ECEN 449 – Microprocessor System Design

Review of C Programming

Objectives of this Lecture Unit

- Review C programming basics
 - Refresh programming skills

Basic C program structure

```
# include <stdio.h>
main()
{
  printf ("Hello world\n");
}
```

- Compilation of a program:
 - gcc –o hello hello.c --- produces hello as the executable file --o specifies the name of the executable file
- Other flags:
 - Wall turn on all warnings, useful for debugging purposes
 - o2 turn optimization on
 - ansi –use ANSI C

Basic Program Structure

- C programs consist of at least one main() function
 - Can have other functions as needed
- Functions can return values or return nothing
 - void function1 (int arg1, float arg2)
 - Takes an integer as first argument, float as second input
 - Returns no output
 - void function1 (arg1, arg2)
 - int arg1, float arg2;
 - Alternate description of the same function
 - int function2 ()
 - Takes no input, but returns an integer

Libraries

- C employs many libraries
 - Make it easy to use already written functions in standard libraries
 - stdio.h –standard io –used to input/output data to/from the program
 - Other libraries such as math.h etc exist...

Data types

- Int
 - Default size integer
 - Can vary in number of bits, but now mostly 32-bits
- Short
 - Used normally for 16-bit integers
- Long
 - Normally 32 bit integers, increasingly 64 bits
- Unsigned
 - The 32 bits are used for positive numbers, $0...2^{32}$ -1
- Float
 - IEEE standard 32-bit floating point number
- Double
 - Double precision IEEE floating point number, 64 bits
- Char
 - Used normally for 8-bit characters

Operators

- Assignment A = B;
 - Makes A equal to B
- A-B, A+B, A*B have usual meanings
- A/B depends on the data types
 - Actual division if A is float or double
 - Integer division if A and B are integers (ignore the remainder)
- A%B = remainder of the division
- $\bullet \quad (A == B)$
 - Compares A and B and returns true if A is equal to B else false
- A++ --increment A i.e., A=A+1;
- A-- decrement A i.e., A = A 1;

Local vs. Global variables --Scope

- Declared variables have "scope"
- Scope defines where the declared variables are visible
- Global variables
 - Defined outside any function
 - Generally placed at the top of the file after include statements
 - Visible everywhere
 - Any function can read & modify them
- Local variables
 - Visible only within the functions where declared
 - Allows more control

Global vs. Local variables

- Safer to use local variables
 - Easier to figure out who is modifying them and debug when problems arise
 - Pass information to other functions through values when calling other functions

Global vs. local variables

```
int glob_var1, glob_var2; /* global variables, declared out of scope for all functions
main ()
 glob_var1 = 10;
 glob\_var2 = 20;
function1()
 glob\_var1 = 30;
```

define

- # define REDDY-PHONE-NUM 8457598
 - Just like a variable, but can't be changed
 - Visible to everyone
- # define SUM(A, B) A+B
 - Where ever SUM is used it is replaced with +
 - For example SUM(3,4) = 3+4
 - Can be easier to read
 - Macro function
 - This is different from a function call
- #define string1 "Aggies Rule"

Loops

Arrays & Pointers

- int A[100];
- Declares A as an array of 100 integers from A[0], A[1]...A[99].
- If A[0] is at location 4000 in memory, A[1] is at 4004, A[2] is at 4008 and so on
 - When int is 4 bytes long
 - Data is stored consecutively in memory
- This gives an alternate way of accessing arrays through pointers
- Pointer is the address where a variable is located
- &A[0] indicates the address of A[0]

Arrays and pointers

- int *A;
- This declares that A is a pointer and an integer can be accessed through this pointer
- There is no space allocated at this pointer i.e., no memory for the array.
- A = (int *) malloc(100 * sizeof(int));
- malloc allocates memory space of 100 locations, each the size that can hold an int.
- Just to be safe, we cast the pointer to be of integer type by using (int
 *)
- Now *A gives the first value of the array *(A+4) gives the second value...so on...

Pointers

- Pointers are very general
- They can point to integers, floats, chars, arrays, structures, functions etc..
- Use the following to be safe:
- int *A, *B; float *C;
 A = malloc (100 * sizeof(int));
 B = (int *) (A + 1); /* B points to A[1] */
 Casting (int *) is safer even though not needed here...
 C = (float *) A[1]; /* what does this say? */

Structures

- A lot of times we want to group a number of things together.
- Use struct..
- Say we want a record of each student for this class

```
Struct student {
 string name[30];
 int uin;
 int score_hw[4];
 int score_exam[2];
 float score_lab[5];
 };
Struct student 449_students[50];
```

Structures

- 449_students[0] is the structure holding the first students' information.
- Individual elements can be accessed by 449_students[0].name, 449_students[0].uin...etc..
- If you have a pointer to the structure use 449_studentsp->name, 449_studentsp->uin etc...

I/O

- getchar()
- putchar()
- FILE *fptr;
 fptr = fopen(filename, w);
 for (i= 0; i< 100; i++) fprintf(fptr, "%d\n", i);
 fclose(fptr);
- fscanf(fptr, "%d\n", i);

Function calls and control flow

- When a function is called –a number of things happen
- Return address is saved on the stack
- Local variables saved on the stack
- Program counter loaded with called function address
- Function call executed
- On return, stack is popped to get return address, local variables
- Execution starts from the returned address

Open()

Library:
 include <sys/types.h>;
 include <sys/stat.h>;
 include <fcntl.h>;

- Prototype: int open(char *Path, int Flags);
- Syntax: int fd; char *Path="/tmp/file"; int Flags= O_WRONLY;
 fd = open(Path, Flags);

Mmap()

- Library: include <sys/mman.h>
- Syntax:
 void *mmap(void *addr, size_t len, int prot, int flags, int fildes, off_t off);
- Usage pa = mmap(addr, len, prot, flags, fildes, off);

Establishes a memory map of file given by fildes (file descriptor), starting from offset off, of length len, at memory address starting from pa

Mmap()

prot controls read/write/execute accesses of memory

PROT_READ: read permission

PROT_WRITE: write permission

PROT_EXECUTE: execute permission

PROT_NONE: no permission

Can use OR combination of these bits

• Flags filed controls the type of memory handling

MAP_SHARED: changes are shared

MAP_PRIVATE: changes are not shared