TDDI11: Embedded Software

C for Embedded Systems II

Lecture outline

- Structures
- Unions
- Endianness
- Bitfield
- Bit manipulation

Lecture outline

- Structures
- Unions
- Endianness
- Bitfield
- Bit manipulation

Structures

Structures

- Collections of related variables (aggregates) under one name
 - Can contain variables of different data types
- Commonly used to define records to be stored in files
- Combined with pointers, can create linked lists, stacks, queues, and trees
- Can hold the data associated to a hardware device

Struct content

- A struct cannot contain an instance of itself
- Can contain a member that is a pointer to the same structure type
- A structure definition does not reserve space in memory
 - Instead creates a new data type used to define structure variables

Structure definitions, cont

Valid operations

- Assigning a structure to a structure of the same type
- Taking the address (&) of a structure
- Accessing the members of a structure
- Using the size of operator to determine the size of a structure

Using structures with functions

- Passing structures to functions
 - Pass entire structure
 - Or, pass individual members
 - Both pass call by value
- To pass structures call-by-reference
 - Pass its address
 - Pass reference to it
- To pass arrays call-by-value
 - Create a structure with the array as a member
 - Pass the structure

Let's do some code

A small interlude (typedefs)

typedef

- Creates synonyms (aliases) for previously defined data types
- Use typedef to create shorter type names
- Example:

typedef struct Card *CardPtr;

- Defines a new type name CardPtr as a synonym for type struct Card *
- typedef does not create a new data type
 - Only creates an alias

typedefs increase readability

```
unsigned long int count ;
```

versus

```
typedef unsigned long int DWORD32 ;
DWORD32 count ;
```

typedefs and #defines

Lecture outline

- Structures
- Unions
- Endianness
- Bitfield
- Bit manipulation

Unions

- Memory that contains a variety of objects over time
- Members of a union share the same space
 - Only one data member at a time
 - Only the last data member defined can be accessed
 - Conserves storage

Size of unions

```
union Data
{
 int i;
 float f;
 char str[20];
} data;
```

The memory occupied by a union will be large enough to hold the largest member of the union.

For example, in above example Data type will occupy 20 bytes.

Unions

- Valid union operations
 - Assignment to union of same type: =
 - Taking address: &
 - Accessing union members: .
 - Accessing members using pointers: ->

Variant access with pointers, casts, & subscripting

- Given an address, we can cast it as a pointer to data of the desired type, then deference the pointer by subscripting.
- Without knowing the data type used in its declaration, we can read or write various parts of an object named operand using:

((BYTE8 *) & operand)[k]

Variant access with pointers, casts, & subscripting, cont.

```
typedef struct KYBD_INFO
{
 BYTE8 lo;
 BYTE8 hi;
 WORD16 both;
} KYBD_INFO;
```

```
BOOL Kybd_Flags_Changed(KYBD_INFO *kybd)
{
......
kybd->both = ((WORD16 *) &new_flags)[0];
kybd->lo = ((BYTE8 *) & new_flags)[0];
kybd->hi = ((BYTE8 *) &new_flags)[1];

if (kybd->both == old_flags) return FALSE;
old_flags = kybd->both;

return TRUE;
}
```

Variant access with unions

```
union {
 unsigned long dd;
 unsigned short dw[2];
 unsigned char db[4];
};

31

dd

dw[0]

dw[0]

db[3] db[2] db[1] db[0]

31 24 23 16 15 8 7 0
```

Example of variant access with unions


```
typedef union VARIANT {
 BYTE8
 b[2];
 WORD16 w;
} VARIANT;
BOOL Kybd Flags Changed(KYBD INFO *kybd)
 static WORD16 old flags = 0xFFFF;
 VARIANT *flags = (VARIANT *) malloc(sizeof(VARIANT));
 dosmemget (0x417, sizeof (VARIANT), (void *) flags);
 status->both = flags->w;
 status \rightarrow lo = flags \rightarrow b[0];
 status->hi = flags->b[1];
 free(flags) ;
 if (status->both == old flags) return FALSE;
 old flags = status->both ;
 return TRUE ;
```

One more small code example

Lecture outline

- Structures
- Unions
- Endianness
- Bitfield
- Bit manipulation

Endianness

TDDI11, Embedded Software

Endianness

• **Big-endian** systems are systems in which the *most* significant byte of the word is stored in the *smallest* address given and the least significant byte is stored in the largest. In contrast, **little endian** systems are those in which the *least significant byte* is stored in the *smallest address*.

Why is Endianness important for embedded software developers?

- Think about communication between two machine that have different Endianness
- One machine writes integers to a file and another machine with opposite Endianness reads it.
- Sending numbers over network between two machines with different Endianess. Think about serial communication when we split the data into mulitple chunks!!

Trivia!

• Where does this term 'Endian' come from?

Trivia!

- Excellent read: http://www.ietf.org/rfc/ien/ien137.txt
- Quote:
- "It may be interesting to notice that the point which Jonathan Swift tried to convey in Gulliver's Travels in exactly the opposite of the point of this note.
- Swift's point is that the difference between breaking the egg at the littleend and breaking it at the big-end is trivial. Therefore, he suggests, that everyone does it in his own preferred way.
- We agree that the difference between sending eggs with the little- or the big-end first is trivial, but we insist that everyone must do it in the same way, to avoid anarchy. Since the difference is trivial we may choose either way, but a decision must be made."

Lecture outline

- Structures
- Unions
- Endianness
- Bitfield
- Bit manipulation

Bitfield

In embedded systems, storage is at a premium

 It may be necessary to pack several objects into one word

Bitfields allow single bit objects

They must be part of structure

Bitfield example

- Embedded systems must communicate with peripherals at low-level.
- A register of a disk controller, for example, has several fields.

How can we represent this is memory compactly?

Bitfield example

```
struct DISK REGISTER {
 unsigned int ready:1;
 unsigned int error occured:1;
 unsigned int disk spinning:1;
 unsigned int write protect:1;
 unsigned int head loaded:1;
 unsigned int error code:8;
 unsigned int track:9;
 unsigned int sector:5;
 unsigned int command:5;
```

 Bit fields must be part of a structure/union – stipulated by the C standard

Lecture outline

- Structures
- Unions
- Endianness
- Bitfield
- Bit manipulation

Boolean and binary operators

Operation	Boolean Operator	Bitwise Operator
AND	&&	&
OR		
XOR	unsupported	^
NOT	!	~

- Boolean operators are primarily used to form conditional expressions (as in an if statement)
- Bitwise operators are used to manipulate bits.

Boolean values

- Most implementations of C don't provide a Boolean data type.
- Any numeric data type may be used as a Boolean operand.
- Boolean operators yield results of type int, with true and false represented by 1 and 0.
- Zero is interpreted as false; any non-zero value is interpreted as true.

Boolean expressions

```
(5 || !3) && 6
 True / False?
= (true OR (NOT true)) AND true
 = (true OR false) AND true
 = (true) AND true
 = true
 = 1
```

Bitwise operators

 Bitwise operators operate on individual bit positions within the operands

 The result in any one bit position is entirely independent of all the other bit positions.

Interpreting the bitwise-AND

m	p	m AND p	Interpretation
0	0		If bit <i>m</i> of the mask is 0,
	1	0 0	bit p is cleared to 0 in
			the result.
1	0	0	If bit <i>m</i> of the mask is 1,
	1		bit p is passed through
			to the result unchanged .

Interpreting the bitwise-OR

m	p	m OR p	Interpretation
0	0		If bit <i>m</i> of the mask is 0,
	1	0 \int_{\cdot}^{\cdot} p	bit <i>p</i> is passed through to the result unchanged .
1	0	1	If bit m of the mask is 1,
I	1	1 \int_{\cdot}^{\cdot} 1	bit p is set to 1 in the result.

Interpreting the bitwise-XOR

m	p	m XOR p	Interpretation
0	0		If bit <i>m</i> of the mask is 0,
		$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	bit p is passed through
	1		to the result unchanged .
	0	1	If bit <i>m</i> of the mask is 1,
1	1		bit p is passed through
		1 J.	to the result inverted .

Bitwise expressions

```
= (00..0101 OR ~00..0011) AND 00..0110

= (00..0101 OR 11..1100) AND 00..0110


= (11..1101) AND 00..0110

= 00..0100

= 4
```

Testing bits

 A 1 in the bit position of interest is AND'ed with the operand. The result is non-zero if and only if the bit of interest was 1:

Testing bits, cont.

• Since any non-zero value is interpreted as *true*, the redundant comparison to zero may be omitted, as in:

```
if (bits & 64) /* check to see if bit 6 is set */
```

Testing bits, cont.

• The mask (64) is often written in hex (0x0040), but a constant-valued shift expression provides a clearer indication of the bit position being tested:

```
if (bits & (1 << 6)) /* check to see if bit 6 is set */
```

 Almost all compilers will replace such constant-valued expressions by a single constant, so using this form almost never generates any additional code.

Testing keyboard flags using bitwise operators


```
#define
 FALSE
 (0)
#define
 TRUE
 (1)
typedef unsigned char BOOL;
typedef struct SHIFTS
 BOOL right shift;
 BOOL left shift
 BOOL ctrl
 BOOL alt
 BOOL left ctrl
 BOOL left alt
 } SHIFTS;
```

continued ...

```
typedef unsigned int WORD16;
BOOL Kybd Flags Changed(SHIFTS *kybd)
 static WORD16 old flags = 0xFFFF;
 WORD16 new flags ;
 dosmemget (0x417, sizeof (new flags), & new flags);
 if (new flags == old flags) return FALSE;
 old flags = new flags ;
 kybd->right shift = (new flags & (1 << 0)) != 0 ;
 kybd->left shift = (new flags & (1 << 1)) != 0 ;
 kybd->ctrl = (new flags & (1 << 2)) != 0;
 kybd->alt = (new_flags & (1 << 3)) != 0 ;
 kybd->left alt = (\text{new flags \& (1 << 9)}) != 0 ;
 kybd->left ctrl = (new flags & (1 << 8)) != 0 ;
 return TRUE ;
```

Setting bits

 Setting a bit to 1 is easily accomplished with the bitwise-OR operator:

This would usually be written more succinctly as:

```
bits |= (1 << 7); /* sets bit 7 */
```

Setting bits, cont.

- Note that we don't add (+) the bit to the operand!
 That only works if the current value of the target bit in the operand is known to be 0.
- Although the phrase "set a bit to 1" suggests that the bit was originally 0, most of the time the current value of the bit is actually unknown.

Clearing bits

 Clearing a bit to 0 is accomplished with the bitwise-AND operator:

bits &=
$$\sim$$
(1 << 7); /* clears bit 7 */

(1 << 7) \Longrightarrow 10000000

 \sim (1 << 7) \Longrightarrow 01111111

 Note that we don't subtract the bit from the operand!

Clearing bits, cont.

 When clearing bits, you have to be careful that the mask is as wide as the operand. For example, if bits is changed to a 32-bit data type, the right-hand side of the assignment must also be changed, as in:

```
bits &= ~(1L << 7); /* clears bit 7 */
```

Inverting bits

 Inverting a bit (also known as toggling) is accomplished with the bitwise-XOR operator as in:

```
bits ^= (1 << 6); /* flips bit 6 */
```

 Although adding 1 would invert the target bit, it may also propagate a carry that would modify more significant bits in the operand.

Extracting bits

Extract minutes from time

	Bits 15 - 11	Bits 10 - 5	Bits 4 - 0
time	Hours	Minutes	Seconds ÷ 2
	Bits 15 - 11	Bits 10 - 6	Bits 5 - 0
time >> 5	?????	Hours	Minutes
	Bits 15 - 11	Bits 10 - 6	Bits 5 - 0
(time >> 5) & 0x3F	00000	00000	Minutes
	15		0
minutes = $(time >> 5) & 0x3F$		Minutes	

Inserting bits

Updates minutes in time

	Bits 15 - 11	Bits 10 - 5	Bits 4 - 0
oldtime	Hours	Old Minutes	Seconds ÷ 2
	Bits 15 - 11	Bits 10 - 5	Bits 4 - 0
newtime = oldtime & \sim (0x3F << 5)	Hours	000000	Seconds ÷ 2
	Bits 15 - 11	Bits 10 - 5	Bits 4 - 0
newtime $ =$ (newmins & 0x3F) $<<$ 5	Hours	New Minutes	Seconds ÷ 2

Structure definitions

Example

```
struct card {
  char *face;
  char *suit;
};
```

- struct introduces the definition for structure card
- card is the structure name and is used to declare variables of the structure type
- card contains two members of type char *
 - These members are face and suit

Defining structure variables

Defined like other variables:

```
struct card oneCard, deck[ 52 ], *cPtr;
```

Can use a comma separated list:

```
struct card {
  char *face;
  char *suit;
} oneCard, deck[ 52 ], *cPtr;
```

Initializing structures

- Initializer lists
 - Example:

```
struct card oneCard = { "Three", "Hearts" };
```

- Assignment statements
 - Example:

```
card threeHearts = oneCard:
```

Could also define and initialize threeHearts as follows:

```
card threeHearts;
threeHearts.face = "Three";
threeHearts.suit = "Hearts";
```

Accessing members of structures

- Accessing structure members
 - Dot operator (.) used with structure variables struct card myCard; printf("%s", myCard.suit);
 - Arrow operator (->) used with pointers to structure variables

```
struct card *myCardPtr = &myCard;
printf( "%s", myCardPtr->suit );
```

myCardPtr->suit is equivalent to (*myCardPtr).suit

Union definitions

• Same as struct

```
union Number {
  int x;
  float y;
};
union Number value;
```