EECS 388 C Introduction

Gary J. Minden August 29, 2016

\mathbf{C}

- Developed at AT&T Bell Laboratories in the early 1970s by Dennis Richie
- Intended as a systems programming language, that is used to write operating systems and embedded kernels
- Efficient, code is fast and compact
- Intended to be "somewhat" portable, but that is **not** always the case
- Popularized through the UNIX and Berkeley UNIX (BSD) operating systems initially and today through Linux
- C programming systems come with an "almost" standard set of library subroutines (libc.a)

C References

- There are many books on C
 - S. P. Harbison and G. L Steele, Jr., <u>C: A Reference Manual, 3 ed.</u>, Prentice Hall, Englewood Cliffs, NJ, 1991, ISBN: 0-13-110933-2.
- Other References
 - The International Standard for C
 - D. Richie's C Reference Manual
 - The GNU libc reference
 - C Style Guides
 - Available at: http://www.ittc.ku.edu/~gminden/Embedded_Systems/Content/
 Datasheets.html

C Identifiers

- Identifiers name programming entities
 - Variables, constants, subroutines, data types, and data structures
- Identifiers must start with an underscore "_" or a letter [a...z] or [A...Z]
- After the initial underscore or letter, identifiers can contain underscores, letters, or digits
- Identifiers are case sensitivity
 - "abc" is distinct from "Abc"
- ANSI (American National Standards Institute) requires at least 31 leading characters to be significant
 - Many implementations support more significant characters
- Longer identifiers tend to increase program clarity and mixing upper and lower case and use of underscores leads to more readable identifiers.

C Identifier Examples

• Examples of C Identifiers are:

Task_1_Init SysTickCount Task_2_State

- Identifiers are automatically created in the compiler <u>symbol table</u> when you define variables, constants, subroutines, data types, and data structures
- There may be additional restrictions or allowances on identifiers when interfacing to system software
 - E.g. Identifier significant length or additional characters, respectively

C Primary Data Types

- C enables defining new data types in terms of existing data types
- For most of our work, we will use pre-defined data types.
- The common data types we will use are:

int	int32_t	uint32_t
short	int16_t	uint16_t
char	int8_t	uint8_t
	bool	

- int32_t represents a 32-bit number
 - If treated as a two's complement number, values are between 2^-31 and 2^31 1
 - If treated as a unsigned number, values are between 0 and 2^32-1
- char represents a 8-bit, integer value
 - Also used for single characters
- The ARM processors we use does not support the floating point type float

C Primary Data Types

- enum is a set of values
 - enum States { On, Off, TriState } GateState;
 - Usually treated as int32_t
- **struct** is a collection of typed values
 - struct S { int Red; int Green; int Blue } Color;
 - Color.Red;
- **typedef** -- a new type is being defined
 - typedef struct S { int Red; int Green; int Blue } S;
 - struct S Color1, Color2;
- union -- multiple views of the same set of bits
 - union U { int A; char Word[4]; } Foo;
 - Foo.A; Foo.Word[0]

Type Qualifiers (Old way)

• unsigned

- To declare a variable unsigned, use the **unsigned** modifier
- unsigned int A, B, C;

• long

- To declare a variable as long (generally 32-bits), use the **long** modifier
- This is not needed in our programs, integers are 32-bits by default
- You will see it in some example code because it is good practice to be explicit

• short

- To declare a 16-bit integer, use the **short** modifier
- unsigned short int A, B, C;

volatile

- Values are altered outside the control of the program
- volatile uint32_t SysTickCount = 0;

Numbers, Characters, and Strings

- Constant integers can be represented in decimal radix or hexadecimal radix
 - Decimal radix is just a sequence of digits, e.g. 5463
 - Hexadecimal radix is preceded by "0x" and followed by the digits 0...9 and letters a...f (or A...F), e.g. 0xFF03 would be a 16-bit integer
- Characters (**char**) are 8-bit integers
 - Character constants are enclosed in single quotes, e.g. 'A', '4', and '\n'
 - The backslash enables representing control characters: '\n' represents a new-line character (named Linefeed in ASCII), '\0' represents the Null (value 0) character which terminates strings.
- A sequence (array) of charterers is a string
 - String constants are defined with double-quotes, e.g. "TickCount: %d"
 - Strings are terminated by a Null character, '\0' or 0x00

Arrays

- int32_t, int16_t, and char can be organized into a sequence or vector of values
- Example syntax is:

```
int32_t DataInput[ k ];
char InputString[ 256 ];
```

• Multi-dimensional arrays can be allocated

```
int32_t Image[ 16 ] [16 ];
```

represents a 16x16 image of 32-bit integers

• The first element in an array has index 0. The last element has index <size-of-array>-1

Initializing Variables

• Variables can be initialized at compile time. The syntax is:

```
declaration = expression;
```

• Where declaration is a variable definition and expression evaluates to a value. Examples are:

```
int32_t A = 54;
char theChar = 'A';
```

• Initial array values are in braces:

Storage Classes

- extern -- the variable or function is visible outside the program module (file)
- **register** -- the variable is used a lot and is a hint to the compiler the allocate in a hardware CPU register, if possible
- **static** -- the variable or function is <u>not</u> visible outside the program module

Assignment Statements

```
X = A + B + C * ( D / E );
StartTime = GetCurrentTime();
```


Conditional Statements

```
if ( A == B ) {
 StartTime = GetCurrentTime();
};

if ( A <= B ) {
 Foo = 24;
} else {
 Foo = 32;
};</pre>
```


Conditional Operators

- Relational operators: ==, != <>, <, <=, =>, >
- Bitwise operators: &, |, ^
- Logical operators: &&, ||, !

Iterative Statements (for)

- for (E1; E2; E3) { ... };
 - E1 evaluated first
 - E2 evaluated at the beginning of the loop
 - E3 evaluated at the end of the loop

```
for ( i = 0; i < K; i++ ) {
Sum = Sum + Data[ i ];
};</pre>
```


Iterative Statements (while, do)

- Simple loops
 - while tests at the beginning
 - do tests at the end

```
while (1) {
 Task1_Execute();
 Task2_Execute();
}
```


Selection Statements (switch)

```
switch ( GateState ) {
 case On:
 Foo = 23;
 break;
 case Off:
 Foo = 45;
 break;
 default:
 Foo = 67;
};
```


Functions

```
int Sub1( int A, int B, char S ) {
 ...
 return ( B + A );
}

X = Sub1( 4, 5, 'B' );
```


