Embedded C

Understanding Embedded aspects of C programming

Team Emertxe

Goals

Goals & Objectives

- To cover the depth of the C language from its core.
- To cover all the functionalities of the language, more important from the industry perspective.
- By the end, students are expected to have made their concepts very clear and become comfortable using the language to any level.
- Mastering the basics, Playing with all kinds of Pointers, Var Args, Recursions, Functions, Files, Preprocessor Directives, and many other industry relevant topics.
- As an overall experience, it will take you through all the nittygritties of C through a well organized set of examples and exercises

ToC

- Introduction
- Brief History
- Programming languages
- The C standard
- Important Characteristics
- Keywords

Introduction

Language

- Simply put, a language is a stylized communication technique.
- The more varied vocabulary it has, the more expressive it becomes. Then, there is grammar to make meaningful communication statements out of it.
- Similarly, being more specific, a programming language is a stylized communication technique intended to be used for controlling the behavior of a machine (often a computer), by expressing ourselves to the machine.
- Like the natural languages, programming languages too, have syntactic rules (to form words) and semantic rules (to form sentences), used to define the meaning.

Programming Languages: Types

- Procedural
- Object Oriented
- Functional
- Logical
- And many more

Brief History

- Prior to C, most of the computer languages (such as Algol) were academic oriented, unrealistic and were generally defined by committees.
- Since such languages were designed having application domain in mind, they could not take the advantages of the underlying hardware and if done, were not portable or efficient under other systems.
- It was thought that a high-level language could never achieve the efficiency of assembly language.

Portable, efficient and easy to use language was a dream.

Brief History ...

- It was a revolutionary language and shook the computer world with its might. With just 32 keywords, C established itself in a very wide base of applications.
- It has lineage starting from CPL, (Combined Programming Language) a never implemented language.
- Martin Richards implemented BCPL as a modified version of CPL. Ken Thompson further refined BCPL to a language named as B.
- Later Dennis M. Ritchie added types to B and created a language, what we have as C, for rewriting the UNIX operating system.

Programming languages

- There are various types of programming languages, compared on various parameters
- From Embedded system engineer's view it should be seen how close or how much away from the hardware the language is
- Based on that view programming languages can be categorized into three areas:

```
Assembly language (ex: 8051)

Middle level language (ex: C)

High level / Scripting language (ex: Shell)
```

- Each programming language offers some benefits with some shortcomings
- Depending on the need of the situation appropriate language needs to be chosen
- This make language selection is a key criteria when it comes to building real time products!

A comparison

Language parameter	Assembly	С	Shell
Speed	High	Medium	Medium
Portability	Low	Medium	High
Maintainability	Low	Medium	High
Size	High	Medium	Low
Easy to learn	Low	Medium	High

Shell or any scripting language is also called as 'interpreted' language as it doesn't go thru compilation phase. This is to keep the language simple as the purpose is different than other languages.

The C Standard

- "The C programming language" book served as a primary reference for C programmers and implementers alike for nearly a decade.
- However it didn't define C perfectly and there were many ambiguous parts in the language.
- As far as the library was concerned, only the C implementation in UNIX was close to the 'standard'.
- So many dialects existed for C and it was the time the language has to be standardized and it was done in 1989 with ANSI C standard.
- Nearly after a decade another standard, C9X, for C is available that provides many significant improvements over the previous 1989 ANSI C standard.

Important Characteristics

- C is considered as a middle level language.
- C can be considered as a pragmatic language.
- It is indented to be used by advanced programmers, for serious use, and not for novices and thus qualify less as an academic language for learning.
- Gives importance to curt code.
- It is widely available in various platforms from mainframes to palmtops and is known for its wide availability.

Important Characteristics...

- It is a general-purpose language, even though it is applied and used effectively in various specific domains.
- It is a free-formatted language (and not a strongly-typed language)
- Efficiency and portability are the important considerations.
- Library facilities play an important role

Keyword

- In programming, a keyword is a word that is reserved by a program because the word has a special meaning
- Keywords can be commands or parameters
- Every programming language has a set of keywords that cannot be used as variable names
- Keywords are sometimes called reserved names

Keywords ...

- auto
- break
- case
- char
- const
- continue
- default
- do
- double
- else
- enum
- extern
- float
- for

- if
- int
- long
- register
- return
- short
- signed
- sizeof
- static
- struct
- switch
- typedef
- union

- unsigned
- void
- volatile
- while
- goto

Basics

ToC

- Data representation
- Basic data types
- Data type, variables & Qualifiers I
- Statements
- Declarations & Definitions
- Conditional constructs
- Type conversions
- Operators
- Program memory layout
- Storage classes
- Quiz

Data representation

Data representation

- Why bits?
 - Representing information as bits
 - Binary/Hexadecimal
 - Byte representations
- ANSI data storage
- Embedded specific data storage
- Floating point representation

- Base 2 Number Representation
- Electronic Implementation
 - Easy to store
 - Reliably transmitted on noisy and inaccurate wires
 - Straightforward implementation of arithmetic functions

Integer Representation

• Positive numbers representation:

Example below shows how (13) $_{10}$ = (1101) $_{2}$ is represented in 32 bit machine.

				MS	SB																	LSB										
				3rd I	Byte	е				2nd Byte				1st Byte							Oth Byte											
Bit No.	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Bits	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	1	1	0	1

Integer Representation

Negative numbers representation:

Negative numbers are represented by 2's complement.

Below example shows how $(-13)_{10}$ are converted to binary form and stored in the 32 - bit machine.

STEPS:

```
Step1: Convert (13)<sub>10</sub> to binary equivalent.

(13)<sub>10</sub> = (0000 0000 0000 0000 0000 0000 1101),
```

```
Step2: Take 1's complement of binary equivalent.( i.e converting all 1's to 0's & all 0's to 1's)

( 1111 1111 1111 1111 1111 1111 0010 ),
```


Integer Representation

	MSB																			LSB												
	3rd Byte					2nd Byte						1st Byte						0th Byte														
Bit No.	31	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Bits	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	1	0	0	1	1

Note : Mathematically : $-k = 2 ^ n - k$

Byte Encoding

- 1Nibble = 4 bits
- 1Byte = 8 bits
 - Binary : 00000000_2 111111111_2
 - Decimal : 0_{10} 255₁₀
 - Octal : 0₈ 377₈
 - Hexadecimal: 00₁₆ FF₁₆
- Base 16 number representation
- Use characters '0' to '9' and 'A' to 'F'
- Write FA1D37B₁₆ in C as 0xFA1D37B

Hex	Dec	Bin
0	0	0000
1	1	0001
2	2	0010
3	3	0011
4	4	0100
5	5	0101
6	6	0110
7	7	0111
8	8	1000
9	9	1001
Α	10	1010
В	11	1011
С	12	1100
D	13	1101
Е	14	1110
F	15	1111

Byte Encoding Quiz

- 1. Convert 103 from decimal to base 2
- 2. Convert 1011 0110 0011 from binary to hexadecimal
- 3. Convert 240 from hexadecimal to binary
- 4. Convert 011 111 111 from binary to base 8
- 5. Convert 14 from base 8 to binary

Byte ordering

Machine Type	Ordering of Bytes	Examples
Big Endian	Least significant byte has Highest address	Sun, Mac
Little Endian	Least significant byte has lowest address	Alphas

Example:

Variable x has 2-byte representation D7C4

Storage of the value D7C4₁₆

Basic Data Types

Basic Data Types

Sizes: Basic Data Types

- Type int is supposed to represent a machine's natural word size
- The size of character is always 1 byte
- 1 byte = sizeof(char) <= sizeof(short) <= sizeof(int) <= sizeof(long)
 <= sizeof(long long)</pre>
- float = 4 bytes
- double = 8 bytes
- pointer = address word, mostly same as word

Sizes: Basic Data Types

• In C sizes of datatypes are not Fixed

OS	32-Bit	64-Bit
Windows	LP32	LLP64
Linux	LP32	LP64

Basic Data Types: char

- Smallest addressable unit of the machine that can contain basic character set.
- It is an integer type.
- Actual type can be either signed or unsigned depending on the <u>implementation</u>.

Think

- Example:
 - char ch = 'a';
 - char ch = 97;

Basic Data Types: char

Different ways of reading / scanning the character

Function	Example
scanf	scanf("%c", &ch);
getchar	ch = getchar();
getc	ch = getc(stdin);
fgetc	ch = fgetc(stdin);

```
1 #include <stdio.h>
 int main()
 4
 char ch;
 5
 printf("Enter the character");
 //Using scanf()
 scanf("%c", &ch);
10
11
 //using getchar()
12
 ch = getchar();
13
14
 //using getc()
 ch = getc(stdin);
15
16
 //using fgetc()
17
18
 ch = fgetc(stdin);
19
20
 return 0;
21 }
22
```


Basic Data Types: int

- The most basic and commonly used integral type.
- Format specifiers for ints are either %d or %i, for either printf or scanf.
- Example:
 - int i = 100;

Real Numbers: Representation

IEEE float: 32 bits	1 bit for the sign, 8 bits for the exponent, and 23 bits for the mantissa. Also called single precision.
IEEE double: 64 bits	1 bit for the sign, 11 bits for the exponent, and 52 bits for the mantissa. Also called double precision.

	sign	Exponent	mantissa
Float (32 bits)	1 bit	8 bits	23 bits
Double (64 bits)	1 bit	11 bits	52 bits

Float to binary Conversion Procedure

STEP 1: Convert the absolute value of the number to binary, perhaps with a fractional part after the binary point. This can be done by converting the integral and fractional parts separately. The integral part is converted with the techniques examined previously. The fractional part can be converted by multiplication.

<u>STEP 2</u>: Append \times (2 ^ 0) to the end of the binary number (which does not change its value).

STEP 3: Normalize the number. Move the binary point so that it is one bit from the left. Adjust the exponent of two so that the value does not change.

Float to binary Conversion Procedure

STEP 4: Place the mantissa into the mantissa field of the number. Omit the leading one, and fill with zeros on the right.

STEP 5: Add the bias to the exponent of two, and place it in the exponent field. The bias is $2 \cdot (k-1)-1$, where k is the number of bits in the exponent field. For the eight-bit format, k = 3, so the bias is $2 \cdot (3-1) - 1 = 3$. For IEEE 32-bit, k = 8, so the bias is $2 \cdot (8-1) - 1 = 127$.

<u>STEP 6:</u> Set the sign bit, 1 for negative, 0 for positive, according to the sign of the original number.

Float to binary Conversion Example

Convert 0.1015625 to IEEE 32-bit floating point format.

STEP 1

0.1015625	× 2 =	0.203125	0	Generate 0 and continue.
0.203125	× 2 =	0.40625	0	Generate 0 and continue.
0.40625	× 2 =	0.8125	0	Generate 0 and continue.
0.8125	× 2 =	1.625	1	Generate 1 and continue with the rest.
0.625	× 2 =	1.25	1	Generate 1 and continue with the rest.
0.25	× 2 =	0.5	0	Generate 0 and continue.
0.5	× 2 =	1.0	1	Generate 1 and nothing remains.

So $0.1015625_{10} = 0.0001101_2$.

Float to binary Conversion Example

Convert 0.1015625 to IEEE 32-bit floating point format.

STEP 2

Normalize: $0.00011012 = 1.1012 \times 2^{-4}$.

STEP 3

Mantissa is 101000000000000000000000, exponent is -4 + 127 = 123 = 011110112, sign bit is 0

	5	5	Exponent					Mantissa																									
Bit No	. 3	1	30	29	28	27	26	25	24	23	22	21	20	19	18	17	16	15	14	13	12	11	10	9	8	7	6	5	4	3	2	1	0
Bits)	0	1	1	1	1	0	1	1	1	0	1	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Data Type & Variable Qualifiers - I

const

- The const keyword is used to create a read only variable.
- Once initialised, the value of the variable cannot be changed but can be used just like any other variable.
- Example:
 - const float pi = 3.14;

register

- Registers are faster than memory to access, so the variables which are most frequently used in a C program can be put in registers using register keyword.
- <u>Syntax</u> register data_type variable;
- Example:
 - register int i;

Type Qualifiers

DIY:

WAP to find the sizes of all basic data types along with qualifiers

Range

Size Qualifiers

Qualifier	Bytes	Range
short	2	-32768 to 32767
long	8	-2 ⁸ to +(2 ⁸ - 1)

Signed Qualifiers

Qualifier	Bytes	Range
signed int	4	-2147483648 to 2147483647
unsigned int	4	0 to 4294967295

Examples:

- 1. char ch; // Default qualifier is implementation dependent
- 2. int a; // Always it is signed

Common Mistakes

Unsigned int x = -1;

Short count = 9999999;

Statements

Statement Types

Simple Statements

May be expression / function call terminated by semicolon(;)

Example	Description
A = 2;	Assignment statement
x = a + 3;	The result of $(a + 3)$ assign to x
4 + 5;	has no effect, will be discarded by smartcompilers

; is a valid statement as it is a part of the statement, and not just a statement terminator as in **Pascal**.

Compound Statements And its need

• Compound statements come in two varieties: conditionals and loops.

Declaration & Definition

Declaration

- A declaration specifies a type, and contains a list of one or more variables of that type.
- Example

```
int lower, upper, step; char ch;
```


Definition

- A definition associates an object name with a memory.
- Example

Definition is an actual execution and should be done exactly once.

Conditional Constructs

Types

if

Syntax

Example

```
1 int a = 2;
2 if( a < 5 )
3 {
4 printf("a is less than 5\n" );
5 }
6 printf("value of a is : %d\n", a);</pre>
```

Flow

Note:

zero or null is assumed as false value apart from this any non-zero and non-null values are assumed as true.

If - else

Syntax

Flow

```
1 if(condition)
2 {
3 statement(s);
4 }
5 else
6 {
7 statement(s);
8 }
```


Note:

zero or null is assumed as false value apart from this any non-zero and non-null values are assumed as true.

If - else...

Example

```
1 int a = 10;
2 if( a < 2 )
3 {
4 printf("a is less than 2\n" );
5 }
6 else
7 {
8 printf("a is not less than 2\n" );
9 }</pre>
```


switch

Syntax

```
Flow
```

```
1 switch(expression)
 case constant:
 statement(s);
 break;
 case constant:
 statement(s);
 break;
 case constant:
 statement(s);
 break;
13
 default:
15
16
 statement(s);
18
```


switch

Example

```
1 int a;
 2 printf("Enter the value");
 scanf("%d", &a);
 5 switch(a)
 6
 {
 case 10:
 printf("You entered 10");
 9
 break;
10
 case 20:
11
 printf("You entered 20");
12
 break;
13
 default:
14
 printf("Try again");
15 }
16
17
```

DIY:

for loop

Syntax

Example

```
1 int i;
2 for(i = 0; i < 10; i++)
3 {
4 printf("%d", i);
5 }</pre>
```


DIY:

Write a program to find the sum of first n natural numbers where n is entered by user

while loop

Syntax

Example

DIY:

Write a program to find the factorial of a given number where 'number' is entered by user

do-while loop

Syntax

Example

```
1 int i = 1;
2 do
3 {
4 printf("%d", i);
5 i++;
6 }while(i < 10);
7</pre>
```

Flow code block If condition Is true condition If condition Is false

DIY:

Write a C program to add all the numbers entered by a user until user enters 0

continue Statement

continue statements are used to skip some statements inside the loop.

Syntax

continue;

Example

```
1 int i;
2 while(i < 100)
3 {
4 if(i == 50)
5 {
6 continue;
7 }
8 printf("%d", i);
9 }</pre>
```


break Statement

break is used in terminating the loop immediately after it is encountered.

Syntax

break;

Example

```
1 int i;
2 while(i < 100)
3 {
4 if(i == 50)
5 {
6 break;
7 }
8 printf("%d", i);
9 }</pre>
```


Type Conversions

Type Conversion: Types

Type Conversion: Hierarchy

Long double Double **Float** Unsigned long long Signed long long **Unsig**ned long Signed long Unsigned int Signed int Unsigned short Signed short **Unsigned** char Signed char

Type Conversion: Implicit

- Automatic Unary conversions
 - All operands of type char & short are converted to int before any operations
- Automatic Binary conversions

 If one operand is of LOWER RANK data type & other is of HIGHER RANK data type then LOWER RANK will be converted to HIGHER RANK while evaluating the expression.

Example

If one operand is int & other is float then, int is converted to float.

Type Conversion: Implicit

Type conversions in assignments

- The type of right hand side operand is converted to type of left hand side operand in assignment statements.
 - If type of operand on right hand side is LOWER RANK data type & left hand side is of HIGHER RANK data type then LOWER RANK will be promoted to HIGHER RANK while assigning the value.

- If type of operand on right hand side is HIGHER RANK data type & left hand side is of LOWER RANK data type then HIGHER RANK will be demoted to LOWER RANK while assigning the value.
- Example

Fractional part will be truncated during conversion of **float** to **int**.

Type Conversion: Explicit Or Type Casting

```
1 #include <stdio.h>
2
3 int main()
4 {
5 int a = 5, b = 3;
6
7 float f = a / b;
8
9 printf("%f", f);
10
11 return 0;
12 }
13
```


Type Conversion: Explicit Or Type Casting

```
#include <stdio.h>
 int main()
 int a = 5, b = 3;
 float f = (float)a / b;
 printf("%f", f);
10
11
 return 0;
12 }
13
```

Type casting

Syntax

(datatpye) expression

Operators

Introduction

All C operators do 2 things:

Introduction

All C operators do 2 things:

Arithmetic Operators

Operator	Description	Associativity
* / %	Multiplication Division Modulo	L to R
+	Addition Subtraction	L to R

Logical Operators

Operator	Description	Associativity
!	Logical Not	R to L
88	Logical AND	L to R
11	Logical OR	

```
1 int main()
2 {
3 int a = 1, b = 0;
4 if (++a || ++b)
5 printf("In first if a = %d, b = %d", a, b);
6 a = 1, b = 0;
7 if (b++ && ++a)
8 printf("In second if a = %d, b = %d", a, b);
9 else
10 printf("In second if a = %d, b = %d", a, b);
11 return 0;
12 }
```


Relational Operators

Operator	Description	Associativity
> >= < <=	Greater than Greater than or equal to Less than Less than or equal to	L to R
== !=	Equal Not equal	L to R

Assignment Operators

 An assignment operator is used to assign a constant / value of one variable to another

```
1 int main()
2 {
3 int a = 1, c = 1, e = 1;
4 float b = 1.5, d = 1.5, f = 1.5;
5 a += b += c += d += e += f;
6 }
7
```

```
Output?

int main()

int x = 0;

if (x = 5)

printf("Its equal");

else

printf("No! it's not!!!");

printf("No! it's not!!!");
```

Bitwise Operators

Opera tor	How to read	Description	Example
&	Bitwise AND	Bitwise ANDing all the bits in two operands	A = 60 = 0011 1100 B = 13 = 0000 1101 (A & B) = 12 = 0000 1100
1	Bitwise OR	Bitwise ORing all the bits in two operands	A = 60 = 0011 1100 B = 13 = 0000 1101 (A B) = 61 = 0011 1101
۸	Bitwise XOR	Bitwise XORing all the bits in two operands	A = 60 = 0011 1100 B = 13 = 0000 1101 (A ^ B) = 49 = 0011 0001
~	Compliment	Complimenting all the bits in given operand	A = 60 = 0011 1100 (~A) = -61 = 1100 0011
>>	Bitwise Right shift	Shift all the bits right n times by introducing zeros left	A = 60 = 0011 1100 (A << 2) = 240 = 1111 0000
<<	Bitwise Left shift	Shift all the bits left n times by introducing zeros right	A = 60 = 0011 1100 (A >> 2) = 15 = 1111 0000

Bit wise operators are very powerful, extensively used in low level programming. This helps to deal with hardware (Ex: registers) efficiency.

Sizeof() Operator

• The sizeof operator returns the size of its operand in bytes.

Output?

```
1 int main()
 int x = 5;
 printf("%u:%u:%u\n", sizeof(int), sizeof x, sizeof 5);
 1 int main()
  Output?
 int i = 0;
 int j = sizeof(++i);
 printf("%d:%d\n", i, j);
 /* Assume sizeof int is 4 bytes */
```

∑MERTXE

Sizeof() Operator...

- 3 reasons for why size of is not a function:
 - Any type of operands,
 - Type as an operand,
 - No brackets needed across operands

```
1 int main()
2 {
3 int i;
4 int array[5] = {0, 2, 4, 1, 3};
5 for(i = -1; i < sizeof(array) / sizeof(int) - 1; i++)
6 printf("%x\n", array[i + 1]);
7 }</pre>
```


Ternary Operator

• Operates on 3 operands

Syntax

Condition ? Expression1 : Expression2;

Example

```
1 int a = 10;
2 int b = 20;
3
4 if(a > b)
5 {
6 return 1;
7 }
8 else
9 {
10 return 0;
11 }
```

```
1 int a = 10;
2 int b = 20;
3
4 int c = (a > b) ? 1: 0;
```


Precedence & Associativity Of Operators

Operators	Associativity	Precedence
() [] -> .	L - R	HIGH
! ~++ + - * & (type) sizeof	R - L	
/ % *	L - R	
+ -	L - R	
<< >>	L - R	T
< <= >>=	L - R	
== !=	L - R	
&	L - R	
۸	L - R	
I	L - R	
&&	L - R	
H	L - R	
?:	R - L	
= += -= *= /= %= &= ^= = <<= >>=	R - L	
,	L - R	LOW

Circuit logical operators

- These operators are similar to the & and | operators that are applied to Boolean type
- Have the ability to "short circuit" a calculation if the result is definitely known, this can improve efficiency
 - AND operator &&
 - If one operand is false, the result is false.
 - OR operator ||
 - If one operand is true, the result is true.

Underflows & Overflows

8-bit Integral types can hold certain ranges of values.

So what happens when we try to traverse this boundary?

Program Memory Layout

Program Segments

Run time Layout

✓ Run-time memory includes four (or more) segments

- Text area: program text
- Global data area: global & static variables
- Allocated during whole run-time

✓ Stack: local variables & parameters

- A stack entry for a functions
- Allocated (pushed) When entering a function
- De-allocated (popped) When the function returns

√ Heap

- Dynamic memory
- Allocated by malloc()
- De-allocated by free()

Details

- ✓ Text Segment: The text segment contains the actual code to be executed. It's usually sharable, so multiple instances of a program can share the text segment to lower memory requirements. This segment is usually marked read-only so a program can't modify its own instructions.
- ✓ Initialized Data Segment: This segment contains global variables which are initialized by the programmer.
- ✓ Uninitialized Data Segment: Also named "BSS" (block started by symbol) which was an operator used by an old assembler. This segment contains uninitialized global variables. All variables in this segment are initialized to 0 or NULL pointers before the program begins to execute.

Details

- ✓ The Stack: The stack is a collection of stack frames which will be described in the next section. When a new frame needs to be added (as a result of a newly called function), the stack grows downward
- ✓ The Heap: Most dynamic memory, whether requested via C's malloc(). The C library also gets dynamic memory for its own personal workspace from the heap as well. As more memory is requested "on the fly", the heap grows upward

Storage Classes

Storage Classes

Storage Class	Scope	Lifetime	Memory Allocation
auto	Within the block / Function	Till the end of the block / function	Stack
Register	Within the block / Function	Till the end of the block / function	Register
Static local	Within the block / Function	Till the end of the program	Data Segment
Static global	File	Till the end of the program	Data segment
extern	Program	Till the end of the program	Data segment

Storage Classes...

1 2	<pre>#include <stdio.h></stdio.h></pre>	Variable	Storage Class	Memory Allocation
3	int global;	global	No	.BSS
4 5	<pre>int global1 = 10;</pre>	3		
6	static int global2;	global1	No	Initialized data
7	static int global3 = 20;	Stobuti	110	segment
8				_
9	<pre>int main()</pre>	global2	Static global	.BSS
10 11	<pre>{ int local;</pre>			
12	static int local1;	global3	Static global	Initialized data
13	static int local2 = 30;	5.004.0	Static Stobat	segment
14				_
15	:	local	auto	stack
16	:			
17	:	local1	Static local	.BSS
18 19	register int i.	tocati	static total	.655
20	register int i; for(i = 0; i < 100; i++)			
21	{	local2	Static local	Initialized data
22	//do something			segment
23	}	i	Register	Registers
24	}		Negistei	ועכאוזנכוז

Storage Classes...

Extern

Embedded Data storage

- Non-portability
- Solution: User typedefs
- Size utilizations
 - Compiler Dependency
 - Architecture Dependency
 - u8, s8, u16, s16, u32, s32, u64, s64
- Non-ANSI extensions
 - bit

Typedefs

- Typedef are the alternative names given to the existing names.
- Mostly used with user defined data types when names of the existing data types gets complicated.

General Syntax:

typedef existing_name new_name

Example:

typedef unsigned long int size_t

Quiz

```
/*Is this code is valid?*/

int main()
{
 3;+5;
 ;
}
```


Functions

Why Functions?

Reusability

- Functions can be stored in library & re-used
- When some specific code is to be used more than once, at different places, functions avoids repeatition of the code.

• Divide & Conquer

- A big & difficult problem can be divided into smaller sub-problems and solved using divide & conquer technique
- Modularity can be achieved.
- Code can be easily understandable & modifiable.
- Functions are easy to debug & test.
- One can suppress, how the task is done inside the function, which is called **Abstraction**.

Parameters, Arguments and Return Values

Parameters, Arguments and Return Values

- Parameters are also commonly referred to as arguments, though arguments are more properly thought of as the actual values or references assigned to the parameter variables when the subroutine is called at runtime.
- When discussing code that is calling into a subroutine, any values or references passed into the subroutine are the arguments, and the place in the code where these values or references are given is the parameter list.
- When discussing the code inside the subroutine definition, the variables in the subroutine's parameter list are the parameters, while the values of the parameters at runtime are the arguments.

Parameters, Arguments and Return Values

24

```
#include <stdio.h>
 //Function declaration
Example
 int add(int, int);
 int main()
 {
 int a = 10;
 Actual Arguments
 int b = 20;
 int sum;
 10
 //Function call
 sum = add(a, b);
 11
 12
 Formal Arguments
 printf("Sum : %d\n", sum);
 13
Return
 14
type
 //Function definition
 16 int add(int a, int b)
 17 {
 18
 int res;
 19
 20
 res = a + b;
 21
 22
 return res;
 23 }
```

Function and the Stack

Various Passing Mechanisms

Various Passing Mechanisms

Pass by Value	Pass by reference
 This method copies the actual value of an argument into the formal parameter of the function. 	This method copies the address of an argument into the formal parameter.
 In this case, changes made to the parameter inside the function have no effect on the actual argument. 	 Inside the function, the address is used to access the actual argument used in the call. This means that changes made to the parameter affect the argument.

Pass by value

```
#include <stdio.h>
 Example
  void modify(int);
 4
 int main()
 6
  {
 int a = 10;
 8
 9
 printf("Before modify");
10
 printf("a: %d", a);
11
12
 modify(a);
13
14
 printf("After modify");
 printf("a : %d", a);
15
16 }
17
18 void modify(int a)
 O/P???
19 {
20
 a = a + 1;
21 }
```


Pass by reference

```
#include <stdio.h>
 Example
 3 void modify(int*);
 int main()
 6
 int a = 10;
 8
 9
 printf("Before modify");
10
 printf("a : %d", a);
11
12
 modify(&a);
13
14
 printf("After modify");
15
 printf("a : %d", a);
16 }
17
18 void modify(int *a)
19 {
 O/P???
20
 *a = *a + 1;
21 }
```


Pass by value & Pass by reference

Problem 1:

Write a function to swap two integers passed from main function.

Problem 2:

Write a function to perform both sum & product of two different integers passed from main function.

Ignoring Function's Return Value

Ingnoring the function's return value

```
1 #include <stdio.h>
2
3 int read_int(void);
4
5 int main()
6 {
7 int i = read_int();
8 :
9 :
10 :
11 return 0;
12 }
```

 Function read_int returning an int And collecting in variable i in the main function.

```
14 int read_int()
15 {
16 int i;
17 :
18 :
19 :
20 return i;
21 }
```

 Main function ignoring the return value.

```
5 int main()
6 {
7 read_int();
8 :
9 :
10 :
11 return 0;
12 }
```

In C tradition, you can choose to ignore to capture the return value from a method:

Introduction: Arrays

Introduction

- An array is a collection of data of similar data type.
- Example:

If we want to store the ages of 5 different people, then we can use array instead of using 5 different variables.

- The mory alloaction will be contiguos.
- A specific element in an array is accessed by an index.

Array: Declaration

Syntax

type arrayName [SIZE];

Example

To declare an array to store ages of 5 people

int age[5];

Total Memory

Total Memory = SIZE * sizeof(dataType)

= 5 * sizeof(int) // Assuming sizeof(int) = 4

= 5 * 4

= 20 bytes

Array: Definition

Example

To declare an array to store ages of 5 people int age[5] = {10, 20, 30, 40, 50};

Memory Allocation

Array: Passing to function

```
1 #include <stdio.h>
 3 void print_array(int a[]);
 int main()
 int a[5] = \{10, 20, 30, 40, 50\};
 //Function call
 print_array(a, 5);
10
 17 void print array(int a[], int size)
 18 {
12
 return 0;
 int i;
 19
13 }
 for(i = 0; i < size; i++)</pre>
 20
 22
 printf("a[%d]: %d\n", i, a[i]);
 23
 24 }
 25
```


Returning the array from the function

Array: Passing to function

```
#include <stdio.h>
 int* return array(void);
 int main()
 //Function call
 int *a = return array();
 18 int* return array(void)
 19 {
13
 return 0;
 static int a[5] = \{10, 20, 30, 40, 50\};
 20
14 }
 24
 return a;
 25 }
 26
```


Variadic functions

Variadic Functions: Introduction

• Variadic functions can be called with any number of trailing arguments.

```
For example, printf(), scanf() are common variadic funtions
```

• Variadic functions can be called in the usual way with individual arguments.

syntax

```
return_type function_name(parameter list, ...);
```


Variadic Functions: How are defined & used

Defining and using a variadic function involves three steps:

<u>step 1:</u> Variadic functions are defined using an ellipsis ('...') in the argument list, and using special macros to access the variable arguments.

```
For example,

1 int foo(int a, ...)

2 {

3  //body

4 }
```

<u>step 2</u>: Declare the function as variadic, using a prototype with an ellipsis ('...'), in all the files which call it.

<u>Step 3</u>: Call the function by writing the fixed arguments followed by the additional variable arguments.

Variadic Functions: Arguments access macros

- Descriptions of the macros used to retrieve variable arguments.
- These macros are defined in the header file <u>stdarg.h</u>

Type/ Macros	Description			
va_list	The type va_list is used for argument pointer variables			
va_start	This macro initializes the argument pointer variable ap to point to the first of the optional arguments of the current function; last-required must be the last required argument to the function			
va_arg	The va_arg macro returns the value of the next optional argument, and modifies the value of ap to point to the subsequent argument. Thus, successive uses of va_arg return successive optional arguments			
va_end	This ends the use of ap			

Variadic Functions: Example

```
int add(int count,...)
 va list ap;
 int i, sum;
 /* Initialize the argument list. */
10
 va start (ap, count);
11
 sum = 0;
12
 for (i = 0; i < count; i++)
13
 /* Get the next argument value. */
14
 sum += va arg (ap, int);
 /* Clean up */
15
16
 va end (ap);
 return sum;
```


Recursive functions

Recursive Function

Function calling itself

Steps:

- 1. Identification of the base case.
- 2. Writing the recursive case.

Example

Factorial of a number

n = 0 (Base case)

n * (n-1)! n > 0 (Recursive case)

Recursive Functions: Example

```
1 #include <stdio.h>
 3 int factorial(int n)
 5
 if (n \le 1)
 6
 return 1;
 else
 8
 return n * factorial(n - 1);
 9
10
 int main()
12 {
13
 int res = factorial(3);
14
 printf("Res : %d", res);
15
16 }
17
```


Recursive Functions: Example

File Handlings

Files: What & Why?

File is a sequence of bytes.

- Persistent storage.
- Theoretically unlimited size.
- Flexibility of putting any data type into it.

Files: Operations

- Opening the file
- Reading / Writing / Appending
- Closing the file

STEPS for processing the FILE

- File pointer declaration
- Opening the file using fopen()
- Processing the file using appropriate function
- Closing the file using fclose()

Opening a file

• The fopen() function is used to open the existing file or to create the new file.

Syntax

FILE *fopen(const char *path, const char *mode);

Description:

✓ The fopen() function opens the file whose name is the string pointed to by
path and associates a stream with it.

•		0	d	P C
	IVI	U	u	CO

r	Open text file for reading. The stream is positioned at the beginning of the file.		
W	Truncate file to zero length or create text file for writing. The stream is positioned at the beginning of the file.		
a	Open for appending (writing at end of file). The file is created if it does not exist. The stream is positioned at the end of the file.		

For more details regarding the modes, refer man pages of fopen()

Closing a file

• The fclose() function is used to close the stream.

Syntax

int fclose(FILE *fp);

Description:

✓ The fclose() function flushes the stream pointed to by fp and closes
the underlying file descriptor.

File Program: Structure

Input / Output Functions

Formatted & unformatted, block IO Diagram

UnFormatted : fgetc, fputc, getc, putc Fputs, fgets

Formatted : fprintf, fscanf

Block: fwrite, fread

Random access to files: fseek, ftell, rewind

Unformatted I / O

• Reading from a file character by character

fgetc() is the simplest funcion to read a single character from a file

int fgetc(FILE * fp);

Description:

fp = file pointer.

The return value is the character read, or in case of any error it returns EOF.

Unformatted I / O

• Writing to a file character by character

fputc() is the simplest funcion to wrie a single character to a file

int fputc(int c, FILE *fp);

Description:

fp = file pointer.

✓ The function fputc() writes the character value of the argument c to the output stream referenced by fp. It returns the written character written on success otherwise EOF if there is an error.

Example

Snippet to demonstrate reading & writing charaters using fgetc() & fputc()

```
1 #include <stdio.h>
 3 int main()
 -{
 5
 //Reading from a file and
 //writing to standard output
10
 while((ch = fgetc(fp)) != EOF)
11
 {
12
 fputc(ch, stdout);
13
14
15
16
 return 0;
17
18 }
19
```


Exercise - 1

Program 1:

To count number of words from the given file.

Program 2:

To delete a specific line from a given file

Unformatted I / O

• Reading a string from a file

fgets() is the simplest funcion to read a string from a file

char *fgets(char *buf, int n, FILE *fp);

Description:

The functions fgets() reads up to 'n' characters from the input stream referenced by fp. It copies the read string into the buffer buf, appending a null character to terminate the string.

Unformatted I / O

• Writing a string to a file

fputs() is the simplest funcion to write a string to a file

int fputs(const char *s, FILE *fp);

Description:

The function fputs() writes the string s to the output stream referenced by fp. It returns a non-negative value on success, otherwise EOF is returned in case of any error.

Example

26

• Reading & Writing a string using fgets & fputs functions

```
1 #include <stdio.h>
 2 #include <stdlib.h>
 3
 4 int main()
 5
 6
 FILE *fptr;
 7
 char str[80];
 8
 9
 //Open the file in read mode
10
 //Check for error
11
 if ((fptr = fopen("test", "r")) == NULL)
12
 {
13
 printf("Error: In opening the file\n");
14
 exit(1);
15
 }
16
17
 //Reading the string & writing
18
 while (fgets(str, 80, fptr) != NULL)
19
20
 fputs(str, stdout);
21
 }
22
23
 fclose(fptr);
24
 return 0;
25 }
```


Exercise - 2

Program 1:

To append the content of file at the end of another

Program 2:

Program that merges lines alternatively from 2 files & print result

Block I / O

Reading a block of data from a file using fread() function

size_t fread(void *ptr, size_t size, size_t nmemb, FILE *stream);

Description:

The function fread() reads nmemb elements of data, each size bytes long, from the stream pointed to by stream, storing them at the location given by ptr.

Return value:

On success, fread() return the number of items read or written. This number equals the number of bytes transferred only when size is 1. If an error occurs, or the end of the file is reached, the return value is a short item count (or zero).

Block I / O

• Reading a block of data from a file using fread() function

Examples:

1. To read a single float value from the file and storing in the variable var.

```
fread(&var, sizeof(float), 1, fp);
```

2. To read array of ints from the file and storing in the array arr.

```
fread(arr, sizeof(arr), 1, fp);
```

fread(arr, sizeof(arr), 5, fp);

Block I / O

Writing a block of data to a file using fwrite() function

size_t fwrite(const void *ptr, size_t size, size_t nmemb,FILE *stream);

Description:

The function fwrite() writes nmemb elements of data, each size bytes long, to the stream pointed to by stream, obtaining them from the location given by ptr.

Return value:

On success, fwrite() return the number of items read or written. This number equals the number of bytes transferred only when size is 1. If an error occurs, or the end of the file is reached, the return value is a short item count (or zero).

Block I / O

• Writing a block of data to a file using fwrite() function

Examples:

1. To write a single float value to a file, stored in the variable var.

```
fwrite(&var, sizeof(float), 1, fp);
```

2. To write an array of ints to a file, stored in the array arr.

```
fwrite(arr, sizeof(arr), 1, fp);
```

fwrite(arr, sizeof(arr), 6, fp);

Exercise - 3

Program 1:

To compare two binary files, printing the first byte position where they differ.

- fseek()
- ftell()rewind()

fseek(): This function is used for setting the file pointer at the specified byte.

Syntax:

int fseek(FILE *stream, long offset, int whence);

Description:

- The fseek() function sets the file position indicator for the stream pointed to by stream.
- ✓ The new position, measured in bytes, is obtained by adding offset bytes to the position specified by whence.
- If whence is set to SEEK_SET, SEEK_CUR, or SEEK_END, the offset is relative to the start of the file, the current position indicator, or end-of-file, respectively.


```
fseek(): Examples
```

```
1. fseek(fp, 5L, 1);
```

fp is moved 5 bytes forward from the current position

Fp is moved 6 bytes backward from the end of the file

After this statement, fp is positioned to the begining of the file.

ftell(): This function returns the current position of the file pointer.

Syntax:

```
long ftell(FILE *stream);
```

Description:

- ✓ The ftell() function obtains the current value of the file position indicator for the stream pointed to by stream.
- ftell() returns the current offset.

rewind: This function is used to move the file pinter to the begining of the file.

Syntax:

void rewind(FILE *stream);

Pointers: Sharp Knives Handle with Care!

Pointers: Why

- To have C as a low level language being a high level language.
- To have the dynamic allocation mechanism.
- To achieve the similar results as of "pass by variable" parameter passing mechanism in function, by passing the reference.
- Returning more than one value in a function.

Pointers & Seven rules

Pointer as a integer variable

Syntax

dataType *pointer_name;

Example

```
1 int a = 10;
2
3 int *p;
4
5 p = &a;
6
```


Pictorial Representation

DIY:

Referencing & Dereferencing

Example

```
1 int a = 10;
2
3 int *ptr = &a;
4
5 int value = *ptr;
6
```

DIY:

Type of a pointer

Pointer of type $t \equiv t$ Pointer $\equiv (t *) \equiv A$ variable which contains an address, which when dereferenced becomes a variable of type t

Value of a pointer

- Pointer pointing to a variable ≡
- Pointer contains the address of the variable

Example

```
1 int a = 10;
2
3 int *p;
4
5 p = &a;
6
```

Pictorial Representation

NULL pointer

Pointer Value of zero ≡ Null Addr ≡ NULL
 pointer ≡ Pointing to nothing

Example

```
2
3 int *ptr = NULL;
4
```

Pictorial Representation

p NULL 200

Segmentation fault

A segmentation fault occurs when a program attempts to access a memory location that it is not allowed to access, or attempts to access a memory location in a way that is not allowed.

Example

```
1 #include <stdio.h>
2
3 int main()
4 {
5 int a;
6 printf("Enter the number\n");
7 scanf("%d", a);
8 }
9
```

Fault occurs, while attempting to write to a read-only location, or to overwrite part of the operating system

Bus error

A *bus error* is a fault raised by hardware, notifying an operating system (OS) that a process is trying to access memory that the CPU cannot physically address: an invalid address for the address bus, hence the name.

Example

Rule #6:

Arithmetic Operations with Pointers & Arrays

- $value(p + i) \equiv value(p) + value(i) * sizeof(*p)$
- Array → Collection of variables vs Constant pointer variable
- short sa[10];
- &sa → Address of the array variable
- $sa[0] \rightarrow First element$
- &sa[0] → Address of the first array element
- sa → Constant pointer variable
- Arrays vs Pointers
- Commutative use
- $(a + i) \equiv i + a \equiv \&a[i] \equiv \&i[a]$
- * $(a + i) \equiv (i + a) \equiv a[i] \equiv i[a]$
- constant vs variable

Rule #7:

Static & Dynamic Allocation

- Static Allocation ≡ Named Allocation -
- Compiler's responsibility to manage it Done internally by compiler,
- when variables are defined
- Dynamic Allocation ≡ Unnamed Allocation -
- User's responsibility to manage it Done using malloc & free
- Differences at program segment level
- Defining variables (data & stack segmant) vs Getting & giving it from
- the heap segment using malloc & free

```
int x, int *xp, *ip;
xp = &x;
ip = (int*)(malloc(sizeof(int)));
```


Pointers: Big Picture

Pointers: Big Picture

Pointers: Simple data Types

Pointers: Compound data Types

Example: Arrays & Strings (1D arrays)

int age $[5] = \{10, 20, 30, 40, 50\};$

int *p = age;

DIY: Write a program to add all the elements of the array.

Pointers: Compound data Types

Example: Arrays & Strings (2D arrays)

int a $[3][2] = \{10, 20, 30, 40, 50, 60\};$

int (*p)[2] = a;

Memory Allocation

Pointers: Compound data Types

```
Example: Arrays & Strings (2D arrays)

int a[ 3 ][ 2 ] = {10, 20, 30, 40, 50, 60};

int (*p) [ 2 ] = a;

a[2][1] = *(*(age + 2) + 1) = *(*(a + 2 * sizeof(1D array)) + 1 * sizeof(int))
= *(*(a + 2 * 8) + 1 * 4)
= *(*(100 + 2 * 8) + 4)
```

= *(*(108) + 4)

*(108 + 4)

= 40 = p[2][1]

*(112)

In general :
$$a[i][j] \equiv *(a[i] + j) \equiv *(*(a + i) + j) \equiv (*(a + i))[j] \equiv j[a[i]] \equiv j[i[a]] \equiv j[*(a + i)]$$

DIY: Write a program to print all the elements of the 2D array.

Dynamic Memory Allocation

- In C functions for dynamic memory allocation functions are
- declared in the header file <stdlib.h>.
- In some implementations, it might also be provided
- in <alloc.h> or <malloc.h>.
- malloc
- calloc
- realloc
- free

Malloc

- The malloc function allocates a memory block of size size from dynamic
- memory and returns pointer to that block if free space is available, other
- wise it returns a null pointer.
- Prototype
- void *malloc(size_t size);

Calloc

- The calloc function returns the memory (all initialized to zero)
- so may be handy to you if you want to make sure that the memory
- is properly initialized.
- calloc can be considered as to be internally implemented using
- malloc (for allocating the memory dynamically) and later initialize
- the memory block (with the function, say, memset()) to initialize it to zero.

Prototype

void *calloc(size_t n, size_t size);

Realloc

- The function realloc has the following capabilities
- 1. To allocate some memory (if p is null, and size is non-zero,
- then it is same as malloc(size)),
- 2. To extend the size of an existing dynamically allocated block
- (if size is bigger than the existing size of the block pointed by p),
- 3. To shrink the size of an existing dynamically allocated block
- (if size is smaller than the existing size of the block pointed by p),
- 4. To release memory (if size is 0 and p is not NULL
- then it acts like free(p)).

Prototype

void *realloc(void *ptr, size_t size);

free

- The free function assumes that the argument given is a pointer to the memory
- that is to be freed and performs no heck to verify that memory has already
- been allocated.
- 1. if free() is called on a null pointer, nothing happens.
- 2. if free() is called on pointer pointing to block other
- than the one allocated by dynamic allocation, it will lead to
- undefined behavior.
- 3. if free() is called with invalid argument that may collapse
- the memory management mechanism.
- 4. if free() is not called on the dynamically allocated memory block
- after its use, it will lead to memory leaks.
- Prototype
- void free(void *ptr);

2D Arrays

- ✓ Each Dimension could be static or Dynamic
- \checkmark Various combinations for 2-D Arrays (2x2 = 4)
 - C1: Both Static (Rectangular)
 - C2: First Static, Second Dynamic
 - C3: First Dynamic, Second Static
 - C4: Both Dynamic
- ✓2-D Arrays using a Single Level Pointer

C1: Both static

- ✓ Rectangular array
- √int rec [5][6];
- √ Takes totally 5 * 6 * sizeof(int) bytes

C2: First static, Second dynamic

✓ One dimension static, one dynamic (Mix of Rectangular & Ragged) int *ra[5]; for(i = 0; i < 5; i++) ra[i] = (int*) malloc(6 * sizeof(int));</p>

✓ Total memory used: 5 * sizeof(int *) + 6 * 5 * sizeof(int) bytes

C2: First static, Second dynamic

✓ One dimension static, one dynamic (Mix of Rectangular & Ragged) int *ra[5]; for(i = 0; i < 5; i++) ra[i] = (int*) malloc(6 * sizeof(int));</p>

✓ Total memory used: 5 * sizeof(int *) + 6 * 5 * sizeof(int) bytes

C3: Second static, First dynamic

✓One static, One dynamic
 int (*ra)[6]; (Pointer to array of 6 integer)
 ra = (int(*)[6]) malloc(5 * sizeof(int[6]));
✓Total memory used : sizeof(int *) + 6 * 5 * sizeof(int) bytes

C4: Both dynamic

✓ Ragged array

- √ Takes 5 * sizeof(int*) for first level of indirection
- ✓ Total memory used: 1 * sizeof(int **) + 5 * sizeof(int *) + 5 * 6 * sizeof(int) bytes

Function Pointers

Function pointers: Why

- Chunk of code that can be called independently and is standalone
- Independent code that can be used to iterate over a collection of objects
- Event management which is essentially asynchronous where there may be several objects that may be interested in "Listening" such an event
- "Registering" a piece of code and calling it later when required.

Function Pointers: Declaration

Syntax

return_type (*ptr_name)(type1, type2, type3, ...)

Example

float (**fp*)(*int*);

Description:

fp is a pointer that can point to any function that returns a float value and accepts an int as an argument.

Function Pointers:

Example

```
1 #include <stdio.h>
 3 int main()
 4 {
 5
 int a = 10, b = 20;
 6
 int (*fp)(int, int) = add;
 8
 9
 /*Invoking the function through
 the function pointer*/
10
11
 int res = (*fp)(a, b);
12
13
 printf("Res : %d\n", res);
14
15
 return 0;
16 }
17
18 int add(int a, int b)
19 {
20
 return (a + b);
21 }
22
```


Function Pointers:

As an argument

```
1 #include <stdio.h>
 2 void foo(char, void(*fp)(float));
 3 void fool(float);
  int main()
 6
  {
 //Calling foo()
 8
 foo('A', fool);
 9
 return 0;
10 }
11
12 void foo(char ch, void (*fp)(float))
13 {
 //Invoking fool() throu' pointer
14
15
 (*fp)(8.5);
16 }
17
18 void fool(float f)
19 {
 printf("%f", f);
20
21 }
22
```


Function Pointers: More examples

The bsearch function in the standard header file <stdlib.h>

void *bsearch(void *key, void *base, size_t num, size_t width,
int (*compare)(void *elem1, void *elem2));

- The last parameter is a function pointer.
- It points to a function that can compare two elements (of the sorted array, pointed by base) and return an int as a result.
- This serves as general method for the usage of function pointers. The bsearch function does not know anything about the elements in the array and so it cannot decide how to compare the elements in the array.
- To make a decision on this, we should have a separately function for it and pass it to bsearch.
- Whenever brearch needs to compare, it will call this function to do it. This is a simple usage of function pointers as callback methods.

Function Pointers: More examples

• Function pointers can be registered & can be called when the program exits

```
#include <stdio.h>
 Output?
 3 int atexit(int (*)void);
 int my function ()
 6
 printf("Exiting the program \\n");
 8
 return 0;
 9
10
11 int main()
12 {
 printf("Inside main\n");
13
 atexit(my function);
14
 printf("About to quit\n");
15
16 }
17
```


Preprocessors

Preprocessor: what?

- Preprocessor is a powerful tool with raw power
- Preprocessor is often provided as a separate tool with the C compilers
- Preprocessor is a program that processes the code before it passes through the compiler

Preprocessor: Functionalities

- Inclusion of header files
- Macro expansion
- Conditional compilation
- Removing comments from the source code
- Processing of trigraph sequence.

Preprocessor: Built-in Defines

__STDC__ : This constant is defined to be true if the compiler conforms to

__func__ : Represents the current function name in which it appears

ANSI/ISO C standard.

Preprocessor: Built-in Defines Example

```
1 #include<stdio.h>
2
3 int main()
4 {
5 printf("Error in %s @ %d on %s @ %s @ %s @ %d \n", __FILE__,
 __LINE__, _DATE__, _TIME__, _func__, _STDC__);
6
7 return 0;
8 }
9
```

Output

```
Error in test.c @ 5 on Feb 16 2015 @ 15:42:46 @ main @ 1
```


Preprocessor: Directives

- Preprocessing directives are lines in your program that start with `#'.
- The `#' is followed by an identier that is the directive name.

For example,

#include <stdio.h>

- #include
- #define
- #undef
- #ifdef, #ifndef, #else, #endif
- #error
- #line
- #pragma

Directive:

#include

Copy of a specified file included in place of the directive

#include <filename>

- Searches standard library for file
- Use for standard library files

#include "filename"

- Searches current directory, then standard library
- Use for user-defined files

Used for:

Programs with multiple source files to be compiled together

Directive:

#define

- This is used to create symbolic constants and macros
- When program is preprocessed, all occurrences of symbolic constant replaced with replacement text

Example

#define PI 3.14159

Macros with Arguments

- Operation defined in #define
- A macro without arguments is treated like a symbolic constant
- A macro with arguments has its arguments substituted for replacement text,
 when the macro is expanded
- Performs a text substitution no data type checking

```
Example
```

```
#define CIRCLE_AREA( x ) ( PI * ( x ) * ( x ) )
```

Would cause

To become

area =
$$(3.14159 * (4) * (4));$$

Macros with Arguments

DIY

- 1. Write a macro to find max of two given nos.
- 2. Write a macro to set nth bit of given character.

Directive: #undefine, #ifdef, #ifndef, #else, #endif

```
#include<stdio.h>
#define ABC 25
#ifdef ABC
 #undef ABC
 #define ABC 50
#else
 #define ABC 100
#endif
int main()
 printf("%d",ABC);
 return 0;
```


Directive:#error

Syntax

#error tokens

- Tokens are sequences of characters separated by spaces "Error cannot process" has 3 tokens
- Displays a message including the specified tokens as an error message
- Stops preprocessing and prevents program compilation

Directive:

#error

```
Output?
 1 #include <stdio.h>
 3 #ifndef MAX
 #error Define MAX first and Compile
 5 #endif
 6
 7 int main()
8 {
 printf("%d\n", MAX);
 return 0;
10
11 }
12
```


Directive: #line

- Renumbers subsequent code lines, starting with integer value
- File name can be included
- #line 100 "myFile.c"
 - Lines are numbered from 100 beginning with next source code file
 - Compiler messages will think that the error occurred in "myfile.C"
 - Makes errors more meaningful
 - Line numbers do not appear in source file

Preprocessor Operators

(stringization operator)

 Causes a replacement text token to be converted to a string surrounded by quotes

```
- The statement
#define HELLO(x) printf("Hello," #x "\n");
would cause
HELLO(John)
to become
printf("Hello," "John" "\n");
```


Preprocessor Operators

(concatenation operator)

- Concatenates two tokens
- The statement
 #define TOKENCONCAT(x, y) x ## y
 would cause
 TOKENCONCAT(O, K)
 to become
 OK

Preprocessor Operators

Example

```
1 #define print(expr) printf(#expr "=%d", expr);
 2 #define CAT(x, y) (x##y)
 3 #define STRFY(x) #x
 4
 5 int main()
 6 {
 int CAT(x, 0);
 CAT(x, 0) = 5;
 8
 9
 printf(STRFY(CAT(Hello, World)));
 print(CAT(x, 0));
10
11 }
12
```


Advantages & Disadvantages

Macros are not type-checked

Examples:

```
int k = max_macro(i, j);
/* works with int */
float max_float = max_macro(10.0, 20.0);
/* also works with float constants */
int k = max_function(i, j);
/* works with int */
float max_float = max_function (10.0, 20.0);
/* does not work - you can pass only integral values */
```


Advantages & Disadvantages

Macros have side effects during textual replacement whereas functions does not have

Examples:

```
int k = max_macro (i++, j);
/* we are in trouble as i++ is evaluated twice */
/* int k = (i++ > j) ? i++ : j */
int k = max_function (i++, j);
/* no problem, as it is not expanded, but a call to max_function is made */
```


User Defined Datatypes

Structures

Structures: What

What?

- It is user defined data type.
- It is used to group together different types of variables under the same name.

Example

To create the student record, which consist of

- ✓ Name
- ✔ Roll number
- ✓ Age
- ✓ Marks etc...

Structures: why

Why?

- It helps to construct a complex data type in more meaningful manner.
- Organising the data in a better & efficient way.

Arrays & Structures

Arrays	Structures
Collection of similar data types	Collections of different data types

Structures: Declaration

Declaration

Example

DIY:

Declare the structure called date, which contains the memebers day, month, year

Structures: Declaration of variables

Declaration of structures variables can be done in two ways

- With structure declaration
- Using structure tag

Structures: Initialization of variables

With structure declaration

Using structure tags

Structures: Initialization of variables

Invalid Initialization

Structures: Partial Initialization

Example

Structures: Accessing the members

Format for accessing the members

variable.member

```
struct student
 char name[20];
 int age;
 int roll num;
 float marks;
  struct student s1 = {"Kenneth", 25, 43, 67.25};
9
Example
s1.name
s1.age
s1.roll_num
```


Structures: Accessing the members

Format for accessing the members

variable.member

```
struct student
 char name[20];
 int age;
 int roll num;
 float marks;
  struct student s1 = {"Kenneth", 25, 43, 67.25};
9
Example
s1.name
s1.age
s1.roll_num
```


Assignment of structure variables

We can assign values of a structure variable to another structure variable, if both variables are of the *same structure type*.

Example

Storage Allocation & Padding

Let us consider an example,

Array of structures

```
1 struct student
Example:
 char name[20];
 int age;
 int roll num;
 float marks;
 7 };
 struct student s[3] =
 9
 {"Kenneth", 25, 43, 67.25},
 10
 {"John", 24, 35, 76.50}
 11
 {"Richie", 26, 36, 80.00}
 12
 };
 13
```

	S[0]			S[1]				S[2]			
name	age	roll_ num	marks	name	age	roll_num	marks	name	age	roll_num	marks
Kenneth	25	43	67.25	John	24	35	76.50	Richie	26	36	80.00

Total: 32 * 3 = 96 bytes of memory

Nested structures

Structures within structure

```
struct tag1
 member1;
 member2;
 struct tag2
 member1;
 member2;
 }var1;
14
  }var2;
15
```

Example

```
1 struct date
 int day;
 int month;
 int year;
 struct time
 int hour;
 int min;
10
 int secs;
 }t;
12 }dob;
```

Accessing the members within structure

var1.var2.member1

Example: dob.t.day;

Structures: Pointers to structures

Example

```
Defining the pointer student *sptr = &s1;
```

Accessing the members thru' ptr struct syntax

pointer -> member;

Example

sptr->name, sptr->age

Structures: Functions & structures

Passing structure members as Arguments

Calling function

```
17 void display(char *name, int age, float marks)
18 {
19 :
20 :
21 :
22 }
```


Structures: Functions & structures

Passing structure variables as Arguments

```
17 void display(struct student s)
18 {
19 :
20 :
21 :
22 }
```


Structures: Functions & structures

Passing pointers to structures as Arguments

Calling function

Structures: Functions & structures

Returning structure variable from function

Structures: Functions & structures

Returning a pointer to structure from function

Calling function

Structures: Self referential structures

A structure that contains pointers to structures of its own type.

Syntax:

```
struct tag
{
 datatype member1;
 datatype member2;
 :
 :
 struct tag *ptr1;
 struct tag *ptr2;
```

Example:

```
1 struct node
2 {
3 int data;
4 struct node *link;
5 };
```


Unions

Unions: Introduction

- User defined data type
- The syntax used for declaration of a union, declaration of variables and accessing the members are all similar to that of structures, except the keyword 'union' intead of 'struct'
- The main difference between *union* & *structures* is the way the memory is allocated for the members.
- In structures, each member has its own memory, whereas in the union members share the same memory locations.
- Compiler allocates sufficient memory to hold the largest member in the union.

Unions:

Examples

• Example to compare the memory allocation for the members of the unions & structures.

structures	unions				
<pre>1 struct sample 2 { 3 char c; 4 int i; 5 float f; 6 };</pre>	<pre>8 union sample 9 { 10</pre>				
sizeof(struct sample) = 12 bytes	sizeof(union sample) = 4 bytes Since highest data type among the members is 'float'				

Unions: Union inside structure

Example

This structure has three members,

- 1. Name
- 2. Roll number
- 3. Union member performance

Union will take only one value at a time, either a percent rounded of to whole number or gpa

typedefs

typedefs: Introduction

- The purpose of typedef is to form complex types from more-basic machine types and assign simpler names to such combinations.
- They are most often used when a standard declaration is cumbersome, potentially confusing, or likely to vary from one implementation to another.
- Under C convention (such as in the C standard library or POSIX), types declared with typedef end with '_t' (e.g., size_t, time_t). Such type names are reserved by POSIX for future extensions and should generally be avoided for user defined types.

typedefs: Examples

Syntax

Example

typdef unsigned int long ul_t;

Now, ul_t type can be used to declare the variables of the type unsigned int long.

Typedefs & pointers Examples

```
typedef int* iptr;
```

Now, iptr is synonym for the int * or pointer to int.

```
iptr p, q; // p, q are of type int*
```

iptr *p; // Here, p is declared as pointer to pointer to int

Typedefs & arrays Examples

```
typedef int intarr [ 10 ];
Now, intarr is synonym for the integer array of size 10.
intarr a;
Above example is equivalent to int a [ 10 ];
intarr a [ 5 ];
```

Above example is equivalent to int a [5][10];

Enums: Introduction

Set of named integer constants

Syntax:

```
enum tag { member1, member2, member3,...};
```

Example:

enum month { Jan, Feb, Mar, Apr, May, June};

- Internally the compiler treats these enumerators as integer constant.
- Enumerators are automatically assigned integer values begining from 0,1,2,...
- In the above example, Jan-0, Feb-1, Mar-2,...

Bit-fields

Bit-fields
Introduction

• A bit field is set up with a structure declaration that labels each field and determines its width.

Syntax:

Example:

```
1 typedef struct control
2 {
3 unsigned int code:15;
4 unsigned int reset:3;
5 unsigned int enable:1;
6 unsigned int flags:12;
7 unsigned int priority:1;
8 }control;
```


Stay connected

About us: Emertxe is India's one of the top IT finishing schools & self learning kits provider. Our primary focus is on Embedded with diversification focus on Java, Oracle and Android areas

Branch Office:

Emertxe Information Technologies, No-1, 9th Cross, 5th Main, Jayamahal Extension, Bangalore, Karnataka 560046

Corporate Headquarters:

Emertxe Information Technologies, 83, Farah Towers, 1st Floor, MG Road, Bangalore, Karnataka - 560001 T: +91 809 555 7333 (M), +91 80 41289576 (L) E: training@emertxe.com

https://www.facebook.com/Emertxe

https://twitter.com/EmertxeTweet

https://www.slideshare.net/EmertxeSlides

