

Course Flow

Write a Program in Embedded C

Bitwise operations in Embedded C

Embedded C program Structure

Control structures | Functions

Variable | Constants | Number system | Data Types

What is an Embedded System

Selection of programming language for embedded system

Embedded C Compiler working

What is an Embedded System?

An Embedded System can be best described as a system which has both the hardware and software and is designed to do a specific task.

Example: Washing Machine

Basics of Embedded C Programming

Control Unit: Processor, RAM, ROM with Software

Processor, RAM, ROM with Software

Example: Smart Car

Programming Embedded Systems

Embedded systems programming

- •Embedded devices have resource constraints
- •embedded systems typically uses smaller, less power consuming components.
- •Embedded systems are more tied to the hardware.

Factors for Selecting the Programming Language

Size: The memory that the program occupies is very important as

Embedded Processors like Microcontrollers have a very limited

amount of ROM.

Speed: The programs must be very fast i.e. they must run as fast as

possible. The hardware should not be slowed down due to a

slow running software.

Portability: The same program can be compiled for different processors.

Ease of Implementation
Ease of Maintenance
Readability

Language use for Embedded systems programming

- Machine Code
- •Low level language, i.e., assembly
- •High level language like C, C++, Java, Ada, etc.
- •Application level language like Visual Basic, scripts, Access, etc.

Assembly Language Programming

			Address	Opcode	Operand
HERE:	MOV MOV ADD A	R0,#01H R1,#02H A,R0 A,R1 P0,A HERE	0000 0002 0004 0005 0006 0008	78 79 E8 29 F5 80	01 02 80 00
	SJMP I				00

C Programming & Embedded C Programming

•The C Programming Language is the most popular and widely used programming language.

•Embedded C Programming Language is an extension of C Program Language

C Programming

Embedded C
Programming

Use of C in embedded systems is driven by following advantages

- •it is small and reasonably simpler to learn, understand, program and debug.
- •C Compilers are available for almost all embedded devices
- •C has advantage of processor-independence

Embedded C Programming

- •C combines functionality of assembly language and features of high level languages
- •it is fairly efficient

Difference between C and Embedded C

Though **C** and embedded **C** appear different and are used in different contexts, they have more similarities than the differences. Most of the constructs are same; the difference lies in their applications

Embedded C Compiler working

Embedded C

Assembly

Machine code

#include<reg51.h> int main() while(1) char R0=1,R1=2,A; P0=R0+R1; return 0;

HERE: MOV R0,#01H
MOV R1,#02H
MOV A,R0
ADD A,R1
MOV P0,A
SJMP HERE

Address	Opcode	Operand			
0000	78	01			
0002	79	02			
0004	E8				
0005	29				
0006	F5	80			
0008	80	00			
Note: Address of P0 = 80h					

Basic Embedded C program structure


```
#include <reg51.h> /* I/O port/register names/addresses
 for the 8051xx microcontrollers */
 /* Global variables – accessible by all functions */
int count;
 //global (static) variables – placed in RAM
int fun delay (int x) /* Function definitions*/
 //parameter x passed to the function, function returns an integer value
 //local (automatic) variables – allocated to stack or registers
int i;
for(i=0;i<=x;i++);
 // instructions to implement the function
```


```
void main(void) /* Main program */
int k;
 //local (automatic) variable (stack or registers)
 /* Initialization section */ // instructions to initialize
P1=0x00;
k = 10;
 //variables, I/O ports, devices, function registers
while (1)
 /* Endless loop */
 //Can also use: for(;;)
 /* repeat forever */
P1=0x0FF;
Fun delay(k);
 // function call
P1=0x00;
Fun delay(k);
 // instructions to be repeated
```


Basic data types in C51 compiler

Data Type	Bits	Bytes	Value Range
bit	 1		0 to 1
signed char	8	1	-128 to +127
unsigned char	8	1	0 to 255
enum	16	2	-32768 to +32767
signed short	16	2	-32768 to +32767
unsigned short	16	2	0 to 65535
signed int	16	2	-32768 to +32767
unsigned int	16	2	0 to 65535
signed long	32	4	-2147483648 to 2147483647
unsigned long	32	4	0 to 4294967295
float	32	4	+/-1.175494E-38 to +/-3.402823E+38
sbit	1		0 to 1
sfr	8	1	0 to 255
sfr16	16	2	0 to 65535

Basic data types in ARM C compiler

Basics of Embedded C Programming

Туре	Size in bits	Natural alignment in bytes	Range of values
char	8	1 (byte-aligned)	0 to 255 (unsigned) by default. -128 to 127 (signed) when compiled withsigned_chars.
signed char	8	1 (byte-aligned)	-128 to 127
unsigned char	8	1 (byte-aligned)	0 to 255
(signed) short	16	2 (halfword- aligned)	-32,768 to 32,767
unsigned short	16	2 (halfword- aligned)	0 to 65,535
(signed) int	32	4 (word-aligned)	-2,147,483,648 to 2,147,483,647
unsigned int	32	4 (word-aligned)	0 to 4,294,967,295
(signed) long	32	4 (word-aligned)	-2,147,483,648 to 2,147,483,647
unsigned long	32	4 (word-aligned)	0 to 4,294,967,295
(signed) long long	64	8 (doubleword- aligned)	-9,223,372,036,854,775,808 to 9,223,372,036,854,775,807
unsigned long long	64	8 (doubleword- aligned) Smart I	0 to 18,446,744,073,709,551,615

stdint.h header

uint8_t, int8_t: unsigned, signed 8-bit integer uint16_t, int16_t: unsigned, signed 16-bit integer uint32_t, int32_t: unsigned, signed 32-bit integer uint64_t, int64_t: unsigned, signed 64-bit integer

Bitwise Operators in C

Operator	Description
&	Binary AND Operator copies a bit to the result if it exists in both operands.
1	Binary OR Operator copies a bit if it exists in either operand.
^	Binary XOR Operator copies the bit if it is set in one operand but not both.
~	Binary Ones Complement Operator is unary and has the effect of 'flipping' bits.
<<	Binary Left Shift Operator. The left operands value is moved left by the number of bits specified by the right operand.
>>	Binary Right Shift Operator. The left operands value is moved right by the number of bits specified by the right operand.

Constant/literal

Constants in C programming language, as the name suggests are the data that doesn't change. Constants are also known as literals.

Integer constants

```
/* decimal constant*/
0x9b /* hexadecimal constant*/
O456 /* octal constant*/
```

```
For decimal literals : no prefix is used.
```

Prefix used for hexadecimal: 0x / 0X

Prefix used for octal: 0

Character constants

Character constants hold a single character enclosed in single quotations marks

String Constants/Literals

String constants consist of any number of consecutive characters in enclosed quotation marks (").

String(array) of characters:

char my_string[] = "My String";

// Compiler will interpret the above statement as

char my_string[10] = {'M', 'y', ' ', 'S', 't', 'r', 'i', 'n', 'g', '\0'};

Variable arrays

- •An array is a set of data, stored in consecutive memory locations, beginning at a named address
 - Declare array name and number of data elements, N
 - •Elements are "indexed", with indices [0 .. N-1]

Int n[5]; //declare array of 5 "int" values

n[3] = 5; //set value of 4th array element

Program variables

```
Int x,y,z; //declares 3 variables of type "int" char a,b; //declares 2 variables of type "char"
```

Space for variables may be allocated in registers, RAM, or ROM/Flash

Variables can be automatic or static

Automatic variables

Declare within a function/procedure

Variable is visible (has scope) only within that function

Space for the variable is allocated on the system stack when the procedure is entered

De-allocated, to be re-used, when the procedure is exited

If only 1 or 2 variables, the compiler may allocate them to registers within that procedure, instead of allocating memory

Values are not retained between procedure calls


```
void delay ()
Int i,j;
 //automatic variables –visible only within delay()
 //outer loop
for (i=0; i<100; i++)
for (j=0; j<20000; j++)
 //inner loop
 //do nothing
```

Static variables

Retained for use throughout the program in RAM locations that are not reallocated during program execution.

Declare either within or outside of a function

If declared outside a function, the variable is global in scope, i.e.

known to all functions of the program

Use "normal" declarations.

Example: int count;

If declared within a function, insert key word static before the variable definition. The variable is local in scope, i.e. known only within this function.

Example: static int count;

```
void main(void)
Int count = 0;
 //initialize global variable count
while (1)
math_op();
 //increment global variable count
count++;
```

```
void math_op()
 //automatic variable —allocated space on stack when
int i;
 function entered
 //static variable -allocated a fixed RAM location to
static int j;
 maintain the value
if (count == 0)
 //initialize static variable i first time math op() entered
i = 0;
 //initialize automatic variable leach time math op() entered
i= count;
 //change static variable j —value kept for next function call
i = i + i;
 //return & de-allocate space used by automatic variable i.
```

Arithmetic operations

```
Int i, j, k;
 // 32-bit signed integers
uint8_t m,n,p;
 // 8-bit unsigned numbers
i = i + k;
 // add 32-bit integers
 // subtract 8-bit numbers
m = n - 5;
j = i^* k;
 // multiply 32-bit integers
m = n / p;
 // quotient of 8-bit divide
m = n \% p;
 // remainder of 8-bit divide
i = (j + k) * (i-2);
 //arithmetic expression
*, /, % are higher in precedence than +, -(higher precedence applied 1st)
Example: j * k + m / n = (j * k) + (m / n)
```


Bit-parallel logical operators

Bit-parallel (bitwise) logical operators produce n-bit results of the corresponding logical operation:

```
&(AND)
|(OR)
^(XOR)
~(Complement)
```


Number System

Numbering System			
System Base		Digits	
Binary	2	0,1	
Octal	8	0,1,2,3,4,5,6,7	
Decimal	10	0,1,2,3,4,5,6,7,8,9	
Hexadecimal	16	0,1,2,3,4,5,6,7,8,9,A,B,C,D,E,F	
Hevadeemia	TO	0,1,2,3,4,3,0,7,0,3,1,0,0,0,0,0,0,0	

Heyadecimal 16 0.1,2,3,4,5,67,89 A B

Base	Prefix
Binary:	None
Decimal:	None
Hexadecimal:	0x or 0X
Octal:	0 (zero)
Octal:	0 (zero)


```
unsigned int n;

n = 0x64; //HexaDecimal

n = 100; //Decimal

n = 0144 //Octal
```


Bit level Operations in C

- 1. Bitwise OR operator denoted by ' | '
- 2. Bitwise AND operator denoted by '&'
- 3. Bitwise Complement or Negation Operator denoted by '~'
- 4. Bitwise Right Shift & Left Shift denoted by '>>' and '<<' respectively
- 5. Bitwise XOR operator denoted by '^'

Basics of Embedded C Programming

AN	D Truth Tal	ole
Inp	outs	Output
A	В	Y = A.B
0	0	0
0	1	0
1	0	0
1	1	1

```
unsigned char A,B,C; //we can declare an 8-bit number as a char A = 0x66; // binary A = 01100110; B = 0xB3; // binary B = 10110011; C = A & B; // binary C = 00100010; i.e 0x22;
```


Basics of Embedded C Programming

0	R Truth Ta	ible
Inp	outs	Output
A	В	Y = A + B
0	0	0
0	1	1
1	0	1
1	1	1

```
unsigned int A,B,C;
 //binary A = 01100100
A = 0x64;
 //binary B = 00010000
B = 0x10;
C = A \mid B;
 // C=0x74 which is binary 01110100
```


XOR Truth Table										
Inp	outs	Output								
A	В	$Y = A \oplus B$								
0	0	0								
0	1	1								
1	0	1								
1	1	0								

C = A ^ B; A 0 1 1 0 0 1 0 0
(XOR) B
$$\frac{1 \ 0 \ 1 \ 1 \ 0 \ 0 \ 1 \ 1}{C \ 1 \ 1 \ 0 \ 1 \ 1 \ 1}$$

```
unsigned int A,B,C;

A = 0x64;  //binary A = 01100100

B = 0xB3;  //binary B = 10110011

C = A^B;  // C = 0xD7 which is binary 11010111
```


B =
$$\sim A$$
; A 0 1 1 0 0 1 0 0 (COMPLEMENT) B 1 0 0 1 1 0 1 1

Shift operators

A >> B (right shift operand A by B bit positions)

A << B (left shift operand A by B bit positions)

Vacated bits are filled with 0's.

Shift right/left fast way to multiply/divide by power of 2

$$B = A \ll 2$$
; // left shift A by 2

B = A >> 4; // right shift B by 4

Bit masking

When we assign value directly to any register. This may change the value of other bits which might be used to control other hardware feature. To avoid such scenario best practice is to use bit **masking**.

REGT_8b 1 – Start 0 – Stop

Basics of Embedded C Programming

LED 7	LED 6	LED 5	LED 4	LED 3	LED 2	LED 1	LED 0
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
1	1	1	0	0	0	0	0

REGT_8b Binary: **11100000** Hex: **0xE0**

REGT_8b = 0x04 // Binary: **00000100** LED 2 on

REGT_8b = REGT_8b | (1<<2); // REGT_8b |= (1<<2);

1=0000001

1<<2 = 00000100

REGT 8b | (1<<2) = 11100000 | 00000100 = 11100100

LED 7	LED 6	LED 5	LED 4	LED 3	LED 2	LED 1	LED 0
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
1	1	1	0	0	1	0	0

Smart Logic Academy

46

REGT_8b 1 – Start 0 – Stop

Basics of Embedded C Programming

LED 7	LED 6	LED 5	LED 4	LED 3	LED 2	LED 1	LED 0
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
1	1	1	0	0	0	0	0

REGT_8b = REGT_8b & (
$$^{(1<<6)}$$
); // REGT_8b &= $^{(1<<6)}$;

REGT_8b & (
$$\sim$$
(1<<6)) = 11100100 & 10111111 = 10100000

LED 7	LED 6	LED 5	LED 4	LED 3	LED 2	LED 1	LED 0
Bit 7	Bit 6	Bit 5	Bit 4	Bit 3	Bit 2	Bit 1	Bit 0
1	0	1	0	0	0	0	0

Embedded C Programming

assume current value of REGT_8b as '11100011' which is 8 bit.

LED 7	LED 6	LED 5	LED 4	LED 3	LED 2	LED 1	LED 0
1	1	1	0	0	0	1	1

Stop LED 0 and LED 5:

LED 7	LED 6	LED 5	LED 4	LED 3	LED 2	LED 1	LED 0
1	1	0	0	0	0	1	0

Embedded C Programming

assume current value of REGT_8b as '11100011' which is 8 bit.

LED 7	LED 6	LED 5	LED 4	LED 3	LED 2	LED 1	LED 0
1	1	1	0	0	0	1	1

Start LED 3 and 4:

REGT_8b |= (
$$(1 << 3)$$
 | $(1 << 4)$);
($(1 << 3)$ | $(1 << 4)$) = ((00001000) | (00010000)) = 00011000;
REGT_8b | (00011000) is = (11100011) | (00011000) = 11111011

LED 7	LED 6	LED 5	LED 4	LED 3	LED 2	LED 1	LED 0
1	1	1	1	1	0	1	1

REGT_8b
$$1 - Start$$
 $0 - Stop$

assume current value of REGT_8b as '11100011' which is 8 bit.

LED 7	LED 6	LED 5	LED 4	LED 3	LED 2	LED 1	LED 0
1	1	1	0	0	0	1	1

Stop LED 7 and Start LED3:

REGT_8b = (REGT_8b | (1<<3)) & (
$$^{(1<<7)}$$
);
(1<<7) = **10000000** $^{(1<<7)}$ = 01111111
(1<<3) = 00001000
(REGT_8b | (1<<3)) = (11100011) | (00001000) = 11101011
(REGT_8b | (1<<3)) & ($^{(1<<7)}$) = (11101011) & (01111111) = 01101011

LED 7	LED 6	LED 5	LED 4	LED 3	LED 2	LED 1	LED 0
0	1	1	0 Smart Logic	1 Academy	0	1	1 50

Embedded C Programming

Monitoring Specific bit change in Registers

Many times we need to read certain Flags in a register that denotes change in Hardware state.

Consider a 8 bit Register **P0**

Switch = 1 button pressed

Switch = 0 button released

P0. 7	P0. 6	P0. 5	P0. 4	P0. 3	P0. 2	P0. 1	P0.0
0	0	Switch	0	0	0	0	0

Monitoring Specific bit change in Registers To monitor for the change in 5th bit from 0 to 1

Embedded C Programming

P0.0

P0. 1

While (P0 & (1<<5)) //wait indefinitely until 5th bit changes from 0 to 1 //do something //exit loop

P0.6

P0. 7

P0.5

Switch

1= 0000001 1<<5 = 00100000

P0 = 0x00 = 0000000

P0 & (1<<5) = 00000000 & 00100000

J	010000)O		,				
	P0. 7	P0. 6	P0. 5	P0. 4	P0. 3	P0. 2	P0. 1	P0.0
	0	0	Switch	0	0	0	0	0

P0.3

P₀. 4

0

P0 = 0x20 = 00100000

P0 & (1<<5) = 00100000 & 00100000 = 00

Monitoring Specific bit change in Registers

Embedded C Programming

To monitor for the change in 5th bit from 1 to 0

```
while (! (P0 & (1<<5))) //wait indefinitely until 5th bit changes from 0 to 1
 //do something //exit loop
1= 00000001
1<<5 = 00100000
 P0. 7
 P0.6
 P0. 5
 P<sub>0</sub>. 4
 P0.3
 P0. 1
 P0.0
 Switch
 0
P0 = 0x20 = 0010000
P0 & (1<<5) = 00100000 & 00100000 = 00100000
! (P0 & (1<<5)) = ! (00100000) = 00000000
```

P0. 6

P0 = 0x00 = 00000000

P0 & (1<<5) = 00000000 & 00100000 = 00000000

P0.7

! (P0 & (1 << 5)) = ! (00000000) = 00000001

P0. 5

Switch

0

P0.4

0

P0.3

0

P0. 2

P0. 1

P0.0

Embedded C Programming

Monitoring Specific bit change in Registers

To monitor for the change in 5th bit from 0 to 1

```
While (P0 & (1<<5)) //wait indefinitely until 5th bit changes from 0 to 1 { //do something //exit loop }
```

To monitor for the change in 5th bit from 1 to 0 we just Negate the condition inside while loop .

```
while (! (P0 & (1<<5))) //wait indefinitely until 12th bit changes from 1 to 0 //do something //exit loop
```

Extracting Bits REGHL_16

assume current value of REGHL_16 as '1000000110101011' which is 16 bit.

LED	bit														
15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
1	0	0	0	0	0	0	1	1	0	1	0	1	0	1	1

Now we have asked to extract lower 8-bits and upper 8 bit register into REGH_8 and REGL_8

```
REGH_8 = (REGHL_16 & 0XFF00) >> 8; // binary 10000001
REGHL_16 & 0XFF00 = 10000001 00000000
(REGHL_16 & 0XFF00) >> 8 = 00000000 10000001
```


C control structures

Control order in which instructions are executed

- Conditional execution
 - Execute a set of statements if some condition is met
 - Select one set of statements to be executed from several options, depending on one or more conditions
- •Iterative execution
 - •Repeated execution of a set of statements
 - •A specified number of times, or
 - •Until some condition is met, or
 - •While some condition is true

IF-THEN structure

Execute a set of statements if and only if some condition is met

```
if (a < b)
{
statement s1;
statement s2;
....
}</pre>
```


Test	TRUE condition
(m == b)	m equal to b
(m != b)	m not equal to b
(m < b)	m less than b
(m <= b)	m less than or equal to b
(m > b)	m greater than b
$(m \ge b)$	m greater than or equal to b
(m)	m non-zero
(1)	always TRUE
(0)	always FALSE
(0)	always FALSE
(1)	always TRUE

Boolean operators &&(AND) and ||(OR) produce TRUE/FALSE results when testing multiple TRUE/FALSE conditions

if
$$((n > 1) \&\& (n < 5))$$
 //test for n between 1 and 5
if $((c = 'q') \mid | (c = 'Q'))$ //test c = lower or upper case Q

Note the difference between Boolean operators &&, || and bitwise logical operators &, |

Note that ==is a relational operator, whereas =is an assignment operator

IF-THEN-ELSE structure

Execute one set of statements if a condition is met and an alternate set if the condition is not met.

```
if (a == 0)
statement s1;
statement s2;
else
statement s3;
statement s4:
```


Multiple ELSE-IF structure

Multi-way decision, with expressions evaluated in a specified order if (n == 1)//do if n == 1statement1; else if (n == 2) //do if n == 2statement2; else if (n == 3)//do if n == 3statement3; else //do if any other value of n statement4;

SWITCH statement

Compact alternative to ELSE-IF structure, for multiway decision that tests one variable or expression for a number of constant values.

WHILE loop structure

Repeat a set of statements (a "loop") as long as some condition is met

```
while (a < b)
{
statement s1;
statement s2;
....
}</pre>
```


DO-WHILE loop structure

Repeat a set of statements (one "loop") until some condition is met


```
do
{
statement s1;
statement s2;
....
}
while (a < b);</pre>
```


FOR loop structure

FOR loop is a more compact form of the WHILE loop structure

```
Condition for
 Operation(s) at end
 Initialization(s)
 execution
 of each loop
for (m = 0; m < 200; m++)
 statement s1;
 statement s2;
```


```
/* Nested FOR loops to create a time delay */
for (i = 0; i < 100; i++)
 //do outer loop 100 times
 for (j = 0; j < 1000; j++)
 //do inner loop 1000 times
 //do "nothing" in inner loop
```


C function

Functions partition large programs into a set of smaller tasks

- Helps manage program complexity
- Smaller tasks are easier to design and debug
- •Functions can often be reused instead of starting over
- •Can use of "libraries" of functions developed by 3rdparties, instead of designing your own
- •The function may return a result to the caller
- One or more arguments may be passed to the function/procedure

```
Int math func(int k; int n)
Void main()
Int a,b,c;
a = 10; b = 20;
c=math_func (a,b);
Int math func(int k; int n)
Int j; //local variable
i = n + k - 5; //function body
return(j); //return the result
```

Function Declaration

Function call

Function definition

Bit-parallel logical operators

Bit-parallel (bitwise) logical operators produce n-bit results of the corresponding logical operation:

```
&(AND)
|(OR)
^(XOR)
~(Complement)
```