_EE_4WORDS/2];
int main()
 _prog_addressT p;
 _init_prog_address(p, dat);
 /* get address in program
 space */
 _erase_eedata(p, _EE_4WORDS);
 /* erase the dat[] array */
 /* wait to complete */
 _wait_eedata();
 /* write a word to dat[0] */
  _write_eedata_word(p, 0x1234);
 _wait_eedata();
 p += 2;
 _write_eedata_word(p, 0x5678); /* write a word to dat[1] */
  _wait_eedata();
```

4.7 FUNCTIONS FOR ERASING AND WRITING FLASH MEMORY

These functions support the erasing and writing of Flash memory for devices that have this type of memory.

erase flash

Description: Erase a page of Flash memory. The length of a page is FLASH PAGE

words (1 word = 3 bytes = 2 PC address units).

Include: libpic30.h>

Prototype: void _erase_flash(_prog_addressT dst);

Argument: dst destination memory address

Return Value: None. Remarks: None.

Default Behavior: Erase a page of Flash memory.

File: flash_helper.c

_erase_flash (PIC24FXXKA Only)

Description: Erase rows of Flash memory, either one, two or four rows.

Include: libpic30.h>

Prototype: void _erase_flash(_prog_addressT dst, int len);

Argument: dst destination memory address

length may be _FLASH_ROW, _FLASH_2ROWs or

_FLASH_4ROWS (bytes)

Return Value: None. Remarks: None.

Default Behavior: Erase rows of Flash memory.

File: flash_helper.c

_write_flash16

Description: Write a row of Flash memory with 16-bit data. The length of a row is

_FLASH_ROW words. The upper byte of each destination word is filled with 0xFF. Note that the row must be erased before any write can be

successful.

Include: libpic30.h>

Prototype: void _write_flash16(_prog_addressT dst,

int *src);

Argument: dst destination memory address

*src points to the storage location of data to be written

Return Value: None. Remarks: None.

Default Behavior: Write a row of Flash memory with 16-bit data.

File: flash_helper.c

_write_flash24

Description: Write a row of Flash memory with 24-bit data. The length of a row is

_FLASH_ROW words. Note that the row must be erased before any write

can be successful.

Include: libpic30.h>

Prototype: void _write_flash24(_prog_addressT dst,

long *src);

Argument: dst destination memory address

*src points to the storage location of data to be written

Return Value: None. Remarks: None.

Default Behavior: Write a row of Flash memory with 24-bit data.

File: flash_helper.c

write flash word16

Description: Write a word of Flash memory with 16-bit data. The upper byte of the

destination word is filled with 0xFF. Note that the word must be erased before any write can be successful. This function is currently available

only for PIC24F devices (excluding PIC24FXXKA MCUs).

Include: libpic30.h>

Prototype: void _write_flash_word16(_prog_addressT dst,

int dat);

Argument: dst destination memory address

dat integer data to be written

Return Value: None. Remarks: None.

Default Behavior: Write a word of Flash memory with 16-bit data for most PIC24 devices.

File: flash_helper.c

_write_flash_word24

Description: Write a word of Flash memory with 24-bit data. Note that the word must

be erased before any write can be successful. This function is currently available only for PIC24F devices (excluding PIC24FXXKA MCUs).

Include: libpic30.h>

Prototype: void _write_flash_word24(_prog_addressT dst,

int dat);

Argument: dst destination memory address

dat integer data to be written

Return Value: None. Remarks: None.

Default Behavior: Write a word of Flash memory with 24-bit data for most PIC24 devices.

File: flash_helper.c

Example of Use

```
#include "libpic30.h"
#include "p24Fxxxx.h"
int __attribute__((space(prog),aligned(_FLASH_PAGE*2)))
dat[_FLASH_PAGE];
int main()
 int i;
 source1[_FLASH_ROW];
 long source2[_FLASH_ROW];
  _prog_addressT p;
 for (i = 0; i < _FLASH_ROW; ) {
 source1[i] = i;
 source2[i] = i++;
 /* initialize some data */
 _init_prog_address(p, dat); /* get address in program space */
 _erase_flash(p);
 /* erase a page */
  _write_flash16(p, source1); /* write first row with 16-bit data */
```

```
#if defined (__dsPIC30F__)
 /* on dsPIC30F, only 1 row per page */
 _erase_flash(p);
#else
 p += (_FLASH_ROW * 2);
 /* advance to next row */
#endif
 _write_flash24(p, source2); /* write second row with 24-bit data */
Example of Use – PIC24FXXKA MCUs
 #include "libpic30.h"
 /* should use <> here */
 #include "p24Fxxxx.h"
 int __attribute__((space(prog),aligned(_FLASH_2ROWS*2)))
 dat[_FLASH_2ROWS];
 int main()
 int i;
 int source1[_FLASH_ROW];
 long source2[_FLASH_ROW];
 _prog_addressT p;
 for (i = 0; i < _FLASH_ROW; ) {</pre>
 source1[i] = i;
```

4.8 FUNCTIONS FOR SPECIALIZED COPYING AND INITIALIZATION

source2[i] = i++;

_init_prog_address(p, dat);

_write_flash16(p, source1);

_write_flash24(p, source2);

 $p += (_FLASH_ROW * 2);$

These functions support specialized data copying and initialization.

_memcpy_p2d16

Description: Copy 16 bits of data from each address in program memory to data

_erase_flash(p, _FLASH_2ROWS); /* erase two rows */

memory. The next unused source address is returned.

/* get address in program

/* write first row with
 16-bit data */

/* advance to next row */

/* write second row with
24-bit data */

space */

Include: libpic30.h>

Prototype: __prog_addressT _memcpy_p2d16(char *dest,

_prog_addressT src, unsigned int len);

Argument: *dest pointer to destination memory address

srcaddress of data to be writtenlenlength of program memory

Return Value: The next usused source address.

Remarks: None.

16-Bit Language Tools Libraries

_memcpy_p2d16 (Continued)

Default Behavior: Copy 16 bits of data from each address in program memory to data

memory.

File: memcpy_helper.c

_memcpy_p2d24

Description: Copy 24 bits of data from each address in program memory to data

memory. The next unused source address is returned.

Include: libpic30.h>

Prototype: __prog_addressT _memcpy_p2d24(char *dest,

_prog_addressT src, unsigned int len);

Argument: *dest pointer to destination memory address

src address of data to be written
len length of program memory

Return Value: The next unused source address.

Remarks: None.

Default Behavior: Copy 24 bits of data from each address in program memory to data

memory.

File: memcpy_helper.c

_strncpy_p2d16

Description: Copy 16 bits of data from each address in program memory to data

memory. The operation terminates early if a NULL char is copied. The

next unused source address is returned.

Include: libpic30.h>

Prototype: __prog_addressT __strncpy_p2d16(char *dest,

_prog_addressT src, unsigned int len);

Argument: *dest pointer to destination memory address

src address of data to be written length of program memory

Return Value: The next unused source address.

Remarks: None.

Default Behavior: Copy 16 bits of data from each address in program memory to data

memory.

File: memcpy_helper.c

_strncpy_p2d24

Description: Copy 24 bits of data from each address in program memory to data

memory. The operation terminates early if a NULL char is copied. The

next unused source address is returned.

Include: libpic30.h>

Prototype: _prog_addressT _strncpy_p2d24(char *dest,

_prog_addressT src, unsigned int len);

Argument: *dest pointer to destination memory address

srcaddress of data to be writtenlenlength of program memory

Return Value: The next unused source address.

Remarks: None.

_strncpy_p2d24 (Continued)

Default Behavior: Copy 24 bits of data from each address in program memory to data

memory.

File: memcpy_helper.c

_init_prog_address

Description: A macro that is used to initialize variables of type, _prog_addressT.

These variables are not equivalent to C pointers.

Include: libpic30.h>

Prototype: __init_prog_address(a,b);

Argument: a variable of type _prog_addressT

b initialization value for variable a

Return Value: N/A **Remarks:** None.

Default Behavior: Initialize variable to specified value.

File: libpic30.c

16-Bit Language Tools Libraries

Example of Use

```
#include "stdio.h"
#include "libpic30.h"
void display_mem(char *p, unsigned int len) {
  for (i = 0; i < len; i++) {
 printf(" %d", *p++);
 printf("\n");
char __attribute__((space(prog))) dat[] =
{ 0, 1, 2, 3, 4, 5, 6, 7, 8, 9 };
char buf[10];
int main() {
 int i;
  _prog_addressT p;
  /* method 1 */
  _init_prog_address(p, dat);
  (void) _memcpy_p2d16(buf, p, 10);
  display_mem(buf,10);
  /* method 2 */
  _init_prog_address(p, dat);
 p = _memcpy_p2d16(buf, p, 4);
 p = _memcpy_p2d16(\&buf[4], p, 6);
 display_mem(buf,10);
```


16-BIT LANGUAGE TOOLS LIBRARIES

Chapter 5. Fixed Point Math Functions

5.1 INTRODUCTION

Fixed point library math functions are contained in the files, libq-omf.a (standard), and libq-dsp-omf.a (DSP), where omf will be coff or elf depending upon the selected object module format. The header file is named libq.h and is the same for standard or DSP versions of the library. Linker options, -lq (standard and DSP) and -lq-dsp (DSP only), must be used when linking the respective libraries.

5.1.1 Assembly Code Applications

A free version of the math functions library and header file is available from the Microchip web site.

5.1.2 C Code Applications

The MPLAB C Compiler for PIC24 MCUs and dsPIC DSCs (formerly MPLAB C30) install directory (c:\Program Files\Microchip\MPLAB C30) contains the following subdirectories with library-related files:

- lib standard C library files
- support\h header files for libraries

In addition, there is a file, ResourceGraphs.pdf, which contains diagrams of resources used by each function, located in 1ib.

5.1.3 Chapter Organization

This chapter is organized as follows:

- · Overview of Fixed Point Data Formats
- · Using the Fixed Point Libraries
- libq.h> mathematical functions

16-Bit Language Tools Libraries

5.2 OVERVIEW OF FIXED POINT DATA FORMATS

The integer data is encoded as its two's compliment to accommodate both positive and negative numbers in binary format. The two's compliment can be represented using integer format or the fractional format.

5.2.1 Integer Format

The integer format data is represented as a signed two's complement value, where the Most Significant bit is defined as a sign bit. The range of an N-bit two's complement integer is -2^{N-1} to 2^{N-1} -1 with a resolution of 1. For a 16-bit integer, the data range is -32768 (0x8000) to +32767 (0x7FFF) with a resolution of 1. For a 32-bit integer, the data range is -2,147,483,648 (0x8000 0000) to +2,147,483,647 (0x7FFF FFFF) with a resolution of 1.

5.2.2 Fractional Format

The fractional data format (Qn.m) has integral part (n) and fractional part (m) and the Most Significant bit represents the sign, thus consisting of (m+n+1) bits. It represents a signed two's complement value. Qn.m format data has a range of [-2ⁿ, (2ⁿ-2^{-m})] with 2^{-m} resolution.

For the binary representation of an N-bit (m+n+1 bits) number in Qn.m:

$$b_{\frac{m+n}{N-1}}b_{m+n-1}\dots b_{m}.b_{m-1}\dots b_{1}b_{o}$$

the value is give by the equation:

$$Value = -b_{N-1}2^{n} + \sum_{l=0}^{N-2}b_{l}2^{l-m}$$

5.2.2.1 Q15 (1.15) FORMAT

In Q15 format, the Most Significant bit is defined as a sign bit and the radix point is implied to lie just after the sign bit followed by the fractional value. This format is commonly referred to as 1.15 or Q15 format, where 1 is the number of bits used to represent the integer portion of the number, and 15 is the number of bits used to represent the fractional portion. The range of an N-bit two's complement fraction with this implied radix point is -1.0 to $(1 - 2^{1-N})$. For a 16-bit fraction, the 1.15 data range is -1.0 (0x8000) to +0.999969482 (0x7FFF) with a precision of $3.05176x10^{-5}$.

FIGURE 5-1: FRACTIONAL FORMAT (16 BITS)

The following example shows the conversion of a two's complement 16-bit integer +24576 to Q15 value +0.75.

EXAMPLE 5-1: CONVERSION OF A TWO'S COMPLEMENT 16-BIT INTEGER TO Q15

Binary		Dec		Q15	
0	0 x (-2 ¹⁵)	0	0 x (-2°)	0	
			•	• ←	 Radix point
1	1 x 2 ¹⁴	16384	1 x 2 ⁻¹	0.5	-
1	1 x 2 ¹³	8192	1 x 2 ⁻²	0.25	
0	0 x 2 ¹²	0	0 x 2 ⁻³	0	
0	0 x 2 ¹¹	0	0 x 2 ⁻⁴	0	
0	0 x 2 ¹⁰	0	0 x 2 ⁻⁵	0	
0	0 x 29	0	0 x 2 ⁻⁶	0	
0	0 x 28	0	0 x 2 ⁻⁷	0	
0	0 x 2 ⁷	0	0 x 2 ⁻⁸	0	
0	0 x 26	0	0 x 2 ⁻⁹	0	
0	0 x 2 ⁵	0	0×2^{-10}	0	
0	0 x 2 ⁴	0	0 x 2 ⁻¹¹	0	
0	0 x 2 ³	0	0 x 2 ⁻¹²	0	
0	0 x 2 ²	0	0 x 2 ⁻¹³	0	
0	0 x 21	0	0 x 2 ⁻¹⁴	0	
0	0 x 2º	0	0 x 2 ⁻¹⁵	0	
	Sum	+24576	Sum	+0.75	

5.2.2.2 Q15.16 FORMAT

In the Q15.16 format, the Most Significant bit is defined as a sign bit, followed by 16 bits of the integral part. The radix point is implied to lie just after the integral part, followed by 16 bits of the fractional value. This format is commonly referred to as Q15.16 format. The range of Q15.16 numbers is from -32768.0 (0x8000 0000) to

+32767.9999847412109375 (0x7FFF FFFF) and has a precision of 2⁻¹⁶.

FIGURE 5-2: FRACTIONAL FORMAT (32 BITS)

16-Bit Language Tools Libraries

The following example shows the conversion of a two's complement 32-bit integer, -715827882 to Q15.16 value -10922.6666564941.

EXAMPLE 5-2: CONVERSION OF A TWO'S COMPLEMENT 32-BIT INTEGER TO Q15.16

Binary		Dec		Q15.16	
1	1 x (-2 ³¹)	-2147483648	1 x (-2 ¹⁵)	-32768	
1	1 x 2 ³⁰	1073741824	1 x 2 ¹⁴	16384	
0	0 x 2 ²⁹	0	0 x 2 ¹³	0	
1	1 x 2 ²⁸	268435456	1 x 2 ¹²	4096	
0	0 x 2 ²⁷	0	0 x 2 ¹¹	0	
1	1 x 2 ²⁶	67108864	1 x 2 ¹⁰	1024	
0	0 x 2 ²⁵	0	0 x 29	0	
1	1 x 2 ²⁴	16777216	1 x 28	256	
0	0×2^{23}	0	0 x 2 ⁷	0	
1	1 x 2 ²²	4194304	1 x 2 ⁶	64	
0	0 x 2 ²¹	0	0 x 2 ⁵	0	
1	1 x 2 ²⁰	1048576	1 x 2 ⁴	16	
0	0×2^{19}	0	0×2^{3}	0	
1	1 x 2 ¹⁸	262144	1 x 2 ²	4	
0	0×2^{17}	0	0 x 2 ¹	0	
1	1 x 2 ¹⁶	65536	1 x 2º	1	Radia
			•	•	
0	0×2^{15}	0	0 x 2 ⁻¹	0	point
1	1 x 2 ¹⁴	16384	1 x 2 ⁻²	0.25	
0	0×2^{13}	0	0 x 2 ⁻³	0	
1	1 x 2 ¹²	4096	1 x 2 ⁻⁴	0.0625	
0	0×2^{11}	0	0 x 2 ⁻⁵	0	
1	1 x 2 ¹⁰	1024	1 x 2 ⁻⁶	0.015625	
0	0 x 29	0	0 x 2 ⁻⁷	0	
1	1 x 2 ⁸	256	1 x 2 ⁻⁸	0.00390625	
0	0×2^{7}	0	0 x 2 ⁻⁹	0	
1	1 x 2 ⁶	64	1 x 2 ⁻¹⁰	0.000976563	
0	0 x 2 ⁵	0	0 x 2 ⁻¹¹	0	
1	1 x 2 ⁴	16	1 x 2 ⁻¹²	0.000244141	
0	0×2^{3}	0	0 x 2 ⁻¹³	0	
1	1 x 2 ²	4	1 x 2 ⁻¹⁴	6.10352E-05	
1	1 x 2 ¹	2	1 x 2 ⁻¹⁵	3.05176E-05	
0	0 x 2º	0	0 x 2 ⁻¹⁶	0	
	Sum	-715827882	Sum	-10922.6666564941	

5.2.3 Integer - Fractional Format Mapping

The same twos complement N-bit word may represent an integer format value or a fractional format value. For eg., the 16-bit integer range [-32768, +32767] format maps to Q15 range of [-1.0, +0.999969482]. Figure 5-3 shows the mapping between these formats.

FIGURE 5-3: MAPPING BETWEEN 16-BIT INTEGER FORMAT AND Q15 FRACTIONAL FORMAT

				Integer	•			
-32768	-24576	-16384	-8192	0	8192	16384	24576	32767
-1.0000	-0.7500	-0.5000	-0.2500	0	0.2500	0.5000	0.7500	0.9999
			Fract	ional V	alues			

A similar relationship exists between the 32-bit integer format and the Q15.16 format, where the integer range [-2147483648, +2147483647] is mapped to the Q15.16 range [-32768.0, +32767.9999847412109375].

FIGURE 5-4: MAPPING BETWEEN 32-BIT INTEGER FORMAT AND Q15.16 FORMAT

5.2.4 libq Library and Fixed Point Data Format

The functions in the <code>libq</code> library use the fixed point data format. The parameters passed and the results generated by the functions are fractional in nature. There are two similar sets of math functions which perform the same math operations. One set supports Q15 operands and the other supports Q15.16 operands. Q15.16 operand functions, naturally, have better precision and range compared to Q15 operand functions.

5.3 USING THE FIXED POINT LIBRARIES

Building an application which utilizes the fixed point libraries requires two types of files: header files and library files.

5.3.1 Header Files

All standard C library entities are declared or defined in one or more standard headers. (See list in **Section 5.1.3 "Chapter Organization"**.) To make use of a library entity in a program, write an include directive that names the relevant standard header.

The contents of a standard header are included by naming them in an include directive, as in:

```
#include <libq.h> /* include fixed point library */
```

The standard headers can be included in any order. Do not include a standard header within a declaration. Do not define macros that have the same names as keywords before including a standard header.

A standard header never includes another standard header.

5.3.2 Library Files

The archived library files contain all the individual object files for each library function.

When linking an application, the library file (libq-omf.a or libq-dsp-omf.a) must be provided as an input to the linker (using the --library or -1 linker option), such that the functions used by the application may be linked into the application. Also, linker options, -lq and -lq-dsp, must be used when linking the respective libraries.

A typical C application will require three library files: libc-omf.a, libm-omf.a and libpic30-omf.a. (See Section 1.2 "OMF-Specific Libraries/Start-up Modules" for more on OMF-specific libraries.) These libraries will be included automatically if linking is performed using the compiler.

5.3.3 Function Naming Conventions

Signed fixed point types are defined as follows:

 Qn_m

where:

- *n* is the number of data bits to the left of the radix point
- *m* is the number of data bits to the right of the radix point

Note: A sign bit is implied.

For convenience, short names are also defined:

Exact Name	# Bits Required	Short Name
_Q0_15	16	_Q15
_Q15_16	32	_Q16

In this document the terms Q15.16 and Q16 are used interchangeably; however, both imply Q15.16 format. Functions in the library are prefixed with the type of the return value. For example, _Q15acos returns a Q15 value equal to the arc cosine of its argument.

Argument types do not always match the return type. Refer to the function prototype for a specification of its arguments.

In cases where the return value is not a fixed point type, the argument type is appended to the function name. For example, function _itoaQ15 accepts a type Q15 argument.

In cases where two versions of a function are provided, with the same return type but different argument types, the argument type is appended to the function name. For example:

Function Name	Return Type	Argument Type
_Q16reciprocalQ15	_Q16	_Q15
_Q16reciprocalQ16	_Q16	_Q16

5.4 <LIBQ.H> MATHEMATICAL FUNCTIONS

The header file, libq.h, consists of macro definitions and various functions that calculate fixed point mathematical operations.

5.4.1 Q15 Functions

Many functions in this section use fixed point Q15 (1.15) format. For each function, the entire range may not be used.

Q15abs

Description: The function finds the absolute value of a Q15 value.

Include:

Prototype: _Q15 _Q15abs(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2¹⁵ to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the absolute value of x in Q15 format. The value

ranges from 0 to 32767.

Q15acos

Description: This function finds the arc cosine of a Q15 value.

Include:

Prototype: _Q15 _Q15acos(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from 17705 to 32767.

Return Value: This function returns the arc cosine of x in Q15 format. The value

ranges from 256 to 32767.

_Q15acosByPl

Description: This function finds the arc cosine of a Q15 value and then divides by

PI (π) .

Include: +>

Prototype: _Q15 _Q15acosByPI(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the arc cosine of x, divided by PI, in Q15 format.

The value ranges from 82 to 32767.

Q15add

Description: This function finds the sum value of two Q15 values. The function takes

care of saturation during overflow and underflow occurrences.

Include:

Prototype: _Q15 _Q15add(_Q15 x, _Q15 y);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

 2^{15} -1. The value of this argument ranges from -32768 to 32767. $_{Y}$ a fixed point number in Q15 format, which ranges from -2¹⁵ to 2^{15} -1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the sum of x and y in Q15 format. The value

ranges from -32768 to 32767.

Q15asin

Description: This function finds the arc sine of a Q15 value.

Include:

Prototype: _Q15 _Q15asin(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -27573 to 27573.

Return Value: This function returns the arc sine of x in Q15 format. The value ranges

from -32768 to 32767.

_Q15asinByPI

Description: This function finds the arc sine of a Q15 value and then divides by

 $PI(\pi)$.

Include:

Prototype: _Q15 _Q15asinByPI(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the arc sine of x, divided by PI, in Q15 format. The

value ranges from -16384 to 16303.

Q15atan

Description: This function finds the arc tangent of a Q15 value.

Include: +>

Prototype: _Q15 _Q15atan(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the arc tangent of x in Q15 format. The value

ranges from -25736 to 25735.

Fixed Point Math Functions

_Q15atanByPl

Description: This function finds the arc tangent of a Q15 value and then divides by

PI (π) .

Include: +>

Prototype: _Q15 _Q15atanByPI(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the arc tangent of x, divided by PI, in Q15 format.

The value ranges from -8192 to 8192.

_Q15atanYByX

Description: This function finds the arc tangent of a Q15 value divided by a second

Q15 value.

Include:

Prototype: _Q15 _Q15atanYByX(_Q15 x, _Q15 y);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

 2^{15} -1. The value of this argument ranges from -32768 to 32767. $_{Y}$ a fixed point number in Q15 format, which ranges from - 2^{15} to 2^{15} -1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the arc tangent of y divided by x in Q15 format.

The value ranges from -25736 to 25735.

_Q15atanYByXByPI

Description: This function finds the arc tangent of a Q15 value divided by a second

Q15 value and then divides the result by PI (π) .

Include: <libq.h>

Prototype: _Q15 _Q15atanYByXByPI(_Q15 x, _Q15 y);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

 2^{15} -1. The value of this argument ranges from -32768 to 32767. y a fixed point number in Q15 format, which ranges from -2¹⁵ to 2^{15} -1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the arc tangent of y divided by x, divided by PI, in

Q15 format. The value ranges from -8192 to 8192.

Q15atoi

Description: This function takes a string which holds the ASCII representation of

decimal digits and converts it into a single Q15 number.

Note: The decimal digit should not be beyond the range: -32768 to

32767.

Include: <libq.h>

Prototype: _Q15 _Q15atoi(const char *s);

Argument: s a buffer holding the ASCII values of each decimal digit.

Return Value: This function returns the integer equivalent of s in Q15 format, which

range is from -32768 to 32767.

Q15cos

Description: This function finds the cosine of a Q15 value.

Include: <libq.h>

Prototype: _Q15 _Q15cos(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2¹⁵ to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the cosine of x in Q15 format. The value ranges

from 17705 to 32767.

Q15cosPI

Description: This function finds the cosine of PI (π) times a Q15 value.

Include:

Prototype: $_{Q15} _{Q15} cosPI(_{Q15} x);$

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the cosine of PI times x in Q15 format. The value

ranges from -32768 to 32767.

_Q15exp

Description: This function finds the exponential value of a Q15 value.

Include:

Prototype: _Q15 _Q15exp(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2¹⁵ to

2¹⁵-1. The value of this argument ranges from -32768 to 0.

Return Value: This function returns the exponent value of x in Q15 format. The value

ranges from 12055 to 32767.

Q15ftoi

Description: This function converts a single precision floating-point value into its

corresponding Q15 value.

Include: <libq.h>

Prototype: _Q15 _Q15ftoi(float x);

Argument: x a floating-point equivalent number. The corresponding

floating-point range is -1 to 0.99996.

Return Value: This function returns a fixed point number in Q15 format. The value

ranges from -32768 to 32767.

Fixed Point Math Functions

itoaQ15

Description: This function converts each decimal digit of a Q15 value to its represen-

tation in ASCII. For example, 1 is converted to 0x31, which is the ASCII

representation of 1.

Include: +>

Prototype: void _itoaQ15(_Q15 x, char *s);

Argument: x a fixed point number in Q15 format, which ranges from -2¹⁵ to

2¹⁵-1. The value of this argument ranges from -32768 to 32767. s a buffer holding values in ASCII, at least 8 characters long.

Return Value: None.

_itofQ15

Description: This function converts a Q15 value into its corresponding floating-point

value.

Include: <libq.h>

Prototype: float _itofQ15(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns a floating-point equivalent number. The

corresponding floating-point range is -1 to 0.99996.

_Q15log

Description: This function finds the natural log of a Q15 value.

Include: libq.h>

Prototype: $_{Q15} _{Q15log(_{Q15} x)}$;

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from 12055 to 32767.

Return Value: This function returns the natural log of x in Q15 format. The value

ranges from -32768 to -1.

_Q15log10

Description: This function finds the log (base 10) of a Q15 value.

Include: <libq.h>

Prototype: _Q15 _Q15log10(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from 3277 to 32767.

Return Value: This function returns the log of x in Q15 format. The value ranges from

-32768 to 0.

Q15neg

Description: This function negates a Q15 value with saturation. The value is

saturated in the case where the input is -32768.

Include:

Prototype: $_{Q15} _{Q15neg(_{Q15} x)}$;

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns -x in Q15 format. The value ranges from -32768 to

32767.

Q15norm

Description: This function finds the normalized value of a Q15 value.

Include:

Prototype: _Q15 _Q15norm(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the square root of x in Q15 format. The value

ranges from 16384 to -32767 for a positive number and -32768 to

-16384 for a negative number.

_Q15power

Description: This function finds the power result given the base value and the power

value in Q15 format.

Include: <libq.h>

Prototype: _Q15 _Q15power(_Q15 x, _Q15 y);

Argument: x a fixed point number in Q15 format, which ranges from 1 to 2^{15} -1.

The value of this argument ranges from 1 to 32767.

y a fixed point number in Q15 format, which ranges from 1 to 2^{15} -1.

The value of this argument ranges from 1 to 32767.

Return Value: This function returns x to the power of y in Q15 format. The value

ranges from 1 to 32767.

Q15random

Description: This function generates a random number in the range from -32768 to

32767. The random number generation is periodic with period 65536. The function uses the _Q15randomSeed variable as a random seed

value.

Include:

Prototype: __Q15 __Q15random(void);

Argument: None.

Return Value: This function returns a random number in Q15 format. The value

ranges from -32768 to 32767.

Fixed Point Math Functions

Q15shl

Description: This function shifts a Q15 value by *num* bits, to the left if *num* is positive

or to the right if *num* is negative. The function takes care of saturating

the result, in case of underflow or overflow.

Include:

Prototype: _Q15 _Q15shl(_Q15 x, short num);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

num an integer number, which ranges from -15 to 15.

Return Value: This function returns the shifted value of x in Q15 format. The value

ranges from -32768 to 32767.

Q15shlNoSat

Description: This function shifts a Q15 value by *num* bits, to the left if *num* is positive

or to the right if <code>num</code> is negative. The function sets the

_Q15shlSatFlag variable in case of underflow or overflow but does

not take care of saturation.

Include:

Prototype: _Q15 _Q15shlNoSat(_Q15 x, short num);

Argument: x a fixed point number in Q15 format, which ranges from -2¹⁵ to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

num an integer number, which ranges from -15 to 15.

Return Value: This function returns the shifted value of x in Q15 format. The value

ranges from -32768 to 32767.

Q15shr

Description: This function shifts a Q15 value by *num* bits, to the right if *num* is

positive or to the left if num is negative. The function takes care of

saturating the result, in case of underflow or overflow.

Include: libq.h>

Prototype: _Q15 _Q15shr(_Q15 x, short num);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

num an integer number, which ranges from -15 to 15.

Return Value: This function returns the shifted value of x in Q15 format. The value

ranges from -32768 to 32767.

_Q15shrNoSat

Description: This function shifts a Q15 value by *num* bits, to the right if *num* is

positive or to the left if num is negative. The function sets the

_Q15shrSatFlag variable in case of underflow or overflow but does

not take care of saturation.

Include: +>

Prototype: _Q15 _Q15shrNoSat(_Q15 x, short num);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

num an integer number, which ranges from -15 to 15.

Return Value: This function returns the shifted value of x in Q15 format. The value

ranges from -32768 to 32767.

Q15sin

Description: This function finds the sine of a Q15 value.

Include:

Prototype: _Q15 _Q15sin(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2¹⁵ to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the sine of x in Q15 format. The value ranges from

-27573 to 27573.

Q15sinPl

Description: This function finds the sine of PI (π) times a Q15 value.

Include: libq.h>

Prototype: __Q15 __Q15sinPI(__Q15 _x);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the sine of PI times x in Q15 format. The value

ranges from -32768 to 32767.

Q15sinSeries

Description: Generates the sine series with the given normalizing frequency, f, and

the given number of samples, num, starting from start. Stores the

result in buffer, buf.

Include:

Prototype: short _Q15sinSeries(_Q15 f, short start, short num,

_Q15 *buf);

Argument: f a fixed point number in Q15 format, which ranges from 0 to

(2³¹-1). The valid range of values for this argument is from -16384 to

16384. The argument represents the Normalizing frequency.

start a fixed point number in Q16 format, which ranges from 0 to

(2³¹-1). The valid range of values for this argument is from 1 to 32767.

This argument represents the Starting Sample number in the Sine

Series.

num a fixed point number in Q16 format, which ranges from 0 to $(2^{31}-1)$. The valid range of values for this argument is from 1 to 32767.

This argument represents the Number of Sine Samples the function is

called to generate.

Note: num should not be more than 16383 for dsPIC and 32767 for PIC

devices

 ${\it buf}\ \ {\it a pointer to the buffer where the generated sine samples would}$

get copied into.

Return Value: This function returns *num*, the number of generated sine samples.

Fixed Point Math Functions

Q15sgrt

Description: This function finds the square root of a Q15 value.

Include: <libq.h>

Prototype: _Q15 _Q15sqrt(_Q15 x);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from 1 to 32767.

Return Value: This function returns the square root of x in Q15 format. The value

ranges from 1 to 32767.

Q15sub

Description: This function finds the difference of two Q15 values. The function takes

care of saturation during overflow and underflow occurrences.

Include:

Prototype: _Q15 _Q15sub(_Q15 x,_Q15 y);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

 2^{15} -1. The value of this argument ranges from -32768 to 32767. y a fixed point number in Q15 format, which ranges from - 2^{15} to 2^{15} -1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns x minus y in Q15 format. The value ranges from

-32768 to 32767.

Q15tan

Description: This function finds the tangent of a Q15 value.

Include: libq.h>

Prototype: $_{Q15} _{Q15} tan(_{Q15} x);$

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -25736 to 25735.

Return Value: This function returns the tangent of x in Q15 format. The value ranges

from -32768 to 32767.

_Q15tanPl

Description: This function finds the tangent of PI (π) times a Q15 value.

Include:

Prototype: $_{Q15} _{Q15} tanPI(_{Q15} x);$

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the tangent of PI times *x* in Q15 format. The value

ranges from -32768 to 32767.

5.4.2 Q16 Functions

Many functions in this section use fixed point Q16 (15.16) format. For each function, the entire range may not be used.

Q16acos

Description: This function finds the arc cosine of a Q16 value.

Include: <libq.h>

Prototype: $_{Q16} _{Q16acos(_{Q16} x);}$

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -65566 to 65536.

Return Value: This function returns the arc cosine of x in Q16 format. The value

ranges from -205887 to 205887.

_Q16acosByPl

Description: This function finds the arc cosine of a Q16 value and then divides by

PI (π).

Include:

Prototype: _Q16 _Q16acosByPI(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -65536 to 65536.

Return Value: This function returns the arc cosine of x, divided by PI, in Q16 format.

The value ranges from -65536 to 65536.

Q16asin

Description: This function finds the arc sine of a Q16 value.

Include:

Prototype: _Q16 _Q16asin(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -65566 to 65536.

Return Value: This function returns the arc sine of x in Q16 format. The value ranges

from -102944 to 102944.

_Q16asinByPI

Description: This function finds the arc sine of a Q16 value and then divides by

PI (π).

Include:

Prototype: _Q16 _Q16asinByPI(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -65536 to 65536.

Return Value: This function returns the arc sine of x, divided by PI, in Q16 format. The

value ranges from-65536 to 65536.

Fixed Point Math Functions

Q16atan

Description: This function finds the arc tangent of a Q16 value.

Include:

Prototype: _Q16 _Q16atan(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

Return Value: This function returns the arc tangent of x in Q16 format. The value

ranges from -2147483648 to 2147483647.

Q16atanByPI

Description: This function finds the arc tangent of a Q16 value and then divides by

PI (π).

Include:

Prototype: _Q16 _Q16atanByPI(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

Return Value: This function returns the arc tangent of x, divided by PI, in Q16 format.

The value ranges from -2147483648 to 2147483647.

_Q16atanYByX

Description: This function finds the arc tangent of y divided by x.

Include: <libq.h>

Prototype: _Q16 _Q16atanYByX(_Q16 x, _Q16 y);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647. This forms the x input. y a fixed point number in Q16 format. The value of this argument ranges from -2147483648 to 2147483647. This forms the y input.

Return Value: This function returns the arc tangent of y, divided by x, in Q16 format.

The value ranges from -2147483648 to 2147483647.

_Q16atanYByXByPI

Description: This function finds the arc tangent of the 32-bit input, y, divided by x,

and then divides by PI (π) .

Include: +>

Prototype: _Q16 _Q16atanYByXByPI(_Q16 x, _Q16 y);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647. This forms the x input. y a fixed point number in Q16 format. The value of this argument ranges from -2147483648 to 2147483647. This forms the y input.

Return Value: This function returns the arc tangent *y* divided by *x*, divided by PI, in

Q16 format. The value ranges from -2147483648 to 2147483647.

Q16cos

Description: This function finds the cosine of a Q16 value.

Include: <libq.h>

Prototype: _Q16 _Q16cos(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

Return Value: This function returns the cosine of x in Q16 format. The value ranges

from -65566 to 65536.

Q16cosPI

Description: This function finds the cosine of PI (π) times a Q16 value.

Include:

Prototype: _Q16 _Q16cosPI(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

Return Value: This function returns the cosine of PI times x in Q16 format. The value

ranges from -65536 to 65536.

_Q16exp

Description: This function finds the exponential value of a Q16 value.

Include:

Prototype: _Q16 _Q16exp(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -772244 to 681391.

Return Value: This function returns the exponent value of x in Q16 format. The value

ranges from 0 to 2147483647.

Q16log

Description: This function finds the natural log of a Q16 value.

Include: +>

Prototype: _Q16 _Q16log(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from 1 to 2147483647.

Return Value: This function returns the natural log of x in Q16 format. The value

ranges from -726817 to 681391.

_Q16log10

Description: This function finds the log (base 10) of a Q16 value.

Include: +>

Prototype: _Q16 _Q16log10(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from 1 to 2147483647.

Return Value: This function returns the log of x in Q16 format. The value ranges from

-315653 to 295925.

Q16mac

Description: This function multiplies the two 32-bit inputs, x and y, and accumulates

the product with prod. The function takes care of saturating the result

in case of underflow or overflow.

Include:

Prototype: __Q16 __Q16mac(__Q16x, __Q16 y, __Q16 prod);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from 0 to 2147483647.

y a fixed point number in Q16 format. The value of this argument

ranges from 0 to 2147483647.

prod a fixed point number in Q16 format. The value of this argument

ranges from 0 to 2147483647.

Return Value: This function returns the multiplied and accumulated value prod in

Q16 format. The value ranges from 0 to 2147483647.

Q16macNoSat

Description: This function multiplies the two 32 bit inputs, x and y and accumulates

the product with prod. This function only sets the _Q16macSatFlag variable in case of an overflow or underflow and does not take care of

saturation.

Include:

Prototype: _Q16 _Q16macNoSat(_Q16 x, _Q16 y, _Q16 prod);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from 0 to 2147483647.

y a fixed point number in Q16 format. The value of this argument

ranges from 0 to 2147483647.

prod a fixed point number in Q16 format. The value of this argument

ranges from 0 to 2147483647.

Return Value: This function returns the multiplied and accumulated value prod in

Q16 format. The value ranges from 0 to 2147483647.

_Q16neg

Description: This function negates x with saturation. The value is saturated in the

case where the input is -2147483648.

Include:

Prototype: _Q16 _Q16neg(_Q16 x);

ranges from -2147483648 to 2147483647.

Return Value: This function returns the negated value of x in Q16 format. The value

ranges from -2147483648 to 2147483647.

Q16norm

Description: This function finds the normalized value of a Q16 value.

Include:

Prototype: _Q16 _Q16norm(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

Return Value: This function returns the square root value of x in Q16 format. The

value ranges from 1073741824 to 2147483647 for a positive number

and -2147483648 to -1073741824 for a negative number.

_Q16power

Description: This function finds the power result, given the base value, x, and the

power value, y.

Include:

Prototype: _Q16 _Q16power(_Q16 x, _Q16 y);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from 0 to 2147483647.

y a fixed point number in Q16 format. The value of this argument

ranges from 0 to 2147483647.

Return Value: This function returns the value of x to the power of y in Q16 format. The

value ranges from 0 to 2147483647.

Q16random

Description: This function generates a pseudo random number with a period of

2147483648. The function uses the $_{Q16randomSeed}$ variable as a

random seed value.

Include: +>

Prototype: _Q16 _Q16random(void);

Argument: None.

Return Value: This function returns the generated random number in Q16 format. The

value of this output ranges from -2147483648 to 2147483647.

Remarks: $RndNum(n) = (RndNum(n-1) * RAN_MULT) + RAN_INC$

SEED VALUE = 21845, RAN_MULT = 1664525 and

 $RAN_INC = 1013904223.$

_Q16reciprocal

Description: This function returns the reciprocal of a Q16 value.

Include:

Prototype: __Q16 __Q16reciprocal(__Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

Return Value: This function returns the reciprocal of x in Q16 format. The value of this

output ranges from -2147483648 to 2147483647.

Q16reciprocalQ15

Description: This function returns the reciprocal of a Q15 value. Since the input

range lies in the -1 to +1 region, the output is always greater than the -1

or +1 region. So, Q16 format is used to represent the output.

Include:

Prototype: __016 __016reciprocal_015(__015 _x);

Argument: x a fixed point number in Q15 format, which ranges from -2^{15} to

2¹⁵-1. The value of this argument ranges from -32768 to 32767.

Return Value: This function returns the reciprocal of x in Q16 format. The value

ranges from -2147483648 to 2147418112.

_Q16reciprocalQ16

Description: This function returns the reciprocal value of the input.

Include:

Prototype: __Q16 __Q16reciprocalQ16(__Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

Return Value: This function returns the reciprocal of x in Q16 format. The value of this

output ranges from -2147483648 to 2147483647.

Q16shl

Description: This function shifts the input argument, x, by y number of bits, to the

left if y is positive or to the right if y is negative. The function takes care

of saturating the result, in case of underflow or overflow.

Include:

Prototype: __Q16 __Q16shl(__Q16 x, short y);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

y an integer number, which ranges from -32 to +32.

Return Value: This function returns the shifted value of x in Q16 format. The value

ranges from -2147483648 to 2147483647.

Q16shlNoSat

Description: This function shifts the input argument, x, by y number of bits, to the

left if y is positive or to the right if y is negative. The function sets the $_{Q16shlSatFlag}$ variable in case of underflow or overflow, but does

not take care of saturation.

Include: libq.h>

Prototype: _Q16 _Q16shlNoSat(_Q16 x, short y);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

y an integer number, which ranges from -32 to +32.

Return Value: This function returns the shifted value of x in Q16 format. The value

ranges from -2147483648 to 2147483647.

Q16shr

Description: This function shifts the input argument, x, by y number of bits, to the

right if y is positive or to the left if y is negative. The function takes care

of saturating the result, in case of underflow or overflow.

Include: libq.h>

Prototype: __Q16 __Q16shr(__Q16 x, short y);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from-2147483648 to 2147483647.

y an integer number, which ranges from -32 to +32.

Return Value: This function returns the shifted value of x in Q16 format. The value

ranges from -2147483648 to 2147483647.

Q16shrNoSat

Description: This function shifts the input argument, x, by y number of bits, to the

right if y is positive or to the left if y is negative. The function sets the _Q16shrSatFlag variable in case of underflow or overflow, but does

not take care of saturation.

Include:

Prototype: _Q16 _Q16shrNoSat(_Q16 x, short y);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

y an integer number, which ranges from -32 to +32.

Return Value: This function returns the shifted value of x in Q16 format. The value

ranges from -2147483648 to 2147483647.

Q16sin

Description: This function finds the sine of a Q16 value.

Include: +>

Prototype: _Q16 _Q16sin(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

Return Value: This function returns the sine of x in Q16 format. The value ranges from

-65566 to 65536.

Q16sinPl

Description: This function finds the sine of PI (π) times a Q16 value.

Include:

Prototype: _Q16 _Q16sinPI(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

Return Value: This function returns the sine of PI times x in Q16 format. The value

ranges from -65536 to 65536.

Q16sinSeries

Description: Generates the sine series with the given normalizing frequency, f, and

the given number of samples, num, starting from start. Stores the

result in buffer, buf.

Include: libq.h>

Prototype: short _Q16sinSeries(_Q16 f, short start, short num,

_Q16 *buf);

Argument: f a fixed point number in Q16 format, which ranges from 0 to

(2³¹-1). The valid range of values for this argument is from -32768 to 32768. This argument represents the Normalizing frequency. start a fixed point number in Q16 format, which ranges from 0 to

(2³¹-1). The valid range of values for this argument is from 1 to 32767. This argument represents the Starting Sample number in the Sine

Series.

num a fixed point number in Q16 format, which ranges from 0 to (2³¹-1). The valid range of values for this argument is from 1 to 32767. This argument represents the Number of Sine Samples the function is

called to generate.

Note: num should not be more than 16383 for dsPIC and 32767 for PIC

devices.

buf a pointer to the buffer where the generated sine samples would

get copied into.

Return Value: This function returns *num*, the number of generated sine samples.

Q16tan

Description: This function finds the tangent of a Q16 value.

Include:

Prototype: _Q16 _Q16tan(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

Return Value: This function returns the tangent of x in Q16 format. The value ranges

from-2147483648 to 2147483647.

Q16tanPl

Description: This function finds the tangent of PI (π) times a Q16 value.

Include:

Prototype: _Q16 _Q16tanPI(_Q16 x);

Argument: x a fixed point number in Q16 format. The value of this argument

ranges from -2147483648 to 2147483647.

Return Value: This function returns the tangent of PI times x in Q16 format. The value

ranges from -2147483648 to 2147483647.

Q16ftoi

Description: This function converts a float value to a Q16 fixed point fractional

value.

Include: <libq.h>

Prototype: _Q16 _Q16ftoi(float f);

Argument: f a floating-point number. The value of this argument ranges from

-32768 to 32768.

Return Value: This function returns a Q16 fixed point fractional value. The value

ranges from -2147483648 to 2147483647.

itofQ16

Description: This function converts a Q16 fixed point fractional value to a float

value.

Include: <libq.h>

Prototype: float $_{Q16ftoi(_{Q16} q)}$;

Argument: q a fixed point number. The value of this argument ranges from

-2147483648 to 2147483647.

Return Value: This function returns a floating-point value. The value ranges from

-32768 to 32768.

16-BIT LANGUAGE TOOLS LIBRARIES

Appendix A. ASCII Character Set

TABLE A-1: ASCII CHARACTER SET

Most Significant Character

	Hex	0	1	2	3	4	5	6	7
	0	NUL	DLE	Space	0	@	Р	ŧ	р
	1	SOH	DC1	!	1	Α	Q	а	q
	2	STX	DC2	II .	2	В	R	b	r
	3	ETX	DC3	#	3	С	S	С	s
	4	EOT	DC4	\$	4	D	Т	d	t
	5	ENQ	NAK	%	5	Е	U	е	u
	6	ACK	SYN	&	6	F	V	f	٧
t	7	Bell	ETB	,	7	G	W	g	W
	8	BS	CAN	(8	Н	Х	h	х
	9	HT	EM)	9	Ţ	Υ	i	у
	Α	LF	SUB	*	:	J	Z	j	Z
	В	VT	ESC	+	;	K	[k	{
	С	FF	FS	,	<	L	\	I	-
	D	CR	GS	-	=	М]	m	}
	E	so	RS		>	N	٨	n	~
	F	SI	US	/	?	0	_	0	DEL

Least Significant Character

NOTES:

16-BIT LANGUAGE TOOLS LIBRARIES

Index

Symbols		_Q15sinPl	226
^, Caret	84	_	226
attach_input_file			227
C30_UART		_Q15sub	227
close_input_file		_Q15tan	227
delay_ms		_Q15tanPI	227
delay_us			228
delay32			228
tile			228
FILE			228
			229
_erase_eedata			229
_erase_eedata_all			229
_erase_flash			229
_exit			230
_init_prog_address			230
_IOFBF		_	230
_IOLBF			236
_IONBF	, ,		230
_itoaQ15			
_itofQ15			230
_itofQ16	236		231
_MathError	41		231
_memcpy_p2d16	209		231
_memcpy_p2d24	210		232
_NSETJMP	36		232
_Q15abs	219		232
Q15acos	219		232
Q15acosByPI			233
_Q15add			233
_Q15asin			233
_Q15asinByPI		_Q16shlNoSat	233
_Q15atan		_Q16shr	234
_Q15atanByPI		_Q16shrNoSat	234
_Q15atanYByX		_Q16sin	234
_Q15atanYByXByPI		_Q16sinPI	234
Q15atoi		_Q16sinSeries	235
Q15cos			235
_Q15cosPI			235
		_	210
_Q15exp			210
_Q15ftoi			G17
_Q15log			205
_Q15log10			205
_Q15neg			205
_Q15norm			208
_Q15power			208
_Q15random			
_Q15shl			
_Q15shlNoSat			207
_Q15shr	225		84
_Q15shrNoSat	225	•	23
Q15sin	226	\n, Newline	23, 47, 59, 64, 75, 76, 80

\r, Carriage Return	23	Assignment Suppression	83
\t, Horizontal Tab		Asterisk7	
\v, Vertical Tab		atan	
#if		atan2	155
#include		atan2f	157
%, Percent	78, 83, 84, 147	atanf	155
Numerics		atexit96	i, 104
	04 77 445 440	atof	98
0x	24, 77, 115, 116	atoi	
A		atol	
Abnormal Termination Signal	38	attach_input_file	201
abort		В	
abs	•	Base 115	: 116
Absolute Value		10	
Double Floating-Point	165	2	
Integer	96	e176	
Long Integer	106	FLT_RADIX28, 29, 30, 31, 3	
Single Floating-Point	165	Binary	_,
Absolute Value Function		Base	31
abs		Mode 6	
fabs		Search	100
fabsf		Streams	47
labs	106	Bitfields	46
Access Mode		brk 195	, 198
Binary		bsearch	100
Text		Buffer Size5	
acos		Buffering Modes	86
acosf		Buffering, See File Buffering	
Allocate Memory		BUFSIZ5	
calloc Free		Built-in Functions	13
realloc		С	
Alphabetic Character	111	C Locale 1	g 35
Defined	18	C30_UART	
Test for	_	Calendar Time141, 143, 144, 146	
Alphanumeric Character		calloc102	
Defined	18	Caret (^)	
Test for		Carriage Return	
AM/PM	147	ceil	
Append	124, 130	ceilf	159
arccosine		ceiling	
Double Floating-Point	151	Double Floating-Point	158
Single Floating-Point	152	Single Floating-Point	159
arcsine		char	
Double Floating-Point	153	Maximum Value	33
Single Floating-Point	153	Minimum Value	33
arctangent		Number of Bits	
Double Floating-Point		CHAR_BIT	
Single Floating-Point	155	CHAR_MAX	
arctangent of y/x	4	CHAR_MIN	
Double Floating-Point		Character Array	84
Single Floating-Point		Character Case Mapping	0.5
Arithmetic Error Massage		Lower Case Alphabetic Character	
Arithmetic Error Message		Upper Case Alphabetic Character	26
ASCII Character Set		Character Case Mapping Functions tolower	25
asctimeasin			
asinf		toupper	∠0
assert		Character Handling, See ctype.h Character Input/Output Functions	
assert.h		fgetc	57
~~~·····	11	19010	57

fgets	59	memcmp	119
fputc	63	strcmp	126
fputs	63	strcoll	127
getc		strncmp	132
getchar	75	strxfrm	140
gets	_	Compiler Options	
putc		-fno-short-double	48
putchar		-msmart-io	
·		Concatenation Functions	41
puts			124
ungetc	09	strcat	
Character Testing	40	strncat	130
Alphabetic Character		Control Character	
Alphanumeric Character		Defined	
Control Character		Test for	
Decimal Digit	20	Control Transfers	36
Graphical Character	20	Conversion77	⁷ , 83, 87
Hexadecimal Digit	24	Convert	
Lower Case Alphabetic Character	21	Character to Multibyte Character	117
Printable Character		Multibyte Character to Wide Character	
Punctuation Character		Multibyte String to Wide Character String	
Upper Case Alphabetic Character		String to Double Floating-Point	
White-Space Character		String to Integer	
Character Testing Functions	20	String to Long Integer	
	10		
isalnum	_	String to Unsigned Long Integer	
isalpha		To Lower Case Alphabetic Character	
iscntrl	_	To Upper Case Alphabetic Character	
isdigit		Wide Character String to Multibyte String	117
isgraph		Copying Functions	
islower	21	memcpy	
isprint	22	memmove	122
ispunct	22	memset	123
isspace	23	strcpy	127
isupper		strncpy	
isxdigit		COS	
Characters		cosf	
Alphabetic	18	cosh	
Alphanumeric		coshf	-
Control		cosine	102
Convert to Lower Case Alphabetic	-		150
		Double Floating-PointSingle Floating-Point	
Convert to Upper Case Alphabetic			
Decimal Digit		crt0, crt1	
Graphical		ctime	
Hexadecimal Digit		ctype.h	
Lower Case Alphabetic	21	isalnum	
Printable		iscntrl	19
Punctuation	22	isdigit	20
Upper Case Alphabetic	24	isgraph	20
White-Space	23	islapha	18
Classifying Characters		islower	
clearerr		ispring	
Clearing Error Indicator		ispunct	
clock		isspace	
clock_t1		isupper	
CLOCKS_PER_SEC		isxdigit	
close		tolower	
close_input_file		toupper	
COFF	12	Current Argument	
Common Definitions, See stddef.h		Customer Notification Service	
Compare Strings		Customer Support	
Comparison Function1	00, 110	Customized Function	105
Comparison Functions			

D	DWARF	12
Dash (-)84	E	
Date and Time146	 EDOM	27
Date and Time Functions, See time.h	edom	
Day of the Month141, 142, 146	ELF	
Day of the Week141, 142, 146	Ellipses ()	
Day of the Year 141, 147	Empty Binary File	
Daylight Savings Time141, 144, 145	Empty Text File	
DBL_DIG28	End Of File	
DBL_EPSILON28	Indicator	
DBL_MANT_DIG28	Seek	
DBL_MAX	Test For	
DBL_MAX_10_EXP	Environment Function	
DBL_MAX_EXP	getenv	105
DBL_MIN	Environment Variable	200
DBL_MIN_10_EXP	EOF	50
DBL_MIN_EXP	ERANGE	27
Deallocate Memory	erange	151
Decimal78, 84, 115, 116	erase_eedata	
Decimal Digit	erase_eedata_all	
Defined20	erase_flash	
Number Of	errno	27, 151
Test for	errno.h2	7, 151, 197
Decimal Point	EDOM	
Default Handler	ERANGE	
delay_ms202	errno	
delay_us	Error Codes	
delay32202	Error Conditions	
Diagnostics, See assert.h	Error Handler	102
difftime144	Error Handling Functions	<b>-</b>
Digit, Decimal, See Decimal Digit	clearerrfeof	
Digit, Hexadecimal, See Hexadecimal Digit	ferror	
Direct Input/Output Functions	perror	
fread64	Error Indicator	
fwrite72	Error Indicators	
div	Clearing	53.82
div_t94	End Of File	
Divide	Error	
Integer102	Test For	
Long Integer107	Error Signal	
Divide by Zero	Errors, See errno.h	
Documentation	Errors, Testing For	27
Conventions6	Exception Error	
Layout	exit	6, 104, 195
Domain Error27, 151, 152, 153, 155, 157, 159, 160,	EXIT_FAILURE	94
167, 169, 176, 177, 178, 179, 184, 185, 188, 189, 190	EXIT_SUCCESS	94
dot	exp	163
Machine Epsilon	expf	164
Maximum Exponent (base 10)	Exponential and Logarithmic Functions	
Maximum Exponent (base 10)	exp	
Maximum Value	expf	
Minimum Exponent (base 10)	frexp	
Minimum Exponent (base 1)	frexpf	
Minimum Value	ldexp	
Number of Binary Digits28	ldexpf	
Number of Decimal Digits	log	
double Type48	log10	
Dream Function	log10f	
	logf	179

16	400	FLT MINI 40 FVD	0.4
modf		FLT_MIN_10_EXP	
modff	181	FLT_MIN_EXP	
Exponential Function		FLT_RADIX	
Double Floating-Point		FLT_ROUNDS	
Single Floating-Point	164	LDBL_DIG	
F		LDBL_EPSILON	
•	405	LDBL_MANT_DIG	
fabs		LDBL_MAX	
fabsf		LDBL_MAX_10_EXP	
fclose	- ,	LDBL_MAX_EXP	32
feof		LDBL_MIN	32
ferror		LDBL_MIN_10_EXP	32
fflush	•	LDBL_MIN_EXP	33
fgetc	57, 198	Floating-Point	
fgetpos		Limits	28
fgets	59, 198	No Conversion	
Field Width	77	Types, Properties Of	
FILE		Floating-Point, See float.h	
File Access Functions		Floating-Point Error Signal	38
fclose	54	floor	
fflush			
fopen	_	Double Floating-Point	
freopen		Single Floating-Point	
setbuf		floorf	
setvbuf		FLT_DIG	
File Access Modes		FLT_EPSILON	
File Buffering	47, 60	FLT_MANT_DIG	
	47 50	FLT_MAX	
Fully Buffered		FLT_MAX_10_EXP	
Line Buffered		FLT_MAX_EXP	31
Unbuffered	47, 50	FLT_MIN	31
File Operations		FLT_MIN_10_EXP	
Remove	81	FLT_MIN_EXP	31
Rename	81	FLT_RADIX	
File Positioning Functions		FLT_RADIX Digit	
fgetpos	58	Number Of	28. 30. 32
fseek	68	FLT_ROUNDS	
fsetpos	69	Flush	
ftell	71	fmod	
rewind	82	fmodf	
FILENAME_MAX	50	-fno-short-double	
File-Position Indicator 47, 49, 57, 58, 63,			
Files, Maximum Number Open		fopen	
Fixed Point Math Library		FOPEN_MAX	
flags		Form Feed	
float.h		Format Specifiers	
DBL_DIG		Formatted I/O Routines	47
		Formatted Input/Output Functions	
DBL_EPSILON		fprintf	
DBL_MANT_DIG		fscanf	
DBL_MAX		printf	77
DBL_MAX_10_EXP		scanf	83
DBL_MAX_EXP		sprintf	87
DBL_MIN		sscanf	87
DBL_MIN_10_EXP	29	vfprintf	91
DBL_MIN_EXP	30	vprintf	
FLT_DIG	30	vsprintf	
FLT_EPSILON	30	Formatted Text	
FLT_MANT_DIG		Printing	97
FLT_MAX		Scanning	
FLT_MAX_10_EXP		<del>-</del>	
FLT_MAX_EXP		fpos_t	
FLT_MIN		fprintf	47, 62
· - · _ · · · · · · · · · · · · · · · ·			

fputc	63	Hexadecimal	78. 84. 115. 116
fputs		Hexadecimal Conversion	
fraction and exponent function		Hexadecimal Digit	
Double Floating-Point	171	Defined	24
Single Floating-Point		Test for	
Fraction Digits		Horizontal Tab	
fread		Hour	
free	·	HUGE_VAL	
Free Memory		Hyperbolic Cosine	
freopen		Double Floating-Point	161
frexp		Single Floating-Point	
frexpf		Hyperbolic Functions	
fscanf		cosh	161
fseek		coshf	
fsetpos		sinh	
ftell	· ·	sinhf	
Full Buffering		tanh	
Fully Buffered		tanhf	
fwrite		Hyperbolic Sine	
		Double Floating-Point	186
G		Single Floating-Point	
getc	74	Hyperbolic Tangent	
getchar	75	Double Floating-Point	191
getenv	105, 200	hyperbolic tangent	
gets		Single Floating-Point	192
GMT	144	Omigic Floating Fount	102
gmtime		1	
Graphical Character		Ignore Signal	37
Defined	20	Illegal Instruction Signal	
Test for		Implementation-Defined Limits, Se	
Greenwich Mean Time	144	Indicator	
11		End Of File	47, 50
Н		Error	47, 56
h modifier	78, 83	File Position47, 5	57, 58, 63, 64, 69, 72
Handler		Infinity	151
Default		init_prog_address	
Error	102	Input and Output, See stdio.h	
Interrupt	41	Input Formats	47
Nested		Instruction Cycles	
Signal		int	
Signal Type	37	Maximum Value	33
Handling		Minimum Value	
Interrupt Signal	42	INT_MAX	33
Header Files		INT_MIN	33
assert.h		Integer Limits	
ctype.h		Internal Error Message	
errno.h	27, 151, 197	Internet Address, Microchip	
float.h	28	Interrupt Handler	
libq.h	219	Interrupt Signal	
limits.h	33	Interrupt Signal Handling	
locale.h	35	Interruption Message	
math.h	151	Invalid Executable Code Message	
setjmp.h	36	Invalid Storage Request Message	
signal.h	37	Inverse Cosine, See arccosine	
stdarg.h		Inverse Sine, See arcsine	
stddef.h		Inverse Tangent, See arctangent	
stdio.h		IOFBF	50 85 86
stdlib.h	94, 200	IOLBF	
string.h	118	IONBF	
time.h		isalnum	
Heap	196	iscntrl	

isdigit	20	INT_MAX	33
isgraph		INT_MIN	
islapha		LLONG_MAX	
islower		LLONG_MIN	
isprint		LONG_MAX	
ispunct		LONG_MIN.	
isspace		MB_LEN_MAX	
isupper		SCHAR_MAX	
isxdigit		SCHAR_MIN	
•	27	SHRT_MAX	
J		SHRT_MIN	
jmp_buf	36		
Justify		UCHAR_MAX	
		UINT_MAX	
L		ULLONG_MAX	
L modifier	78, 83	ULONG_MAX	
I modifier	78. 83	USHRT_MAX	
L_tmpnam	51. 89	LINE	
labs		Line Buffered	
LC_ALL		Line Buffering	
LC_COLLATE		II modifier	
LC_CTYPE		LLONG_MAX	
LC_MONETARY		LLONG_MIN	34
LC_NUMERIC		Load Exponent Function	
LC_TIME		Double Floating-Point	173
		Single Floating-Point	174
lconv, struct		Local Time	143, 145, 146
LDBL_DIG		Locale, C	18, 35
LDBL_EPSILON		Locale, Other	
LDBL_MANT_DIG		locale.h	
LDBL_MAX		localeconv	
LDBL_MAX_10_EXP		Localization, See locale.h	
LDBL_MAX_EXP		localtime	143 144 145
LDBL_MIN		Locate Character	
LDBL_MIN_10_EXP		log	
LDBL_MIN_EXP	33	log10	
ldexp	173	log10f	
ldexpf	174	Logarithm Function	170
ldiv	94, 107	Double Floating-Point	177
ldiv_t	94	<u> </u>	
Leap Second	141, 147	Single Floating-Point	170
Left Justify	77	Logarithm Function, Natural	470
libc	13	Double Floating-Point	
libdsp	12	Single Floating-Point	
libm		logf	
libp		Logic Errors, Debugging	17
libpic30		Long Double Precision Floating-Point	
libpic30, Rebuilding		Machine Epsilon	
libq.h		Maximum Exponent (base 10)	32
Libraries		Maximum Exponent (base 2)	32
Fixed Point Math	213	Maximum Value	32
Math		Minimum Exponent (base 10)	32
Standard C	-	Minimum Exponent (base 2)	
		Minimum Value	
Standard C Math		Number of Binary Digits	
Support	193	Number of Decimal Digits	
Limits		long double Type	
Floating-Point		long int	
Integer		Maximum Value	3/1
limits.h		Minimum Value	
CHAR_BITS		long long int	
CHAR_MAX		Maximum Value	22
CHAR_MIN	33	iviaxiiiiulii value	33

Minimum Value34	sinf185
long long unsigned int	sinh186
Maximum Value35	sinhf187
long unsigned int	sqrt188
Maximum Value35	sqrtf189
LONG_MAX34	tan190
LONG_MIN34	tanf 190
longjmp36	tanh 191
Lower Case Alphabetic Character	tanhf192
Convert To25	Mathematical Functions, See libq.h
Defined21	Mathematical Functions, See math.h
Test for21	MathError41
lseek197	Maximum
M	Multibyte Character95
Machine Epsilon	Maximum Value
Double Floating-Point28	Double Floating-Point Exponent (base 10) 29
Long Double Floating-Point32	Double Floating-Point Exponent (base 2) 29
Single Floating-Point	Long Double Floating-Point Exponent (base 10)
Magnitude 151, 163, 164, 167, 169, 186, 187	32
malloc	Long Double Floating-Point Exponent (base 2) 32
Mapping Characters	Multibyte Character
Math Exception Error	rand
Math Library	Single Floating-Point Exponent (base 10)30
math.h	Single Floating-Point Exponent (base 2)31
acos	Type char
acosf	Type Double
asin	Type int
asinf	Type Long Double
atan154	Type long int
atan2155	Type long long int
atan2f157	Type long unsigned int
atanf155	Type short int34
ceil158	Type signed char34
ceilf159	Type Single
cos159	Type unsigned char35
cosf160	Type unsigned int
cosh161	Type unsigned short int
coshf162	MB_CUR_MAX95
exp 163	MB_LEN_MAX
expf 164	mblen
fabs 165	mbstowcs
fabsf165	mbtowc
floor 166	memchr118
floorf166	memcmp119
fmod167	memcpy121
fmodf169	memcpy_p2d16209
frexp171	memcpy_p2d24210
frexpf172	memmove122
HUGE_VAL151	Memory
ldexp173	Allocate
ldexpf 174	Deallocate
log176	Free105
log10 177	Reallocate111
log10f 178	memset
logf 179	Message
modf180	Arithmetic Error38
modff181	Interrupt39
pow182	Invalid Executable Code39
powf183	Invalid Storage Request40
sin 184	

Termination Request 40	P	
Minimum Value	Pad Characters	77
Double Floating-Point Exponent (base 10) 29	Percent	
Double Floating-Point Exponent (base 2) 30	Peripheral Libraries	
Long Double Floating-Point Exponent (base 10)	perror	
32	pic30-libs	
Long Double Floating-Point Exponent (base 2) 33	attach_input_file	201
Single Floating-Point Exponent (base 10) 31		
Single Floating-Point Exponent (base 2) 31	C30_UART	
Type char	close_input_file	
Type Double	delay_ms	
Type int	delay_us	
Type Long Double	delay32	
Type long int	_erase_eedata	
	_erase_eedata_all	
Type long long int	_erase_flash	
Type short int	_exit	
Type signed char	_init_prog_address	
Type Single	_memcpy_p2d16	
Minute	_memcpy_p2d24	210
mktime	_strncpy_p2d16	210
modf180	_strncpy_p2d24	210
modff 181	_wait_eedata	
modulus function	_write_eedata_row	
Double Floating-Point 180	_write_eedata_word	
Single Floating-Point181	_write_flash_word16	
Month 141, 142, 146, 147	_write_flash_word24	
-msmart-io	_write_flash16	
Multibyte Character95, 109, 117	_write_flash24	
Maximum Number of Bytes34	brk	
Multibyte String109, 117	close	
-	getenv	
N	_	
NaN 151	lseek	
Natural Logarithm	open	
Double Floating-Point 176	read	
Single Floating-Point179	remove	
NDEBUG 17	rename	
Nearest Integer Functions	sbrk	
ceil	system	
ceilf 159	time	
floor	write	
floorf	Plus Sign	
Nested Signal Handler	Pointer, Temporary	111
Newline23, 47, 59, 64, 75, 76, 80	pow	182
No Buffering	Power Function	
Non-Local Jumps, See setimp.h	Double Floating-Point	182
NSETJMP	Single Floating-Point	183
	Power Functions	
NULL	pow	182
0	powf	
Object Module Format12	powf	
	precision	
Octal Conversion 78, 84, 115, 116	Prefix	
Octal Conversion	Print Formats	
offsetof	Printable Character	41
OMF	Defined	20
open		
Output Formats	Test for	
Overflow Errors 27, 151, 163, 164, 173, 174, 182, 183	printf	
Overlap 121, 122, 124, 127, 130, 133	Processor Clocks per Second	
	Processor Time	
	Pseudo-Random Number	111. 113

ptrdiff_t45	From Current Position	68
Punctuation Character	From End Of File	68
Defined22	SEEK_CUR	51, 68
Test for22	SEEK_END	52, 68
Pushed Back 89	SEEK_SET	52, 68
putc79	setbuf	47, 50, 85
putchar 80	setjmp	36
puts80	setjmp.h	36
Q	jmp_buf	36
~	longjmp	36
Q15 Functions	setjmp	36
Q16 Functions	setlocale	35
qsort 100, 110	setvbuf	47, 50, 86
Quick Sort110	short int	
R	Maximum Value	34
	Minimum Value	34
Radix	SHRT_MAX	34
raise	SHRT_MIN	34
rand	sig_atomic_t	
RAND_MAX 95, 111	SIG_DFL	
Range	SIG_ERR	
Range Error27, 115, 116, 161, 162, 163, 164, 173, 174,	SIG_IGN	
182, 183, 186, 187	SIGABRT	
read	SIGFPE	
Reading, Recommended7	SIGILL	
realloc	SIGINT	
Reallocate Memory111	Signal	
Rebuilding the libpic30 library194	Abnormal Termination	38
Registered Functions 96, 104	Error	
Remainder	Floating-Point Error	
Double Floating-Point167	Ignore	
Single Floating-Point169	Illegal Instruction	
Remainder Functions	Interrupt	
fmod 167	Reporting	
fmodf 169		
remove 81, 200	Termination Request	
rename 81, 200	signal Handler	
Reset	Signal Handler	
Reset File Pointer82	Signal Handler Type	37
rewind82, 89, 197	Signal Handling, See signal.h	27
Rounding Mode31	signal.h	
6	raise	
S	sig_atomic_t	
sbrk 196, 198	SIG_DFL	
Scan Formats47	SIG_ERR	
scanf 47, 83	SIG_IGN	
SCHAR_MAX34	SIGABRT	
SCHAR_MIN34	SIGFPE	
Search Functions	SIGILL	
memchr 118	SIGINT	
strchr125	signal	
strcspn 128	SIGSEGV	-
strpbrk135	SIGTERM	40
strrchr136	signed char	
strspn137	Maximum Value	
strstr138	Minimum Value	
strtok139	SIGSEGV	
Second141, 142, 144, 147	SIGTERM	-
Seed 111, 113	sim30 simulator	194
Seek	sin	184
From Beginning of File68	sine	

# Index

Double Floating-Point	184	_IOFBF	50
Single Floating-Point	185	_IOLBF	50
sinf	185	_IONBF	50
Single Precision Floating-Point		BUFSIZ	50
Machine Epsilon	30	clearerr	53
Maximum Exponent (base 10)		EOF	50
Maximum Exponent (base 2)		fclose	54
Maximum Value		feof	• • • • • • • • • • • • • • • • • • • •
Minimum Exponent (base 10)		ferror	
Minimum Exponent (base 2)		fflush	
Minimum Value			_
		fgetc	
Number of Brains Digits		fgetpos	
Number of Decimal Digits		fgets	
sinh		FILE	
sinhf	187	FILENAME_MAX	
size	78	fopen	
size_t45, 50, 9	94, 118, 141	FOPEN_MAX	50
sizeof45, 50, 9	94, 118, 141	fpos_t	49
Sort, Quick	110	fprintf	62
Source File Name		fputc	
Source Line Number		fputs	
Space		fread	
Space Character	11		
	22	freopen	
Defined		fscanf	
Test for	_	fseek	
Specifiers		fsetpos	
sprintf	•	ftell	
sqrt	188	fwrite	
sqrtf	189	getc	
Square Root Function		getchar	75
Double Floating-Point	188	gets	75
Single Floating-Point	189	L_tmpnam	51
Square Root Functions		NULL	51
sqrt	188	perror	76
sqrtf		printf	
srand		putc	
sscanf		putchar	
Stack	, -	puts	
Standard C Libraries		remove	
	_		
Standard C Locale		rename	• • • • • • • • • • • • • • • • • • • •
Standard Error		rewind	
Standard Input		scanf	
Standard Output		SEEK_CUR	
Start-up	47	SEEK_END	
Module, Alternate	12	SEEK_SET	52
Module, Primary	12	setbuf	85
stdarg.h	43	setvbuf	86
va_arg	43	size_t	50
va_end		sprintf	87
va_list		sscanf	
va_start		stderr	
stddef.h		stdin	
NULL		stdout	
		TMP MAX	
offsetof		<u> </u>	
ptrdiff_t		tmpfile	
size_t		tmpnam	
wchar_t		ungetc	
stderr 17, 47		vfprintf	
stdin 47, 51		vprintf	
stdio.h	47, 200	vsprintf	93

stdlib.h	94, 200	string.h	118
abort	95	memchr	118
abs	96	memcmp	119
atexit	96	memcpy	121
atof	98	memmove	122
atoi	99	memset	
atol	99	NULL	
bsearch	100	size_t	118
calloc		strcat	
div		strchr	
div t		strcmp	
exit		strcoll	
EXIT FAILURE		strcpy	
EXIT_SUCCESS		strcspn	
free		strerror	
getenv		strlen	
labs		strncat	
ldiv		strncmp	
ldiv t		stricity	
· —			
malloc		strpbrk	
MB_CUR_MAX		strrchr	
mblen		strspn	
mbstowcs		strstr	
mbtowc		strtok	
NULL		strxfrm	-
qsort		strlen	
rand		strncat	
RAND_MAX		strncmp	
realloc	111	strncpy	
size_t	94	strncpy_p2d16	
srand	113	strncpy_p2d24	
strtod	113	strpbrk	135
strtol	115	strrchr	136
strtoul	116	strspn	137
system	117	strstr	138
wchar_t	94	strtod	98, 113
wctomb	117	strtok	139
wxstombs	117	strtol	99, 115
stdout	47, 51, 52, 77, 80	strtoul	116
strcat	124	struct Iconv	35
strchr	125	struct tm	141
strcmp	126	strxfrm	
strcoli		Substrings	
strcpy		Subtracting Pointers	
strcspn		Successful Termination	
Streams		Support Library	
Binary		system	
Buffering		•	
Closing		Т	
Opening		Tab	23
Reading From		tan	190
Text		tanf	190
Writing To		tangent	
•		Double Floating-Point	190
strerror		Single Floating-Point	
strftime	140	tanh	
String	400	tanhf	
Length		Temporary	192
Search		File	88 104
Transform	140	File	
String Functions, See string.h		Pointer	
		L OILICH	1 1 1

Termination		Universal Time Coordinated	144
Request Message	40	unsigned char	
Request Signal	40	Maximum Value	35
Successful		unsigned int	
Unsuccessful	94	Maximum Value	35
Text Mode	60	unsigned short int	
Text Streams		Maximum Value	35
Ticks		Unsuccessful Termination	
time		Upper Case Alphabetic Character	
Time Difference	,	Convert To	26
Time Structure		Defined	
Time Zone		Test for	
time_t		USHRT_MAX	
time.h		UTC	
asctime	•	Utility Functions, See stdlib.h	144
clock		Othity Functions, See Stulib.11	
		V	
clock_t		va_arg4	3 45 91 92 93
CLOCKS_PER_SEC		va_end	
ctime		va_list	
difftime		va_start	
gmtime		Variable Argument Lists, See stdarg.h	45, 91, 92, 95
localtime			2 45 04 02 02
mktime		Variable Length Argument List4	
NULL	142	VERBOSE_DEBUGGING	
size_t		Vertical Tab	
strftime	146	vfprintf	
struct tm	141	vprintf	
time	148	vsprintf	47, 93
time_t	141	w	
TMP_MAX			005
tmpfile		wait_eedata	
tmpnam		wchar_t	
Tokens		wcstombs	
tolower		wctomb	
toupper		Web Site, Microchip	
Transferring Control		Week	
Transform String		White Space	83, 98, 99, 113
Trigonometric Functions	170	White-Space Character	
acos	151	Defined	23
acosf		Test for	23
		wide	94
asin		Wide Character	109, 117
asinf		Wide Character String	109, 117
atan		Wide Character Value	
atan2		Width	_
atan2f		width	
atanf	155	write	•
cos	159	write_eedata_row	
cosf	160	write_eedata_rowwrite_eedata_word	
sin	184		
sinf	185	write_flash_word16	
tan	190	write_flash_word24	
tanf		write_flash16	
type		write_flash24	207
•		Υ	
U		•	1/1 1/0 1/7
UCHAR_MAX	35	Year	141, 142, 147
UINT_MAX		Z	
ULLONG_MAX			151
ULONG_MAX		Zero, divide by	
Underflow Errors 27, 151, 163, 164,		∠ci∪, aiviac by	50, 41, 102
ungetc			
~g ~ . ~			


### **Worldwide Sales and Service**

#### **AMERICAS**

Corporate Office

2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200 Fax: 480-792-7277

http://support.microchip.com

Web Address: www.microchip.com

Technical Support:

Atlanta

Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

**Boston** 

Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca. IL

Tel: 630-285-0071 Fax: 630-285-0075

Cleveland

Independence, OH Tel: 216-447-0464 Fax: 216-447-0643

Dallas

Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit

Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Kokomo

Kokomo, IN Tel: 765-864-8360 Fax: 765-864-8387

Los Angeles

Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

Santa Clara

Santa Clara, CA Tel: 408-961-6444 Fax: 408-961-6445

Toronto

Mississauga, Ontario,

Canada

Tel: 905-673-0699 Fax: 905-673-6509 **ASIA/PACIFIC** 

Asia Pacific Office Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon

Hong Kong Tel: 852-2401-1200

Fax: 852-2401-3431

Australia - Sydney

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing

Tel: 86-10-8528-2100 Fax: 86-10-8528-2104

China - Chengdu

Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Chongqing

Tel: 86-23-8980-9588 Fax: 86-23-8980-9500

China - Hong Kong SAR

Tel: 852-2401-1200 Fax: 852-2401-3431

China - Nanjing

Tel: 86-25-8473-2460 Fax: 86-25-8473-2470

China - Qingdao

Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai

Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang

Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen

Tel: 86-755-8203-2660 Fax: 86-755-8203-1760

China - Wuhan

Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xian

Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - Xiamen

Tel: 86-592-2388138 Fax: 86-592-2388130

**China - Zhuhai** Tel: 86-756-3210040

Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore

Tel: 91-80-3090-4444 Fax: 91-80-3090-4123

India - New Delhi

Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune

Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Yokohama

Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea - Daegu

Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul

Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur

Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang

Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila

Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore

Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu

Tel: 886-3-6578-300 Fax: 886-3-6578-370

Taiwan - Kaohsiung

Tel: 886-7-213-7830 Fax: 886-7-330-9305

Taiwan - Taipei

Tel: 886-2-2500-6610 Fax: 886-2-2508-0102

Thailand - Bangkok

Tel: 66-2-694-1351 Fax: 66-2-694-1350 **EUROPE** 

Austria - Wels

Tel: 43-7242-2244-39 Fax: 43-7242-2244-393

**Denmark - Copenhagen** Tel: 45-4450-2828

Fax: 45-4450-2828

France - Paris

Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

**Germany - Munich** 

Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan

Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen Tel: 31-416-690399

Fax: 31-416-690340

Spain - Madrid

Tel: 34-91-708-08-90

Fax: 34-91-708-08-91 **UK - Wokingham** 

Tel: 44-118-921-5869 Fax: 44-118-921-5820

08/04/10