

MICROCONTROLLERS

Chapter 1
Review on C Programming
Dr. Saeed Ebadollahi

References:

- C Primer Plus Stephen Prata 5th edition Sams •
- Programming in C, A complete introduction to the C programming language • Stephen G.Kochan 3^{rd} edition Sams

Why C?

During the past three decades, C has become one of the most important and popular programming languages. It has grown because people try it and like it. In the past decade, many have moved from C to the more ambitious C++ language, but C is still an important language in its own right, as well a migration path to C++. As you learn C, you will recognize its many virtues.

But another important note about C is every microcontroller which is available in • market have a compiler for C language.

Whence C?

- Dennis Ritchie of Bell Labs created C in 1972 as he and Ken Thompson worked on designing the Unix operating system. C didn't spring full-grown from Ritchie's head, however. It came from Thompson's B language, which came from... but that's another story. The important point is that C was created as a tool for working programmers, so its chief goal is to be a useful language.
- Most languages aim to be useful, but they often have other concerns. The main goal for Pascal, for instance, was to provide a sound basis for teaching good programming principles. BASIC, on the other hand, was developed to resemble English so that it could be learned easily by students unfamiliar with computers. These are important goals, but they are not always compatible with pragmatic, workaday usefulness. C's development as a language designed for programmers, however, has made it one of the modern-day languages of choice

A Simple Example of C

Deceleration

int num;

- This line from the program is termed a declaration statement. The declaration statement is one of C's most important features. This particular example declares two things. First, somewhere in the function, you have a variable called num. Second, the int proclaims num as an integer—that is, a number without a decimal point or fractional part. (int is an example of a data type.)
 - The compiler uses this information to arrange for suitable storage space in memory for the num variable

Default Types

Original K&R Keywords	
int	
long	
short	
unsigned	
char	
float	
double	

Sample Code

```
LISTING 4.5 The defines.c Program

// defines.c -- uses defined constants from limit.h and float.
#include <stdio.h>
#include // floating-point limits
#include <float.h> // floating-point limits
int main(void)
{
 printf("Some number limits for this system:\n");
 printf("Biggest int: %d\n", INT_MAX);
 printf("Semallest long long: %lld\n", LLONG_MIN);
 printf("One byte = %d bits on this system.\n", CHAR_BIT);
 printf("Cargest double: %e\n", DBL_MAX);
 printf("Samllest normal float: %e\n", FLT_MIN);
 printf("float precision = %d digits\n", FLT_DIG);
 printf("float epsilon = %e\n", FLT_EPSILON);

 return 0;
}

Here is the sample output:
Some number limits for this system:
Biggest int: 2147483647
Smmllest long long: -9223372036854775808
One byte = 8 bits on this system.
Largest double: 1.797693e+308
Smmllest normal float: 1.175494e-38
float precision = 6 digits
float epsilon = 1.192093e-87
```

Scanf

LISTING 4.15 The input.c Program

Input-Output / Example

Write a program that requests the user's first name and then the user's last name. Have it print the entered names on one line and the number of letters in each name on the following line. Align each letter count with the end of the corresponding name, as in the following:

```
Melissa Honeybee
7 8
```

Next, have it print the same information, but with the counts aligned with the beginning of each name.

```
Melissa Honeybee
7 8
```

Loops - while

```
/* summing.c -- sums integers entered interactively */
#include <stdio.h>
int main(void)
 long num;
 long sum = 0L;
 /* initialize sum to zero */
 int status;
 printf("Please enter an integer to be summed ");
 printf("(q to quit): ");
status = scanf("%ld", &num);
 while (status == 1) /* == means "is equal to" */
 sum = sum + num;
 printf("Please enter next integer (q to quit): ");
 status = scanf("%ld", &num);
 printf("Those integers sum to %ld.\n", sum);
 return 0;
}
```

Operators

Operator	Meaning	
<	Is less than	
<=	Is less than or equal to	
==	Is equal to	
>=	Is greater than or equal to	
>	Is greater than	
!=	Is not equal to	

Loops - for

```
// sweetie2.c -- a counting loop using for
#include <stdio.h>
int main(void)
{
 const int NUMBER = 22;
 int count;

 for (count = 1; count <= NUMBER; count++)
 printf("Be my Valentine!\n");
 return 0;
}</pre>
```

Loops / Example1

Use nested loops to produce the following pattern:

\$ \$\$ \$\$\$ \$\$\$ \$\$\$\$

Loops / Example 2

Write a program that requests lower and upper integer limits, calculates the sum of all the integer squares from the square of the lower limit to the square of the upper limit, and displays the answer. The program should then continue to prompt for limits and display answers until the user enters an upper limit that is equal to or less than the lower limit. A sample run should look something like this:

Enter lower and upper integer limits: 5 9
The sums of the squares from 25 to 81 is 255
Enter next set of limits: 3 25
The sums of the squares from 9 to 625 is 5520
Enter next set of limits: 5 5
Done

Branch - if

Branch - else

if (expression)
 statement1
else
 statement2

Branch / Example1

Write a program that reads integers until 0 is entered. After input terminates, the program should report the total number of even integers (excluding the 0) entered, the average value of the even integers, the total number of odd integers entered, and the average value of the odd integers.

Branch / Example 2

Write a program that requests the hours worked in a week and then prints the gross pay, the taxes, and the net pay. Assume the following:

- a. Basic pay rate = \$10.00/hr
- b. Overtime (in excess of 40 hours) = time and a half
- c. Tax rate: 15% of the first \$300

20% of the next \$150

25% of the rest

Functions

```
#include <stdio.h>
#define NAME 'GIGATHINK, INC."
#define ADDRESS "101 Megabuck Plaza"
#define PLACE "Megapolis, CA 94904"
#define WIDTH 40

void starbar(void); /* prototype the function */
int main(void)
{
 starbar();
 printf("%s\n", NAME);
 printf("%s\n", ADDRESS);
 printf("%s\n", PLACE);
 starbar(); /* use the function */
 return 0;
}

void starbar(void) /* define the function */
{
 int count;
 for (count = 1; count <= WIDTH; count++)
 putchar('\n');
}</pre>
```

/* lethead1.c */

Functions - Output

Functions / Example

Write a function that takes three arguments: a character and two integers. The character is to be printed. The first integer specifies the number of times that the character is to be printed on a line, and the second integer specifies the number of lines that are to be printed. Write a program that makes use of this function.

Arrays

Arrays / Example

Write a function that returns the difference between the largest and smallest elements of an array-of-double. Test the function in a simple program.