

Langage

C

Développement logiciel sur
micro-contrôleurs en C ANSI

christian.dupaty@ac-aix-marseille.fr

```
#include <stdio.h>

main()
{ puts(" Bonjour à tous ");
}
```

Bibliothèques en C (texte) *.c

Fichiers header *.h

Bibliothèques pré-compilées (fichiers objet)

Préprocesseur
Remplace les #define et effectue les #include

Compilateur C
Transforme le fichier C en un fichier objet (code machine), les fonctions pré-compilés sont déclarés dans les fichiers *.h

Editeur de lien **LINKER**
Lie (donne des adresses aux fonctions) tous les fichiers objets et crée un fichier exécutable

Fichier source C contenant la fonction main

Fichier de symboles pour debug

Programme exécutable

FLUX DE DONNEES D'UN COMPILATEUR C

Premier programme

```
#define pi 3.14
```

← Equivalence : Le pre-processeur remplacera tous les pi par 3.14

```
#include <stdio.h>
```

← Header de la bibliothèque standard in/out. (pour printf)

```
float d,c;
```

← Déclaration de deux variables réelles

```
int main()
```

← Entrée du programme principal

```
{
```

```
 d=2.0 ;
```

```
 c=pi*d ;
```

← Envoie une chaîne de caractères sur le périphérique de sortie

```
 puts("bonjour à tous\n");
```

```
 printf("la circonférence est %f m\n",c);
```

← Printf affiche des chaînes formatés, ici c est affiché sous format réel.

```
}
```


La syntaxe du C – convertisseur €

```
#define TVA 19.6
#define taux 1.0/6.55957
#include <stdio.h>
#include <stdlib.h>
```

Librairies standards : les fichiers « header » *.h contiennent en général des équivalences ou les prototypes des fonctions précompilées ici : **stdio** pour printf, gets, puts et **stdlib** pour atof

```
char s[20];
float pht;
```

```
float calc_ttc(float prix)
{ float r;
  r=prix*(1.0+TVA/100.0)*taux;
  return(r);
}
```

Fonction (ou sous programme), en C il n'y a que des fonctions
Un paramètre réel en entrée, résultat sur un réel, du type $y=\sin(x)$

```
int main(void)
{
do
{ puts("donnez le prix HT en francs");
  pht=atof(gets(s));
  printf("Prix HT en FRANCS : %f \n",pht);
  printf("Prix TTC en Euros : %f \n",calc_ttc(pht));
}
while (pht!=0.0);
return 0;
}
```


Les types de données

Type	Longueur	Domaine de valeurs
signed char	8 bits	-128 à 127
unsigned char	8 bits	0 à 255
signed int	16 bits	-32768 à 32767
unsigned int	16 bits	0 à 65535
long	32 bits	-2,147,483,648 à 2,147,483,647
unsigned long	32 bits	0 à 4,294,967,295
float	32 bits	$3.4 * (10^{**-38})$ à $3.4 * (10^{**+38})$
double	64 bits	$1.7 * (10^{**-308})$ à $1.7 * (10^{**+308})$

Exemples de déclaration

`char a,b,c ;` ← trois caractères

`int table[100] ;` ← tableau de 100 entiers

`char tableau[]={10,0x1c,'A',55,4}`

`char *chaine= "bonjour" ;`

← chaîne de 8 caractères (finie par 0)

`char *p ;`

← le symbole * désigne un **pointeur** sur un type défini
p est un pointeur sur des caractères

Equivalences

directive `#define`

Les équivalences sont remplacées par leur valeur par le pré-processeur

`#define pi 3.14`

`#define fruit pomme`

Constantes

- elles sont rangées dans la ROM et ne sont donc pas modifiables.
- `const int i=16569, char c=0x4c ;`
- `const float pi=3.14;`
- `near` indique une adresse sur 16bits au contraire de `far` sur 21 bits ou plus

Le mot réservé « const » définit une constante

*Certains compilateurs utilisent **ram rom** pour définir l'emplacement de stockage ex : `ram const int i=16569;`*

Variables

- elles sont rangées dans la RAM
char a,b=28,c='A' ;

« ***volatile*** » déclare une variable modifiable par l'environnement (un port // en entrée par exemple)

ex : ***volatile char a;***

VARIABLES LOCALES ET GLOBALES

- **GLOBLALES** ← Déclarées en dehors d'une fonction toujours statiques
- **LOCALES** ← Déclarées dans une fonction soit à une adresse fixe (statique)

static char var;

soit dans une pile LIFO (automatique)

char var;

Boucle FOR


```
int a,i;
```

Condition de départ

Condition pour rester dans la boucle

Évolution d'une variable

```
For (i=0 ;i<100 ;i++)
```

```
{
```

```
 a=a+i; // calcul la somme des nombres de 0 à 99
```

```
}
```

```
char i=20 ;
```


```
For (;i<100 ;i++) a=a+i; /* Pas de condition de départ*/
```

```
For( ;;) ;
```

```
/*une boucle sans fin non standard*/
```


Boucle WHILE


```
i=0;  
while (i<100)  
{  
  a=a+i;  
  i++ ;  
}
```

Si la condition de boucle est fausse au départ la boucle n'est jamais effectuée

Boucle DO WHILE


```
do  
{  
  a=a+i;  
  i++ ;  
}  
while (i<100)
```

la boucle est toujours effectuée au moins une fois

Branchement : if - else

Condition du test : ==, <, >, <=, >=, !=, &&, || ...

```
int calc(char c)
{
 if (c=='+') s=a+b; else
 if (c=='-') s=a-b; else
 if (c=='/') s=a/b; else
 if (c=='*') s=a*b;
 return(s);
}
```


Brachement switch-case


```
int calc(char c)
{
  switch (c )
  {
 case '+' : return (a+b);
 case '-' : return (a-b);
 case '*' : return (a*b);
 case '/' : return (a/b);
 default : return(0);
  }
}
```


Contrôle des boucles

- **break** permet de sortir de la boucle en cours (for, while, do while, switch
- **continue** permet de sauter directement à l'itération suivante d'une boucle

```
for(i=0 ;i<100 ;i++)  
{ if (i<50) continue else a=a+i;}
```
- **exit** permet de quitter directement le programme (inutile sur micro contrôleur)

Pointeurs et données

p: pointeur en
0x8000-0x8001

a: char en 0x9000

b: char en 0x9001

Exécution de `b=*p;`

Execution de `p=p+1;`

ADRESSES	DONNEES
0x8000	0x90
0x8001	0X01
0x8002	??
.....	
0x9000	0xAA
0x9001	0XAA
0x9002	??

POINTEURS

Ce sont des **variables qui contiennent l'adresse d'une variable**,
Sur micro-contrôleur un pointeur est une valeur sur 16bits.

Un pointeur est déclaré par une * précédée du type de donnée pointée
Le signe & devant une donnée indique l'adresse de celle ci et sa valeur.

char *p ; déclare un pointeur p sur un caractère

float *f ; déclare un pointeur sur un réel.

char *fonction(void) déclare une fonction qui retourne un
pointeur sur un caractère

void (*fonction) (void) déclare un pointeur sur une fonction

void (*fonction) (void) = 0x8000 crée un pointeur sur une
fonction en 8000

manipulation de pointeurs

- `int a=1,b=2,c ;/*trois entiers */`
- `int *p1,*p2 ; /*deux pointeurs sur des entiers*/`
- `p1=&a ; /*p1 contient l'adresse de a*/`
- `p2=p1 ; /*p2 contient l'adresse de a*/`
- `c=*p1 ; /*c égale le contenu de l'adresse pointé par p1 donc c=a*/`
- `p2=&b ; /*p2 pointe b*/`
- `*p2=*p1`
/*la donnée à l'adresse pointé par p2 est placée dans l'adresse pointé par p1, cela revient à donc recopier a dans b*/

exemple d'utilisation des pointeurs : la fonction echange :

echange(x,y);

```
void echange(int i ,int j)
{
  int k;
  k=i;
  i=j;
  j=k;
}
```

i et j sont permutés mais PAS x et y

echange(&x,&y);

```
void echange(int *i ,int *j)
{
  int k
  k=*i ;
  *i=*j ;
  *j=k ;
}
```

Les contenus des adresses sont permutés, i et j pointant x et y

TABLEAUX

Un tableau est un regroupement de variables de même type

int chiffres[]={0,1,2,3,4,5,6,7,8,9} ← chiffre[0]=0, et chiffre[3]=3

int TAB[20]={1,12,13} ← TAB[3] à TAB[19] = 0

**TAB est l'adresse
de début du tableau**

**TAB représente &TAB[0]
TAB[0] représente *TAB
TAB+i = &TAB[i]
TAB+1 pointera la donnée
suivante**

char TAB[2][3]={{1,2,3},{4,5,6}} ← TAB[1][1]=5

Chaînes de caractères

Ce sont des tableaux de caractères finissant par 0,
une chaîne est entourée de "

```
char message[] = "bonjour";
```

```
char message[] = {'b', 'o', 'n', 'j', 'o', 'u', 'r', '\0'} ;
```

```
char *p = message ;
```

```
while (*p != 0) putchar(*p++) ;
```

← La fonction
puts(char *string);

STRUCTURES

- Une structure est composée de variables de types différents.

Nouveau type (facultatif)

- ```
struct identite { char nom[30];
 int age;
 } jean,jacques,groupe[20];
```

```
jean.nom=« bonnot »;
a=jean.age;
```


# Structures-Champs de bits


```
struct {
 unsigned RB0:1;
 unsigned RB1:1;
 unsigned RB2:1;
 unsigned RB3:1;
 unsigned RB4:1;
 unsigned RB5:1;
 unsigned RB6:1;
 unsigned RB7:1;
} PORTBbits ;
```

**Utilisation :**

**PORTBbits.RB2=1;**

**A=PORTBbits.RB2;**


# STRUCTURES - UNION


- Dans une UNION les champs partagent les mêmes adresses.

```
volatile near union {
```

```
 struct {
```

```
 unsigned RE0:1;
 unsigned RE1:1;
 unsigned RE2:1;
 unsigned RE3:1;
 unsigned RE4:1;
 unsigned RE5:1;
 unsigned RE6:1;
 unsigned RE7:1;
```

**PORTEbits.RE0,**

**PORTEbits.ALE**

**PORTEbits.AN5**

désignent le même bit du même registre

```
 };
```

```
 struct {
```

```
 unsigned ALE:1;
 unsigned OE:1;
 unsigned WRL:1;
 unsigned WRH:1;
 unsigned :3;
 unsigned CCP2:1;
```

Les bits 4,5,6 ne sont pas déclarés

```
 };
```

```
 struct {
```

```
 unsigned AN5:1;
```

Seul le bit 0 est déclaré

```
 };
```

```
} PORTEbits ;
```


# CAST – transformation de type


**CAST automatiques :**

**char -> int -> long -> float -> double**  
**signed -> unsigned**


**float x ; int a=5 ;**

**x=(float)a ;**

**x=5.0**

**float x=5.6 ; int a ;**

**a=(int)x ;**

**a=5**


# Initialisation d'un pointeur à une adresse absolue

```
#define PORTA *(unsigned char *) (0x1000)
```

PORTA est le contenu de cette adresse

ex: `var=PORTA`  
`PORTA=var`

1000 est un pointeur sur un caractère (CAST)


# Opérateurs unaires

| | | |
|----|------------------------------|---------------|
| () | Appel de fonction | |
| [] | Indice de tableau | tableau[3]=5; |
| !  | Négation logique (NOT) | |
| ~  | Complément binaire bit à bit | b=~a |
| -  | Moins unaire | b=-a; |
| +  | Plus unaire | b=+a; |
| ++ | Pré ou postincrément | b=a++; |
| -- | Pré ou postdécrément | b=a--; |
| &  | Adresse de | b=&a; |
| *  | Indirection | b=*a; |

# Opérateurs binaires

| | | |
|----|------------------------|------------------|
| *  | Multiplication | $c=a*b;$ |
| /  | Division | $c=a/b;$ |
| +  | Plus binaire | $c=a+b;$ |
| -  | Moins binaire | $c=a-b;$ |
| << | Décalage à gauche | $c=a<<b;$ |
| >> | Décalage à droite | $c=a>>b;$ |
| &  | ET entre bits | $c= a \& b;$ |
| ^  | OU exclusif entre bits | $c= a \wedge b;$ |
| | OU entre bits | $c= a b;$ |


# TESTS

| | | |
|----|-----------------------|--------------------------------------|
| <  | Strictement inférieur | if (a < b) |
| <= | Inférieur ou égal | if (a >= b) |
| >  | Strictement supérieur | if (a > b) |
| >= | Supérieur ou égal | if (a >= b) |
| == | Egal | if (a ==b) |
| != | Différent | if (a != b) |
| && | ET logique | if ((a==5) && (b==2)) |
| | OU logique | if ((a==5) (b==2)) |
| ?: | Condition | z=(a>b)?a:b (Si a>b a z=a sinon z=b) |


# Affectations et Auto-affectations


| | | |
|------------------|------------------------------|------------------------------------|
| <b>=</b> | Affectation simple | $a=b;$ |
| <b>*=</b> | Affectation produit | $a*=2$ ( $a=a*2$ ) |
| <b>/=</b> | Affectation quotient | $a/=2$ ( $a= a/2$ ) |
| <b>%=</b> | Affectation reste | $a\%=2$ ( $a=$ le reste de $a/2$ ) |
| <b>+=</b> | Affectation somme | $a+=2$ ( $a=a+2$ ) |
| <b>-=</b> | Affectation différence | $a-=2$ ( $a=a-2$ ) |
| <b>&amp;=</b> | Affectation ET entre bits | $a\&=5$ ( $a=a\&5$ ) |
| <b>^=</b> | Affectation OU EX entre bits | $a\^=5$ ( $a=a\^5$ ) |
| <b> =</b> | Affectation OU entre bits | $a =5$ ( $a=a =5$ ) |
| <b>&lt;&lt;=</b> | Affectation décalage gauche  | $a<<=5$ ( $a=a<<5$ ) |
| <b>&gt;&gt;=</b> | Affectation décalage droite  | $a>>=5$ ( $a=a>>5$ ) |


# Bibliothèques standards C ANSI

- **ctype.h** trouver les types ex: isdigit (chiffre) ou islower
- **limits.h** indique les limites des types
- **string.h** traitement sur les chaînes
- **math.h** fonctions mathématiques
- **stdlib.h** conversion de chaînes (atoi atof)  
génération d'un nombre aléatoire (rand, srand)  
allocation dynamique de mémoire (malloc, calloc), tri (qsort)
- **time.h** fonctions liées à l'heure et à la génération de nombre aléatoires


# Entrées/sorties caractères (C ANSI)

- Les deux fonctions d'E/S sur caractère

Elle sont définies pour le matériel support des communications


- `char getchar(void)`

← Lit un caractère en entrée  
(CLAVIER par exemple)

- `int putchar(char)`

← Envoie un caractère  
(LCD par exemple)


# Entrées/sorties Chaînes (C ANSI)

A partir de `getchar` et `putchar`


affiche une chaîne  
de caractères

● `void puts(char *chaîne) ;`

● `char *gets(char *chaîne) ;`

saisie une chaîne de caractère finie  
par un RC et retourne un pointeur sur  
le premier caractère de cette chaîne


# Formats sur printf (C ANSI)

- **%c** (char)
- **%s** (chaîne de caractères, jusqu'au \0)
- **%d** (int)
- **%u** (entier non signé)
- **%x** ou **X** (entier affiché en hexadécimal)
- **%f** (réel en virgule fixe)
- **%p** (pointeur)
- **%** (pour afficher le signe %)
- **\n** nouvelle ligne
- **\t** tabulation
- **\b** backspace
- **\r** retour chariot
- **\f** form feed
- **\'** apostrophe
- **\\** antislash
- **\"** double quote
- **\0** nul


# Merci de votre attention

Exercez vous,

un langage s'apprend par la pratique


*Compilateur C/C++ gratuits :*

- *DOS : TURBO C/C++ V1.01 [www.borland.fr](http://www.borland.fr)*
- *WIDOWS : DEV-C++ [www.bloodshed.net](http://www.bloodshed.net)*

