

BECE320E & Embedded C Programming

Dr. G. Sudhakaran SENSE, VIT

Introduction

- ▶ C is a procedural programming language initially developed by Dennis Ritchie in the year 1972 at Bell Laboratories of AT&T Labs.
- It was mainly developed as a system programming language to write the UNIX operating system.
- ▶ The main features of the C language include:
 - → General Purpose and Portable
 - → Low-level Memory Access
 - → Fast Speed
 - Clean Syntax

History of C

Why Should We Learn C?

- ▶ Many later languages have borrowed syntax/features directly or indirectly from the C language.
- Like syntax of Java, PHP, JavaScript, and many other languages are mainly based on the C language.
- ▶ C++ is nearly a superset of C language (Only a few programs may compile in C, but not in C++).
- So, if a person learns C programming first, it will help him to learn any modern programming language as well.
- As learning C help to understand a lot of the underlying architecture of the operating system. Like pointers, working with memory locations, etc.

Features of C Language

- Modularity
- Extensibility
- Elegant syntax
- Case sensitive
- Less memory required
- ▶ The standard library concept
- ▶ The portability of the compiler
- ▶ A powerful and varied range of operators
- Ready access to the hardware when needed

Structure of C Program

```
Documentation section
 (Used for comments)
Link section
Definition section
Global declaration section
(Variables used in more than
one functions)
void main ()
 Declaration part
 Executable part
Subprogram section
 (User defined functions)
```

Program

```
1 // Program for printing a number
 6 void fun();
 8 int a=10;
 void main()
 printf("Value of a inside main function: %d", a);
 fun();
15 }
14 void fun()
18 {printf("Value of a inside fun function: %d", a);}
```

Comments

- A comment is an explanation or description of the source code of the program
- It helps a programmer to explain logic of the code and improves program readability.
- At run-time, a comment is ignored by the compiler.
- ▶ There are two types of comments in C:
 - → Single line comment
 - Represented as // double forward slash
 - It is used to denote a single line comment only.
 - Example: // Single line comment
 - → Multi-line comment
 - Represented as /* any_text */ start with forward slash and asterisk (/*) and end with asterisk and forward slash (*/).
 - It is used to denote single as well as multi-linecomment.
 - Example: /* multi line comment line -1
 - ▶ multi line comment line -2 */

Header files

- A header file is a file with extension .h which contains the set of predefined standard library functions.
- The "#include" preprocessing directive is used to include the header files with extension in the program.

Header file	Description	
stdio.h	Input/Output functions (printf and scanf)	
conio.h	Console Input/Output functions (getch and clrscr)	
math.h	Mathematics functions (pow, exp, sqrt etc)	
string.h	String functions (strlen, strcmp, strcat etc)	

Data Types

- Data types are defined as the data storage format that a variable can store a data.
- ▶ It determines the type and size of data associated with variables.

Primary Data Type

- Primary data types are built in data types which are directly supported by machine.
- ▶ They are also known as fundamental data types.
 - → int:
 - int datatype can store integer number which is whole number without fraction part such as 10, 105 etc.
 - C language has 3 classes of integer storage namely short int, int and long int. All of these data types have signed and unsigned forms.
 - Example: int a=10;
 - → float:
 - **float** data type can store floating point number which represents a real number with decimal point and fractional part such as 10.50, 155.25 etc.
 - When the accuracy of the floating point number is insufficient, we can use the **double** to define the number. The double is same as float but with longer precision.
 - To extend the precision further we can use **long double** which consumes 80 bits of memory space.
 - Example: **float** a=10.50;

Primary Data Type (cont...)

→ char:

- Char data type can store single character of alphabet or digit or special symbol such as 'a', '5' etc.
- Each character is assigned some integer value which is known as ASCII values.
- Example: char a='a';

→ void:

- The **void** type has no value therefore we cannot declare it as variable as we did in case of **int** or **float** or **char**.
- The void data type is used to indicate that function is not returning anything.

Secondary Data Type

- Secondary data types are not directly supported by the machine.
- It is combination of primary data types to handle real life data in more convenient way.
- It can be further divided in two categories,
 - → Derived data types: Derived data type is extension of primary data type. It is built-in system and its structure cannot be changed. Examples: Array and Pointer.
 - Array: An array is a fixed-size sequenced collection of elements of the same data type.
 - Pointer: Pointer is a special variable which contains memory address of another variable.
 - → User defined data types: User defined data type can be created by programmer using combination of primary data type and/or derived data type. Examples: Structure, Union, Enum.
 - Structure: Structure is a collection of logically related data items of different data types grouped together under a single name.
 - Union: Union is like a structure, except that each element shares the common memory.

Variables and Constants

- Variable is a symbolic name given to some value which can be changed.
- \triangleright x, y, a, count, etc. can be variable names.
- x=5 a=b+c
- Constant is a fixed value which cannot be changed.
- ▶ 5, −7.5, 1452, 0, 3.14, *etc*.

Tokens

- ▶ The smallest individual unit of a program is known as token.
- C has the following tokens:
 - Keywords
 - C reserves a set of 32 words for its own use. These words are called keywords (or reserved words), and each of these keywords has a special meaning within the C language.
 - → Identifiers
 - Identifiers are names that are given to various user defined program elements, such as variable, function and arrays.
 - Constants
 - Constants refer to fixed values that do not change during execution of program.
 - Strings
 - A string is a sequence of characters terminated with a null character \0.
 - Special Symbols
 - Symbols such as #, &, =, * are used in C for some specific function are called as special symbols.
 - Operators
 - An operator is a symbol that tells the compiler to perform certain mathematical or logical operation.

Operators

- Arithmetic operators (+, -, *, /, %)
- Relational operators (<, <=, >, >=, ==, !=)
- Logical operators (&&, ||,!)
- Assignment operators (+=, -=, *=, /=)
- ▶ Increment and decrement operators (++, --)
- ▶ Conditional operators (?:)
- ▶ Bitwise operators (&, |, ^, <<, >>)
- Special operators ()

Arithmetic Operators

▶ Arithmetic operators are used for mathematical calculation.

Operator	Meaning	Example	Description
+	Addition	a + b	Addition of a and b
-	Subtraction	a – b	Subtraction of b from a
*	Multiplication	a * b	Multiplication of a and b
/	Division	a / b	Division of a by b
%	Modulo division- remainder	a % b	Modulo of a by b

Relational Operators

- ▶ Relational operators are used to compare two numbers and taking decisions based on their relation.
- Relational expressions are used in decision statements such as if, for, while, etc...

Operator	Meaning	Example	Description
<	Is less than	a < b	a is less than b
<=	Is less than or equal to	a <= b	a is less than or equal to b
>	Is greater than	a > b	a is greater than b
>=	Is greater than or equal to	a >= b	a is greater than or equal to b
==	Is equal to	a = b	a is equal to b
!=	Is not equal to	a != b	a is not equal to b

Logical Operators

▶ Logical operators are used to test more than one condition and make decisions.

Operator	Meaning
&&	logical AND (Both non zero then true, either is zero then false)
	logical OR (Both zero then false, either is non zero then true)

a	b	a&&b	a b
0	0	0	0
0	1	0	1
1	0	0	1
1	1	1	1

Assignment Operators

- ▶ Assignment operators (=) is used to assign the result of an expression to a variable.
- Assignment operator stores a value in memory.
- ▶ C also supports shorthand assignment operators which simplify operation with assignment.

Operator	Meaning
=	Assigns value of right side to left side
+=	a += 1 is same as a = a + 1
-=	a -= 1 is same as a = a - 1
*=	a *= 1 is same as a = a * 1
/=	a /= 1 is same as a = a / 1
%=	a %= 1 is same as a = a % 1

Increment and Decrement Operators

- ▶ Increment (++) operator used to increase the value of the variable by one.
- ▶ Decrement (--) operator used to decrease the value of the variable by one.

Example x=100; x++;

```
Example x=100; x--;
```

Explanation

After the execution the value of x will be 101.

Explanation

After the execution the value of x will be 99.

Increment and Decrement Operators (cont...)

-						
Operator		Descr	Description			
Pre increment operator (++x)		value of x is incremented before assigning it to the variable on the left				
Example		Explanation			Output	
x=10; p=++x;		First increment value of x by one then assign.			x will be 11 p will be 11	
Operator		Des	scription			
Post increment operate	or (x++)	valu left		ed after as	ssigning it to the variable o	on the
Example		Explanation			Output	

x=10;

p=x++;

First assign value of x then increment value.

x will be 11 p will be 10

Conditional Operators

- ▶ A ternary operator is known as conditional operator.
- Syntax: *exp1* ? *exp2* : *exp3*

```
Example

m=2, n=3;
r=(m>n) ? m : n;

Explanation

Value of r will be 3
```

```
Example
m=2, n=3;
r=(m<n) ? m : n;
Explanation
Value of r will be 2</pre>
```

Bitwise Operators

- ▶ Bitwise operators are used to perform operation bit by bit.
- ▶ Bitwise operators may not be applied to float or double.

Operator	Meaning
&	bitwise AND
	bitwise OR
۸	bitwise exclusive OR
<<	shift left (shift left means multiply by 2)
>>	shift right (shift right means divide by 2)

Bitwise Operators


```
8 = 1000 (In Binary) and 6 = 0110 (In Binary)
 Example: Bitwise | (OR)
 Example: Bitwise & (AND)
int a=8, b=6, c;
 int a=8, b=6, c;
c = a \& b;
 c = a \mid b;
printf("Output = %d", c);
 printf("Output = %d", c);
  Output
 Output
0
 14
 Example: Bitwise << (Shift Left)
 Example: Bitwise >> (Shift Right)
int a=8, b;
 int a=8, b;
b = a << 1;
 b = a >> 1;
printf("Output = %d", b);
 printf("Output = %d", b);
  Output
 Output
 4 (dividing a by a power of two)
16 (multiplying a by a power of two)
```

Special Operators

Operator	Meaning
&	Address operator, it is used to determine address of the variable.
*	Pointer operator, it is used to declare pointer variable and to get value from it.
,	Comma operator. It is used to link the related expressions together.
sizeof	It returns the number of bytes the operand occupies.
	member selection operator, used in structure.
->	member selection operator, used in pointer to structure.

Expressions

- ▶ An expression is a combination of operators, constants and variables.
- An expression may consist of one or more operands, and zero or more operators to produce a value.

Evaluation of Expressions

- An expression is evaluated based on the operator precedence and associativity.
- ▶ When there are multiple operators in an expression, they are evaluated according to their precedence and associativity.

Operator precedence

- ▶ Precedence of an operator is its priority in an expression for evaluation.
- ▶ The operator with higher precedence is evaluated first and the operator with the least precedence is evaluated last.
- Operator precedence is why the expression 5 + 3 * 2 is calculated as 5 + (3 * 2), giving 11, and not as (5 + 3) * 2, giving 16.
- ▶ We say that the multiplication operator (*) has higher "precedence" or "priority" than the addition operator (+), so the multiplication must be performed first.

Operator associativity

- Associativity is the left-to-right or right-to-left order for grouping operands to operators that have the same precedence.
- ▶ Operator associativity is why the expression 8 3 2 is calculated as (8 3) 2, giving 3, and not as 8 (3 2), giving 7.
- ▶ We say that the subtraction operator (-) is "left associative", so the left subtraction must be performed first.
- When we can't decide by operator precedence alone in which order to calculate an expression, we must use associativity.

Type conversion

- ▶ Type conversion is converting one type of data to another type.
- ▶ It is also known as Type Casting.
- ▶ There are two types of type conversion:
 - **→** Implicit Type Conversion
 - This type of conversion is usually performed by the compiler when necessary without any commands by the user.
 - It is also called Automatic Type Conversion.
 - **→** Explicit Type Conversion
 - These conversions are done explicitly by users using the pre-defined functions.

```
Example: Implicit Type Conversion

int a = 20;
double b = 20.5;
printf("%lf", a + b);

Output

40.500000
```

```
Example: Explicit Type Conversion

double a = 4.5, b = 4.6, c = 4.9;
int result = (int)a + (int)b + (int)c;
printf("result = %d", result);

Output

12
```

printf()

- printf() is a function defined in stdio.h file
- ▶ It displays output on standard output, mostly monitor
- Message and value of variable can be printed
- Let's see few examples of printf

scanf()

- scanf() is a function defined in stdio.h file
- scanf() function is used to read character, string, numeric data from keyboard
- Syntax of scanf
 - ⇒ scanf("%X", &variable);
 - where %X is the format specifier which tells the compiler what type of data is in a variable.
 - & refers to address of "variable" which is directing the input value to a address returned by &variable.

Format specifier	Supported data types	Example	Description
%d	Integer	scanf("%d", &a)	Accept integer value such as 1, 5, 25, 105 etc
%f	Float	scanf("%f", &b)	Accept floating value such as 1.5, 15.20 etc
%с	Character	scanf("%c", &c)	Accept character value such as a, f, j, W, Z etc
%s	String	scanf("%s", &d)	Accept string value such as diet, india etc

getchar and putchar

- petchar function reads a single character from terminal.
- putchar function displays the character passed to it on the screen.

Program

```
1 #include <stdio.h>
2 void main()
3 {
4 int c;
5 printf("Enter a character: ");
6 /* Take a character as input */
7 c = getchar();
8 /* Display the character */
9 printf("Entered character is: ");
10 putchar(c);
11 }
```

Output

```
Enter a character: a
Entered character is: a
```

gets and puts

- pets function reads a line from stdin into the buffer pointed to by s until either a terminating newline or EOF (End of File) occurs.
- puts function writes the string 's' and 'a' trailing newline to stdout.

Program


```
1 #include <stdio.h>
2 void main()
3 {
4 /*Character array of length 100*/
5 char str[100];
6 printf("Enter a string: ");
7 /* Take a string as input */
8 gets( str );
9 /* Display the string */
10 printf("Entered string is: ");
11 puts( str );
12 }
```

Output

```
Enter a string: india
Entered string is: india
```

Preprocessor

- ▶ Preprocessors are programs that process our source code before compilation.
- ▶ There are a number of steps involved between writing a program and executing a program in C.
- Let us have a look at these steps before we actually start learning about Preprocessors.

Types of Preprocessor

- ▶ There are 4 main types of preprocessor directives:
 - → Macros
 - → File inclusion
 - → Conditional compilation
 - → Other directives

Macro

- A macro is a fragment of code which has been given a name. Whenever the name is used in program, it is replaced by the contents of the macro.
- Macro definitions are not variables and cannot be changed by your program code like variables.
- ▶ The '#define' directive is used to define a macro.
- ▶ Do not put a semicolon (;) at the end of #define statements.
- There are two types of macros:
 - → Object-like Macros
 - → Function-like Macros

Macro

Description	Object-like Macros	Function-like Macros
Definition	The object-like macro is an identifier that is replaced by value.	The function-like macro looks like function call.
Use	It is used to represent numeric constants.	It is used to represent function.
Syntax	#define CNAME value	#define CNAME (expression)
Example	#define PI 3.14	#define MIN(a,b) ((a)<(b)?(a):(b))
Program	<pre>1 #include <stdio.h> 2 #define PI 3.14 3 void main() 4 { int r=2; 5 float a; 6 a=PI*r*r; 7 printf("%f", a); 8 }</stdio.h></pre>	<pre>1 #include <stdio.h> 2 #define MIN(a,b) ((a)<(b)?(a):(b)) 3 void main() 4 { 5 printf("%d", MIN(2, 5)); 6 }</stdio.h></pre>