
❙②st❡♠♥❛❤❡ Pr♦❣r❛♠♠✐❡r✉♥❣

✐♥ ❈ ✭❙P✐❈✮

❚❡✐❧ ❈ ❙②st❡♠♥❛❤❡ ❙♦❢t✇❛r❡❡♥t✇✐❝❦❧✉♥❣

❏ür❣❡♥ ❑❧❡✐♥ö❞❡r✱ ❉❛♥✐❡❧ ▲♦❤♠❛♥♥✱ ❱♦❧❦♠❛r ❙✐❡❤

▲❡❤rst✉❤❧ ❢ür ■♥❢♦r♠❛t✐❦ ✹
❱❡rt❡✐❧t❡ ❙②st❡♠❡ ✉♥❞ ❇❡tr✐❡❜ss②st❡♠❡

❋r✐❡❞r✐❝❤✲❆❧❡①❛♥❞❡r✲❯♥✐✈❡rs✐tät
❊r❧❛♥❣❡♥✲◆ür♥❜❡r❣

❙♦♠♠❡rs❡♠❡st❡r ✷✵✶✼

http://www4.cs.fau.de/Lehre/SS17/V_SPIC

❱
❴
❙
P
■❈
❴
❤❛
♥❞
♦✉
t

http://www4.cs.fau.de/Lehre/SS17/V_SPIC

Ü❜❡r❜❧✐❝❦✿ ❚❡✐❧ ❈ ❙②st❡♠♥❛❤❡ ❙♦❢t✇❛r❡❡♥t✇✐❝❦❧✉♥❣

✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡

✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r

✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r

❱
❴
❙
P
■❈
❴
❤❛
♥❞
♦✉
t

❙♦❢t✇❛r❡❡♥t✇✉r❢

❙♦❢t✇❛r❡❡♥t✇✉r❢✿ ●r✉♥❞sät③❧✐❝❤❡ Ü❜❡r❧❡❣✉♥❣❡♥ ü❜❡r ❞✐❡ ❙tr✉❦t✉r
❡✐♥❡s Pr♦❣r❛♠♠s ✈♦r ❇❡❣✐♥♥ ❞❡r Pr♦❣r❛♠♠✐❡r✉♥❣

❩✐❡❧✿ ❩❡r❧❡❣✉♥❣ ❞❡s Pr♦❜❧❡♠s ✐♥ ❜❡❤❡rrs❝❤❜❛r❡ ❊✐♥❤❡✐t❡♥

❊s ❣✐❜t ❡✐♥❡ ❱✐❡❧③❛❤❧ ✈♦♥ ❙♦❢t✇❛r❡❡♥t✇✉r❢s✲▼❡t❤♦❞❡♥
❖❜❥❡❦t♦r✐❡♥t✐❡rt❡r ❊♥t✇✉r❢ ❬→֒ ●❉■✱ ✵✶✲✵✶❪

❙t❛♥❞ ❞❡r ❑✉♥st
❉❡❦♦♠♣♦s✐t✐♦♥ ✐♥ ❑❧❛ss❡♥ ✉♥❞ ❖❜❥❡❦t❡
❆♥ Pr♦❣r❛♠♠✐❡rs♣r❛❝❤❡♥ ✇✐❡ ❈✰✰ ♦❞❡r ❏❛✈❛ ❛✉s❣❡❧❡❣t

❚♦♣✲❉♦✇♥✲❊♥t✇✉r❢ ✴ ❋✉♥❦t✐♦♥❛❧❡ ❉❡❦♦♠♣♦s✐t✐♦♥
❇✐s ▼✐tt❡ ❞❡r ✽✵❡r ❏❛❤r❡ ❢❛st ❛✉ss❝❤❧✐❡ÿ❧✐❝❤ ✈❡r✇❡♥❞❡t
❉❡❦♦♠♣♦s✐t✐♦♥ ✐♥ ❋✉♥❦t✐♦♥❡♥ ✉♥❞ ❋✉♥❦t✐♦♥s❛✉❢r✉❢❡
❆♥ Pr♦❣r❛♠♠✐❡rs♣r❛❝❤❡♥ ✇✐❡ ❋♦rtr❛♥✱ ❈♦❜♦❧✱ P❛s❝❛❧ ♦❞❡r ❈ ♦r✐❡♥t✐❡rt

❙②st❡♠♥❛❤❡ ❙♦❢t✇❛r❡ ✇✐r❞ ♦❢t
✭♥♦❝❤✮ ♠✐t ❋✉♥❦t✐♦♥❛❧❡r ❉❡❦♦♠♣♦✲
s✐t✐♦♥ ❡♥t✇♦r❢❡♥ ✉♥❞ ❡♥t✇✐❝❦❡❧t✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✶ ❊✐♥❢ü❤r✉♥❣ ✶✷✕✶

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

❇❡✐s♣✐❡❧✲Pr♦❥❡❦t✿ ❊✐♥❡ ❲❡tt❡rst❛t✐♦♥

❚②♣✐s❝❤❡s ❡✐♥❣❡❜❡tt❡t❡s ❙②st❡♠
▼❡❤r❡r❡ ❙❡♥s♦r❡♥

!

0+&1

2#$3

45676

-)#''8)#

95:

;<%&()%..#),=>?4@

;#<

"+'3.*A
❲✐♥❞
▲✉❢t❞r✉❝❦
❚❡♠♣❡r❛t✉r

▼❡❤r❡r❡ ❆❦t✉❛t♦r❡♥
✭❤✐❡r✿ ❆✉s❣❛❜❡❣❡rät❡✮

▲❈❉✲❆♥③❡✐❣❡
P❈ ü❜❡r ❘❙✷✸✷
P❈ ü❜❡r ❯❙❇

❙❡♥s♦r❡♥ ✉♥❞ ❆❦t✉❛t♦r❡♥ ❛♥ ❞❡♥ µ❈
❛♥❣❡❜✉♥❞❡♥ ü❜❡r ✈❡rs❝❤✐❡❞❡♥❡ ❇✉ss②st❡♠❡

■✷❈
❘❙✷✸✷

❲✐❡ s✐❡❤t ❞✐❡ ❢✉♥❦t✐♦♥❛❧❡ ❉❡❦♦♠✲
♣♦s✐t✐♦♥ ❞❡r ❙♦❢t✇❛r❡ ❛✉s❄

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✷ ❋✉♥❦t✐♦♥❛❧❡ ❉❡❦♦♠♣♦s✐t✐♦♥ ✶✷✕✷

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

❋✉♥❦t✐♦♥❛❧❡ ❉❡❦♦♠♣♦s✐t✐♦♥✿ ❇❡✐s♣✐❡❧

❋✉♥❦t✐♦♥❛❧❡ ❉❡❦♦♠♣♦s✐t✐♦♥ ❞❡r ❲❡tt❡rst❛t✐♦♥ ✭❆✉s③✉❣✮✿
✶✳ ❙❡♥s♦r❞❛t❡♥ ❧❡s❡♥
✶✳✶ ❚❡♠♣❡r❛t✉rs❡♥s♦r ❧❡s❡♥
✶✳✶✳✶ ■✷❈✲❉❛t❡♥ü❜❡rtr❛❣✉♥❣ ✐♥✐t✐✐❡r❡♥
✶✳✶✳✷ ❉❛t❡♥ ✈♦♠ ■✷❈✲❇✉s ❧❡s❡♥

✶✳✷ ❉r✉❝❦s❡♥s♦r ❧❡s❡♥
✶✳✸ ❲✐♥❞s❡♥s♦r ❧❡s❡♥

✷✳ ❉❛t❡♥ ❛✉❢❜❡r❡✐t❡♥ ✭③✳ ❇✳ ❣❧ätt❡♥✮
✸✳ ❉❛t❡♥ ❛✉s❣❡❜❡♥
✸✳✶ ❉❛t❡♥ ü❜❡r ❘❙✷✸✷ ✈❡rs❡♥❞❡♥
✸✳✶✳✶ ❇❛✉❞r❛t❡ ✉♥❞ P❛r✐tät ❢❡st❧❡❣❡♥ ✭❡✐♥♠❛❧✐❣✮
✸✳✶✳✷ ❉❛t❡♥ s❝❤r❡✐❜❡♥

✸✳✷ ▲❈❉✲❉✐s♣❧❛② ❛❦t✉❛❧✐s✐❡r❡♥

✹✳ ❲❛rt❡♥ ✉♥❞ ❛❜ ❙❝❤r✐tt ✶ ✇✐❡❞❡r❤♦❧❡♥

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✷ ❋✉♥❦t✐♦♥❛❧❡ ❉❡❦♦♠♣♦s✐t✐♦♥ ✶✷✕✸

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

!

0+&1

2#$3

45676

-)#''8)#

95:

;<%&()%..#),=>?4@

;#<

"+'3.*A

❋✉♥❦t✐♦♥❛❧❡ ❉❡❦♦♠♣♦s✐t✐♦♥✿ Pr♦❜❧❡♠❡

❊r③✐❡❧t❡ ●❧✐❡❞❡r✉♥❣ ❜❡tr❛❝❤t❡t ♥✉r ❞✐❡ ❙tr✉❦t✉r ❞❡r ❆❦t✐✈✐tät❡♥✱
♥✐❝❤t ❥❡❞♦❝❤ ❞✐❡ ❞✐❡ ❙tr✉❦t✉r ❞❡r ❉❛t❡♥
●❡❢❛❤r✿ ❋✉♥❦t✐♦♥❡♥ ❛r❜❡✐t❡♥ ✒✇✐❧❞✏ ❛✉❢ ❡✐♥❡r ❯♥♠❡♥❣❡ s❝❤❧❡❝❤t
str✉❦t✉r✐❡rt❡r ❉❛t❡♥ ; ♠❛♥❣❡❧❤❛❢t❡ ❚r❡♥♥✉♥❣ ❞❡r ❇❡❧❛♥❣❡

Daten

I2CStart()

I2CRec()

GetTemp()

SendToPC()

RS232Init()

RS232Send()

sendBuf[]

baud

init lastTemp

lastWind

Aktivitäten

curDev

main()

Pr✐♥③✐♣ ❞❡r ❚r❡♥♥✉♥❣ ❞❡r ❇❡❧❛♥❣❡

❉✐♥❣❡✱ ❞✐❡ ♥✐❝❤ts ♠✐t❡✐♥❛♥❞❡r ③✉ t✉♥ ❤❛❜❡♥✱
s✐♥❞ ❛✉❝❤ ❣❡tr❡♥♥t ✉♥t❡r③✉❜r✐♥❣❡♥✦
❚r❡♥♥✉♥❣ ❞❡r ❇❡❧❛♥❣❡ ✭❙❡♣❛r❛t✐♦♥ ♦❢ ❈♦♥❝❡r♥s✮ ✐st ❡✐♥
❋✉♥❞❛♠❡♥t❛❧♣r✐♥③✐♣ ❞❡r ■♥❢♦r♠❛t✐❦
✭✇✐❡ ❛✉❝❤ ❥❡❞❡r ❛♥❞❡r❡♥ ■♥❣❡♥✐❡✉rs❞✐s③✐♣❧✐♥✮✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✷ ❋✉♥❦t✐♦♥❛❧❡ ❉❡❦♦♠♣♦s✐t✐♦♥ ✶✷✕✹

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

❋✉♥❦t✐♦♥❛❧❡ ❉❡❦♦♠♣♦s✐t✐♦♥✿ Pr♦❜❧❡♠❡

❊r③✐❡❧t❡ ●❧✐❡❞❡r✉♥❣ ❜❡tr❛❝❤t❡t ♥✉r ❞✐❡ ❙tr✉❦t✉r ❞❡r ❆❦t✐✈✐tät❡♥✱
♥✐❝❤t ❥❡❞♦❝❤ ❞✐❡ ❞✐❡ ❙tr✉❦t✉r ❞❡r ❉❛t❡♥

●❡❢❛❤r✿ ❋✉♥❦t✐♦♥❡♥ ❛r❜❡✐t❡♥ ✒✇✐❧❞✏ ❛✉❢ ❡✐♥❡r ❯♥♠❡♥❣❡ s❝❤❧❡❝❤t
str✉❦t✉r✐❡rt❡r ❉❛t❡♥ ; ♠❛♥❣❡❧❤❛❢t❡ ❚r❡♥♥✉♥❣ ❞❡r ❇❡❧❛♥❣❡

Pr✐♥③✐♣ ❞❡r ❚r❡♥♥✉♥❣ ❞❡r ❇❡❧❛♥❣❡

❉✐♥❣❡✱ ❞✐❡ ♥✐❝❤ts ♠✐t❡✐♥❛♥❞❡r ③✉ t✉♥ ❤❛❜❡♥✱
s✐♥❞ ❛✉❝❤ ❣❡tr❡♥♥t ✉♥t❡r③✉❜r✐♥❣❡♥✦
❚r❡♥♥✉♥❣ ❞❡r ❇❡❧❛♥❣❡ ✭❙❡♣❛r❛t✐♦♥ ♦❢ ❈♦♥❝❡r♥s✮ ✐st ❡✐♥
❋✉♥❞❛♠❡♥t❛❧♣r✐♥③✐♣ ❞❡r ■♥❢♦r♠❛t✐❦
✭✇✐❡ ❛✉❝❤ ❥❡❞❡r ❛♥❞❡r❡♥ ■♥❣❡♥✐❡✉rs❞✐s③✐♣❧✐♥✮✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✷ ❋✉♥❦t✐♦♥❛❧❡ ❉❡❦♦♠♣♦s✐t✐♦♥ ✶✷✕✹

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

❩✉❣r✐✛ ❛✉❢ ❉❛t❡♥ ✭❱❛r✐❛❜❧❡♥✮

❱❛r✐❛❜❧❡♥ ❤❛❜❡♥ →֒ ✶✵✕✶

❙✐❝❤t❜❛r❦❡✐t ✭❙❝♦♣❡✮ ✒❲❡r ❦❛♥♥ ❛✉❢ ❞✐❡ ❱❛r✐❛❜❧❡ ③✉❣r❡✐❢❡♥❄✏

▲❡❜❡♥s❞❛✉❡r ✒❲✐❡ ❧❛♥❣❡ st❡❤t ❞❡r ❙♣❡✐❝❤❡r ③✉r ❱❡r❢ü❣✉♥❣❄✏

❲✐r❞ ❢❡st❣❡❧❡❣t ❞✉r❝❤ P♦s✐t✐♦♥ ✭P♦s✮ ✉♥❞ ❙♣❡✐❝❤❡r❦❧❛ss❡ ✭❙❑✮

P♦s ❙❑ 7→ ❙✐❝❤t❜❛r❦❡✐t ▲❡❜❡♥s❞❛✉❡r

▲♦❦❛❧ ❦❡✐♥❡✱ auto ❉❡✜♥✐t✐♦♥ → ❇❧♦❝❦❡♥❞❡ ❉❡✜♥✐t✐♦♥ → ❇❧♦❝❦❡♥❞❡
static ❉❡✜♥✐t✐♦♥ → ❇❧♦❝❦❡♥❞❡ Pr♦❣r❛♠♠st❛rt → Pr♦❣r❛♠♠❡♥❞❡

●❧♦❜❛❧ ❦❡✐♥❡ ✉♥❜❡s❝❤rä♥❦t Pr♦❣r❛♠♠st❛rt → Pr♦❣r❛♠♠❡♥❞❡
static ♠♦❞✉❧✇❡✐t Pr♦❣r❛♠♠st❛rt → Pr♦❣r❛♠♠❡♥❞❡

int a = 0; // a: global
static int b = 47; // b: local to module

void f(void) {
auto int a = b; // a: local to function (auto optional)

// destroyed at end of block
static int c = 11; // c: local to function, not destroyed

}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✸ ●❧♦❜❛❧❡ ❱❛r✐❛❜❧❡♥ ✶✷✕✺

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

❩✉❣r✐✛ ❛✉❢ ❉❛t❡♥ ✭❱❛r✐❛❜❧❡♥✮ ✭❋♦rts✳✮

❙✐❝❤t❜❛r❦❡✐t ✉♥❞ ▲❡❜❡♥s❞❛✉❡r s♦❧❧t❡♥ r❡str✐❦t✐✈ ❛✉s❣❡❧❡❣t ✇❡r❞❡♥
❙✐❝❤t❜❛r❦❡✐t s♦ ❜❡s❝❤rä♥❦t ✇✐❡ ♠ö❣❧✐❝❤✦

Ü❜❡rr❛s❝❤❡♥❞❡ ❩✉❣r✐✛❡ ✒✈♦♥ ❛✉ÿ❡♥✏ ❛✉ss❝❤❧✐❡ÿ❡♥ ✭❋❡❤❧❡rs✉❝❤❡✮
■♠♣❧❡♠❡♥t✐❡r✉♥❣s❞❡t❛✐❧s ✈❡r❜❡r❣❡♥ ✭❇❧❛❝❦✲❇♦①✲Pr✐♥③✐♣✱ ✐♥❢♦r♠❛t✐♦♥ ❤✐❞✐♥❣✮

▲❡❜❡♥s❞❛✉❡r s♦ ❦✉r③ ✇✐❡ ♠ö❣❧✐❝❤

❙♣❡✐❝❤❡r♣❧❛t③ s♣❛r❡♥
■♥s❜❡s♦♥❞❡r❡ ✇✐❝❤t✐❣ ❛✉❢ µ✲❈♦♥tr♦❧❧❡r✲P❧❛tt❢♦r♠❡♥ →֒ ✶✕✹

❑♦♥s❡q✉❡♥③✿ ●❧♦❜❛❧❡ ❱❛r✐❛❜❧❡♥ ✈❡r♠❡✐❞❡♥✦

●❧♦❜❛❧❡ ❱❛r✐❛❜❧❡♥ s✐♥❞ ü❜❡r❛❧❧ s✐❝❤t❜❛r

●❧♦❜❛❧❡ ❱❛r✐❛❜❧❡♥ ❜❡❧❡❣❡♥ ❙♣❡✐❝❤❡r ü❜❡r ❞✐❡ ❣❡s❛♠t❡ Pr♦❣r❛♠♠❧❛✉❢③❡✐t

❘❡❣❡❧✿ ❱❛r✐❛❜❧❡♥ ❡r❤❛❧t❡♥ st❡ts ❞✐❡
❣❡r✐♥❣st♠ö❣❧✐❝❤❡ ❙✐❝❤t❜❛r❦❡✐t ✉♥❞ ▲❡❜❡♥s❞❛✉❡r

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✸ ●❧♦❜❛❧❡ ❱❛r✐❛❜❧❡♥ ✶✷✕✻

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

▲ös✉♥❣✿ ▼♦❞✉❧❛r✐s✐❡r✉♥❣

❙❡♣❛r❛t✐♦♥ ❥❡✇❡✐❧s ③✉s❛♠♠❡♥❣❡❤ör✐❣❡r ❉❛t❡♥ ✉♥❞ ❋✉♥❦t✐♦♥❡♥
✐♥ ü❜❡r❣❡♦r❞♥❡t❡ ❊✐♥❤❡✐t❡♥ ; ▼♦❞✉❧❡

RS232.c

RS232Init()

RS232Send()

I2CStart()

I2CRec()

GetTemp()

SendToPC()

I2C.c weather.c

sendBuf[]

baud

init
curDev

lastTemp

lastWind

main()

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✹ ▼♦❞✉❧❛r✐s✐❡r✉♥❣ ✶✷✕✼

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

❲❛s ✐st ❡✐♥ ▼♦❞✉❧❄

▼♦❞✉❧ := ✭❁▼❡♥❣❡ ✈♦♥ ❋✉♥❦t✐♦♥❡♥❃✱ ✭ 7→ ✒class✏ ✐♥ ❏❛✈❛✮
❁▼❡♥❣❡ ✈♦♥ ❉❛t❡♥❃✱
❁❙❝❤♥✐ttst❡❧❧❡❃✮

▼♦❞✉❧❡ s✐♥❞ ❣röÿ❡r❡ Pr♦❣r❛♠♠❜❛✉st❡✐♥❡ →֒ ✾✕✶

Pr♦❜❧❡♠♦r✐❡♥t✐❡rt❡ ❩✉s❛♠♠❡♥❢❛ss✉♥❣ ✈♦♥ ❋✉♥❦t✐♦♥❡♥ ✉♥❞ ❉❛t❡♥
; ❚r❡♥♥✉♥❣ ❞❡r ❇❡❧❛♥❣❡
❊r♠ö❣❧✐❝❤❡♥ ❞✐❡ ❡✐♥❢❛❝❤❡ ❲✐❡❞❡r✈❡r✇❡♥❞✉♥❣ ✈♦♥ ❑♦♠♣♦♥❡♥t❡♥
❊r♠ö❣❧✐❝❤❡♥ ❞❡♥ ❡✐♥❢❛❝❤❡♥ ❆✉st❛✉s❝❤ ✈♦♥ ❑♦♠♣♦♥❡♥t❡♥
❱❡r❜❡r❣❡♥ ■♠♣❧❡♠❡♥t✐❡r✉♥❣s❞❡t❛✐❧s ✭❇❧❛❝❦✲❇♦①✲Pr✐♥③✐♣✮
; ❩✉❣r✐✛ ❡r❢♦❧❣t ❛✉ss❝❤❧✐❡ÿ❧✐❝❤ ü❜❡r ❞✐❡ ▼♦❞✉❧s❝❤♥✐ttst❡❧❧❡

▼♦❞✉❧ 7→ ❆❜str❛❦t✐♦♥ →֒ ✹✕✶

❉✐❡ ❙❝❤♥✐ttst❡❧❧❡ ❡✐♥❡s ▼♦❞✉❧s ❛❜str❛❤✐❡rt
❱♦♥ ❞❡r t❛tsä❝❤❧✐❝❤❡♥ ■♠♣❧❡♠❡♥t✐❡r✉♥❣ ❞❡r ❋✉♥❦t✐♦♥❡♥
❱♦♥ ❞❡r ✐♥t❡r♥❡♥ ❉❛rst❡❧❧✉♥❣ ✉♥❞ ❱❡r✇❡♥❞✉♥❣ ✈♦♥ ❉❛t❡♥

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✹ ▼♦❞✉❧❛r✐s✐❡r✉♥❣ ✶✷✕✽

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

▼♦❞✉❧❡ ✐♥ ❈ ❬6=❏❛✈❛❪

■♥ ❈ ✐st ❞❛s ▼♦❞✉❧❦♦♥③❡♣t ♥✐❝❤t ❇❡st❛♥❞t❡✐❧ ❞❡r ❙♣r❛❝❤❡✱ →֒ ✸✕✶✸
s♦♥❞❡r♥ r❡✐♥ ✐❞✐♦♠❛t✐s❝❤ ✭ü❜❡r ❑♦♥✈❡♥t✐♦♥❡♥✮ r❡❛❧✐s✐❡rt

▼♦❞✉❧s❝❤♥✐ttst❡❧❧❡ 7→ .h✲❉❛t❡✐ ✭❡♥t❤ä❧t ❉❡❦❧❛r❛t✐♦♥❡♥ →֒ ✾✕✼ ✮
▼♦❞✉❧✐♠♣❧❡♠❡♥t✐❡r✉♥❣ 7→ .c✲❉❛t❡✐ ✭❡♥t❤ä❧t ❉❡✜♥✐t✐♦♥❡♥ →֒ ✾✕✸ ✮
▼♦❞✉❧✈❡r✇❡♥❞✉♥❣ 7→ #include <Modul.h>

void RS232Init(uint16_t br); RS232.h: ❙❝❤♥✐ttst❡❧❧❡ ✴ ❱❡rtr❛❣ ✭ö✛❡♥t❧✳✮
❉❡❦❧❛r❛t✐♦♥ ❞❡r ❜❡r❡✐t❣❡st❡❧❧t❡♥
❋✉♥❦t✐♦♥❡♥ ✭✉♥❞ ❣❣❢✳ ❉❛t❡♥✮

void RS232Send(char ch);
· · ·

#include <RS232.h> RS232.c: ■♠♣❧❡♠❡♥t✐❡r✉♥❣ ✭♥✐❝❤t ö✛❡♥t❧✳✮
❉❡✜♥✐t✐♦♥ ❞❡r ❜❡r❡✐t❣❡st❡❧❧t❡♥
❋✉♥❦t✐♦♥❡♥ ✭✉♥❞ ❣❣❢✳ ❉❛t❡♥✮

●❣❢✳ ♠♦❞✉❧✐♥t❡r♥❡ ❍✐❧❢s✲
❢✉♥❦t✐♦♥❡♥ ✉♥❞ ❉❛t❡♥ ✭static✮

■♥❦❧✉s✐♦♥ ❞❡r ❡✐❣❡♥❡♥
❙❝❤♥✐ttst❡❧❧❡ st❡❧❧t s✐❝❤❡r✱ ❞❛ss
❞❡r ❱❡rtr❛❣ ❡✐♥❣❡❤❛❧t❡♥ ✇✐r❞

static uint16_t baud = 2400;
static char sendBuf[16];
· · ·
void RS232Init(uint16_t br) {
· · ·
baud = br;

}
void RS232Send(char ch) {
sendBuf[· · ·] = ch;
· · ·

}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✺ ▼♦❞✉❧❡ ✐♥ ❈ ✶✷✕✾

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

▼♦❞✉❧❡ ✐♥ ❈ ✕ ❊①♣♦rt ❬6=❏❛✈❛❪

❊✐♥ ❈✲▼♦❞✉❧ ❡①♣♦rt✐❡rt ❡✐♥❡ ▼❡♥❣❡ ✈♦♥ ❞❡✜♥✐❡rt❡♥ ❙②♠❜♦❧❡♥
❆❧❧❡ ❋✉♥❦t✐♦♥❡♥ ✉♥❞ ❣❧♦❜❛❧❡♥ ❱❛r✐❛❜❧❡♥ ✭7→ ✒public✏ ✐♥ ❏❛✈❛✮
❊①♣♦rt ❦❛♥♥ ♠✐t static ✉♥t❡r❜✉♥❞❡♥ ✇❡r❞❡♥ ✭7→ ✒private✏ ✐♥ ❏❛✈❛✮
✭ 7→ ❊✐♥s❝❤rä♥❦✉♥❣ ❞❡r ❙✐❝❤t❜❛r❦❡✐t →֒ ✶✷✕✺ ✮

❊①♣♦rt ❡r❢♦❧❣t ❜❡✐♠ Ü❜❡rs❡t③✉♥❣s✈♦r❣❛♥❣ ✭.c✲❉❛t❡✐ −→ .o✲❉❛t❡✐✮

foo.c Compiler foo.o
a, f

◗✉❡❧❧❞❛t❡✐ ✭foo.c✮ ❖❜❥❡❦t❞❛t❡✐ ✭foo.o✮

uint16_t a;
// public
static uint16_t b;
// private

void f(void) // public
{ · · · }
static void g(int) // private
{ · · · }

❙②♠❜♦❧❡ a ✉♥❞ f ✇❡r❞❡♥ ❡①♣♦rt✐❡rt✳

❙②♠❜♦❧❡ b ✉♥❞ g s✐♥❞ static ❞❡✜♥✐❡rt
✉♥❞ ✇❡r❞❡♥ ❞❡s❤❛❧❜ ♥✐❝❤t ❡①♣♦rt✐❡rt✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✺ ▼♦❞✉❧❡ ✐♥ ❈ ✶✷✕✶✵

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

▼♦❞✉❧❡ ✐♥ ❈ ✕ ■♠♣♦rt ❬ 6=❏❛✈❛❪

❊✐♥ ❈✲▼♦❞✉❧ ✐♠♣♦rt✐❡rt ❡✐♥❡ ▼❡♥❣❡ ♥✐❝❤t✲❞❡✜♥✐❡rt❡r ❙②♠❜♦❧❡
❋✉♥❦t✐♦♥❡♥ ✉♥❞ ❣❧♦❜❛❧❡ ❱❛r✐❛❜❧❡♥✱ ❞✐❡ ✈❡r✇❡♥❞❡t ✇❡r❞❡♥✱
✐♠ ▼♦❞✉❧ s❡❧❜❡r ❥❡❞♦❝❤ ♥✐❝❤t ❞❡✜♥✐❡rt s✐♥❞
❲❡r❞❡♥ ❜❡✐♠ Ü❜❡rs❡t③❡♥ ❛❧s ✉♥❛✉❢❣❡❧öst ♠❛r❦✐❡rt

◗✉❡❧❧❞❛t❡✐ ✭bar.c✮ ❖❜❥❡❦t❞❛t❡✐ ✭bar.o✮

extern uint16_t a;
// declare
void f(void); // declare

void main() { // public
a = 0x4711; // use
f(); // use

}

❙②♠❜♦❧ main ✇✐r❞ ❡①♣♦rt✐❡rt✳
❙②♠❜♦❧❡ a ✉♥❞ f s✐♥❞ ✉♥❛✉❢❣❡❧öst✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✺ ▼♦❞✉❧❡ ✐♥ ❈ ✶✷✕✶✶

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

▼♦❞✉❧❡ ✐♥ ❈ ✕ ■♠♣♦rt ✭❋♦rts✳✮ ❬ 6=❏❛✈❛❪

❉✐❡ ❡✐❣❡♥t❧✐❝❤❡ ❆✉✢ös✉♥❣ ❡r❢♦❧❣t ❞✉r❝❤ ❞❡♥ ▲✐♥❦❡r

Compiler
foo.c

Compiler

foo.o
a, f

bar.c bar.o
a, f

Linker
main

bar

main, a, f

▲✐♥❦❡♥ ✐st ♥✐❝❤t t②♣s✐❝❤❡r✦

❚②♣✐♥❢♦r♠❛t✐♦♥❡♥ s✐♥❞ ✐♥ ❖❜❥❡❦t❞❛t❡✐❡♥ ♥✐❝❤t ♠❡❤r ✈♦r❤❛♥❞❡♥

❆✉✢ös✉♥❣ ❞✉r❝❤ ❞❡♥ ▲✐♥❦❡r ❡r❢♦❧❣t ❛✉ss❝❤❧✐❡ÿ❧✐❝❤
ü❜❡r ❞✐❡ ❙②♠❜♦❧♥❛♠❡♥ ✭❇❡③❡✐❝❤♥❡r✮

; ❚②♣s✐❝❤❡r❤❡✐t ♠✉ss ❜❡✐♠ Ü❜❡rs❡t③❡♥ s✐❝❤❡r❣❡st❡❧❧t ✇❡r❞❡♥

; ❊✐♥❤❡✐t❧✐❝❤❡ ❉❡❦❧❛r❛t✐♦♥❡♥ ❞✉r❝❤ ❣❡♠❡✐♥s❛♠❡ ❍❡❛❞❡r✲❉❛t❡✐

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✺ ▼♦❞✉❧❡ ✐♥ ❈ ✶✷✕✶✷

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

▼♦❞✉❧❡ ✐♥ ❈ ✕ ❍❡❛❞❡r ❬ 6=❏❛✈❛❪

❊❧❡♠❡♥t❡ ❛✉s ❢r❡♠❞❡♥ ▼♦❞✉❧❡♥ ♠üss❡♥ ❞❡❦❧❛r✐❡rt ✇❡r❞❡♥
❋✉♥❦t✐♦♥❡♥ ❞✉r❝❤ ♥♦r♠❛❧❡ ❉❡❦❧❛r❛t✐♦♥ →֒ ✾✕✼

void f(void);

●❧♦❜❛❧❡ ❱❛r✐❛❜❧❡♥ ❞✉r❝❤ extern

extern uint16_t a;

❉❛s extern ✉♥t❡rs❝❤❡✐❞❡t ❡✐♥❡
❱❛r✐❛❜❧❡♥❞❡❦❧❛r❛t✐♦♥ ✈♦♥ ❡✐♥❡r
❱❛r✐❛❜❧❡♥❞❡✜♥✐t✐♦♥✳

❉✐❡ ❉❡❦❧❛r❛t✐♦♥❡♥ ❡r❢♦❧❣❡♥ s✐♥♥✈♦❧❧❡r✇❡✐s❡ ✐♥ ❡✐♥❡r ❍❡❛❞❡r✲❉❛t❡✐✱
❞✐❡ ✈♦♥ ❞❡r ▼♦❞✉❧❡♥t✇✐❝❦❧❡r✐♥ ❜❡r❡✐t❣❡st❡❧❧t ✇✐r❞

❙❝❤♥✐ttst❡❧❧❡ ❞❡s ▼♦❞✉❧s ✭7→ ✒interface✏ ✐♥ ❏❛✈❛✮
❊①♣♦rt✐❡rt❡ ❋✉♥❦t✐♦♥❡♥ ❞❡s ▼♦❞✉❧s
❊①♣♦rt✐❡rt❡ ❣❧♦❜❛❧❡ ❱❛r✐❛❜❧❡♥ ❞❡s ▼♦❞✉❧s
▼♦❞✉❧s♣❡③✐✜s❝❤❡ ❑♦♥st❛♥t❡♥✱ ❚②♣❡♥✱ ▼❛❦r♦s
❱❡r✇❡♥❞✉♥❣ ❞✉r❝❤ ■♥❦❧✉s✐♦♥ ✭7→ ✒import✏ ✐♥ ❏❛✈❛✮

❲✐r❞ ❛✉❝❤ ✈♦♠ ▼♦❞✉❧ ✐♥❦❧✉❞✐❡rt✱ ✉♠
Ü❜❡r❡✐♥st✐♠♠✉♥❣ ✈♦♥ ❉❡❦❧❛r❛t✐♦♥❡♥
✉♥❞ ❉❡✜♥✐t✐♦♥❡♥ s✐❝❤❡r ③✉ st❡❧❧❡♥ ✭7→ ✒implements✏ ✐♥ ❏❛✈❛✮

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✺ ▼♦❞✉❧❡ ✐♥ ❈ ✶✷✕✶✸

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

▼♦❞✉❧❡ ✐♥ ❈ ✕ ❍❡❛❞❡r ✭❋♦rts✳✮ ❬ 6=❏❛✈❛❪

▼♦❞✉❧s❝❤♥✐ttst❡❧❧❡✿ foo.h

// foo.h
#ifndef _FOO_H
#define _FOO_H

// declarations
extern uint16_t a;
void f(void);

#endif // _FOO_H

▼♦❞✉❧✐♠♣❧❡♠❡♥t✐❡r✉♥❣ foo.c

// foo.c
#include <foo.h>

// definitions
uint16_t a;
void f(void){
· · ·

}

▼♦❞✉❧✈❡r✇❡♥❞✉♥❣ bar.c

✭✈❡r❣❧❡✐❝❤❡ →֒ ✶✷✕✶✶ ✮

// bar.c
extern uint16_t a;
void f(void);
#include <foo.h>

void main() {
a = 0x4711;
f();

}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✺ ▼♦❞✉❧❡ ✐♥ ❈ ✶✷✕✶✹

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

❩✉rü❝❦ ③✉♠ ❇❡✐s♣✐❡❧✿ ❲❡tt❡rst❛t✐♦♥

gcc

(Compiler)
gcc

(Compiler)

RS232.c

I2C.c

weather.c

gcc

(Compiler)

RS232.o

I2C.o

weather.o

ld

(Linker)
weather

avr-libc.lib
io.oooooo

RS232.h

I2C.h

io.hh

Quellmodule Objektmodule ELF-Binary
preprocess
compile

link

❏❡❞❡s ▼♦❞✉❧ ❜❡st❡❤t ❛✉s ❍❡❛❞❡r✲ ✉♥❞ ■♠♣❧❡♠❡♥t✐❡r✉♥❣s❞❛t❡✐✭❡♥✮
.h✲❉❛t❡✐ ❞❡✜♥✐❡rt ❞✐❡ ❙❝❤♥✐ttst❡❧❧❡
.c✲❉❛t❡✐ ✐♠♣❧❡♠❡♥t✐❡rt ❞✐❡ ❙❝❤♥✐ttst❡❧❧❡✱ ✐♥❦❧✉❞✐❡rt .h✲❉❛t❡✐✱ ✉♠
s✐❝❤❡r③✉st❡❧❧❡♥✱ ❞❛ss ❉❡❦❧❛r❛t✐♦♥ ✉♥❞ ❉❡✜♥✐t✐♦♥ ü❜❡r❡✐♥st✐♠♠❡♥

▼♦❞✉❧✈❡r✇❡♥❞✉♥❣ ❞✉r❝❤ ■♥❦❧✉❞✐❡r❡♥ ❞❡r ♠♦❞✉❧s♣❡③✐✜s❝❤❡♥ .h✲❉❛t❡✐
❉❛s ●❛♥③❡ ❢✉♥❦t✐♦♥✐❡rt ❡♥ts♣r❡❝❤❡♥❞ ❜❡✐ ❇✐❜❧✐♦t❤❡❦❡♥

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✺ ▼♦❞✉❧❡ ✐♥ ❈ ✶✷✕✶✺

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

❩✉s❛♠♠❡♥❢❛ss✉♥❣

Pr✐♥③✐♣ ❞❡r ❚r❡♥♥✉♥❣ ❞❡r ❇❡❧❛♥❣❡ ; ▼♦❞✉❧❛r✐s✐❡r✉♥❣
❲✐❡❞❡r✈❡r✇❡♥❞✉♥❣ ✉♥❞ ❆✉st❛✉s❝❤ ✇♦❤❧❞❡✜♥✐❡rt❡r ❑♦♠♣♦♥❡♥t❡♥
❱❡r❜❡r❣❡♥ ✈♦♥ ■♠♣❧❡♠❡♥t✐❡r✉♥❣s❞❡t❛✐❧s

■♥ ❈ ✐st ❞❛s ▼♦❞✉❧❦♦♥③❡♣t ♥✐❝❤t ❇❡st❛♥❞t❡✐❧ ❞❡r ❙♣r❛❝❤❡✱
s♦♥❞❡r♥ ✐❞✐♦♠❛t✐s❝❤ ❞✉r❝❤ ❑♦♥✈❡♥t✐♦♥❡♥ r❡❛❧✐s✐❡rt

▼♦❞✉❧s❝❤♥✐ttst❡❧❧❡ 7→ .h✲❉❛t❡✐ ✭❡♥t❤ä❧t ❉❡❦❧❛r❛t✐♦♥❡♥✮
▼♦❞✉❧✐♠♣❧❡♠❡♥t✐❡r✉♥❣ 7→ .c✲❉❛t❡✐ ✭❡♥t❤ä❧t ❉❡✜♥✐t✐♦♥❡♥✮
▼♦❞✉❧✈❡r✇❡♥❞✉♥❣ 7→ #include <Modul.h>

private ❙②♠❜♦❧❡ 7→ ❛❧s static ❞❡✜♥✐❡r❡♥

❉✐❡ ❡✐❣❡♥t❧✐❝❤❡ ❩✉s❛♠♠❡♥❢ü❣✉♥❣ ❡r❢♦❧❣t ❞✉r❝❤ ❞❡♥ ▲✐♥❦❡r
❆✉✢ös✉♥❣ ❡r❢♦❧❣t ❛✉ss❝❤❧✐❡ÿ❧✐❝❤ ü❜❡r ❙②♠❜♦❧♥❛♠❡♥
; ▲✐♥❦❡♥ ✐st ♥✐❝❤t t②♣s✐❝❤❡r✦
❚②♣s✐❝❤❡r❤❡✐t ♠✉ss ❜❡✐♠ Ü❜❡rs❡t③❡♥ s✐❝❤❡r❣❡st❡❧❧t ✇❡r❞❡♥
; ❞✉r❝❤ ❣❡♠❡✐♥s❛♠❡ ❍❡❛❞❡r✲❉❛t❡✐

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡ ⑤ ✶✷✳✻ ❩✉s❛♠♠❡♥❢❛ss✉♥❣ ✶✷✕✶✻

✶✷
✲▼

♦❞
✉❧
❡✿

✷✵
✶✼

✲✵
✺✲
✶✵

Ü❜❡r❜❧✐❝❦✿ ❚❡✐❧ ❈ ❙②st❡♠♥❛❤❡ ❙♦❢t✇❛r❡❡♥t✇✐❝❦❧✉♥❣

✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡

✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r

✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r

❱
❴
❙
P
■❈
❴
❤❛
♥❞
♦✉
t

❊✐♥♦r❞♥✉♥❣✿ ❩❡✐❣❡r ✭P♦✐♥t❡r✮

▲✐t❡r❛❧✿ ’a’
❉❛rst❡❧❧✉♥❣ ❡✐♥❡s ❲❡rt❡s

0110 0001’a’ ≡

❱❛r✐❛❜❧❡✿ char a;

❇❡❤ä❧t❡r ❢ür ❡✐♥❡♥ ❲❡rt
Bezeichnung eines Datenobjekts a

❩❡✐❣❡r✲❱❛r✐❛❜❧❡✿ char *p = &a;

❇❡❤ä❧t❡r ❢ür ❡✐♥❡ ❘❡❢❡r❡♥③
❛✉❢ ❡✐♥❡ ❱❛r✐❛❜❧❡

ein
a

•p

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✶ ❩❡✐❣❡r ✕ ❊✐♥❢ü❤r✉♥❣ ✶✸✕✶

✶✸
✲❩
❡✐
❣❡
r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ✭P♦✐♥t❡r✮

❊✐♥❡ ❩❡✐❣❡r✈❛r✐❛❜❧❡ ✭P♦✐♥t❡r✮ ❡♥t❤ä❧t ❛❧s ❲❡rt
❞✐❡ ❆❞r❡ss❡ ❡✐♥❡r ❛♥❞❡r❡♥ ❱❛r✐❛❜❧❡♥

❊✐♥ ❩❡✐❣❡r ✈❡r✇❡✐st ❛✉❢ ❡✐♥❡ ❱❛r✐❛❜❧❡ ✭✐♠ ❙♣❡✐❝❤❡r✮
Ü❜❡r ❞✐❡ ❆❞r❡ss❡ ❦❛♥♥ ♠❛♥ ✐♥❞✐r❡❦t ❛✉❢ ❞✐❡
❩✐❡❧✈❛r✐❛❜❧❡ ✭✐❤r❡♥ ❙♣❡✐❝❤❡r✮ ③✉❣r❡✐❢❡♥

❉❛r❛✉s r❡s✉❧t✐❡rt ❞✐❡ ❣r♦ÿ❡ ❇❡❞❡✉t✉♥❣ ✈♦♥ ❩❡✐❣❡r♥ ✐♥ ❈
❋✉♥❦t✐♦♥❡♥ ❦ö♥♥❡♥ ❱❛r✐❛❜❧❡♥ ❞❡s ❆✉❢r✉❢❡rs ✈❡rä♥❞❡r♥ →֒ ✾✕✺

✭❝❛❧❧✲❜②✲r❡❢❡r❡♥❝❡✮
❙♣❡✐❝❤❡r ❧ässt s✐❝❤ ❞✐r❡❦t ❛♥s♣r❡❝❤❡♥ ✒❊✣③✐❡♥③ ❞✉r❝❤

▼❛s❝❤✐♥❡♥♥ä❤❡✏ →֒ ✸✕✶✹❊✣③✐❡♥t❡r❡ Pr♦❣r❛♠♠❡

❆❜❡r ❛✉❝❤ ✈✐❡❧❡ Pr♦❜❧❡♠❡✦
Pr♦❣r❛♠♠str✉❦t✉r ✇✐r❞ ✉♥ü❜❡rs✐❝❤t❧✐❝❤❡r
✭✇❡❧❝❤❡ ❋✉♥❦t✐♦♥ ❦❛♥♥ ❛✉❢ ✇❡❧❝❤❡ ❱❛r✐❛❜❧❡♥ ③✉❣r❡✐❢❡♥❄✮
❩❡✐❣❡r s✐♥❞ ❞✐❡ ❤ä✉✜❣st❡ ❋❡❤❧❡rq✉❡❧❧❡ ✐♥ ❈✲Pr♦❣r❛♠♠❡♥✦

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✶ ❩❡✐❣❡r ✕ ❊✐♥❢ü❤r✉♥❣ ✶✸✕✷

✶✸
✲❩
❡✐
❣❡
r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❉❡✜♥✐t✐♦♥ ✈♦♥ ❩❡✐❣❡r✈❛r✐❛❜❧❡♥

❩❡✐❣❡r✈❛r✐❛❜❧❡ := ❇❡❤ä❧t❡r ❢ür ❱❡r✇❡✐s❡ ✭7→ ❆❞r❡ss❡✮

❙②♥t❛① ✭❉❡✜♥✐t✐♦♥✮✿ ❚②♣ ✯❇❡③❡✐❝❤♥❡r ❀

❇❡✐s♣✐❡❧

int x = 5;

int *ip;

int y;

ip = &x; ➊

y = *ip; ➋

5x

•ip

5y

➊
➋

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✷ ❩❡✐❣❡r ✕ ❉❡✜♥✐t✐♦♥ ✶✸✕✸

✶✸
✲❩

❡✐
❣❡
r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❆❞r❡ss✲ ✉♥❞ ❱❡r✇❡✐s♦♣❡r❛t♦r❡♥

❆❞r❡ss♦♣❡r❛t♦r✿ &x ❉❡r ✉♥är❡ &✲❖♣❡r❛t♦r ❧✐❡❢❡rt ❞✐❡ ❘❡❢❡r❡♥③
✭ 7→ ❆❞r❡ss❡ ✐♠ ❙♣❡✐❝❤❡r✮ ❞❡r ❱❛r✐❛❜❧❡♥ x✳

❱❡r✇❡✐s♦♣❡r❛t♦r✿ *y ❉❡r ✉♥är❡ *✲❖♣❡r❛t♦r ❧✐❡❢❡rt ❞✐❡ ❩✐❡❧✈❛r✐❛❜❧❡
✭ 7→ ❙♣❡✐❝❤❡r③❡❧❧❡ ✴ ❇❡❤ä❧t❡r✮✱ ❛✉❢ ❞✐❡ ❞❡r
❩❡✐❣❡r y ✈❡r✇❡✐st ✭❉❡r❡❢❡r❡♥③✐❡r✉♥❣✮✳

❊s ❣✐❧t✿ (*(&x)) ≡ x ❉❡r ❱❡r✇❡✐s♦♣❡r❛t♦r ✐st ❞✐❡ ❯♠❦❡❤r♦♣❡r❛t✐♦♥
❞❡s ❆❞r❡ss♦♣❡r❛t♦rs✳

❆❝❤t✉♥❣✿ ❱❡r✇✐rr✉♥❣s❣❡❢❛❤r ✭✯✯✯ ■❝❤ s❡❤ ü❜❡r❛❧❧ ❙t❡r♥❡ ✯✯✯✮

❉❛s *✲❙②♠❜♦❧ ❤❛t ✐♥ ❈ ✈❡rs❝❤✐❡❞❡♥❡ ❇❡❞❡✉t✉♥❣❡♥✱ ❥❡ ♥❛❝❤ ❑♦♥t❡①t

✶✳ ▼✉❧t✐♣❧✐❦❛t✐♦♥ ✭❜✐♥är✮✿ x * y ✐♥ ❆✉s❞rü❝❦❡♥

✷✳ ❚②♣♠♦❞✐✜③✐❡r❡r✿ uint8_t *p1, *p2

typedef char *CPTR

✐♥ ❉❡✜♥✐t✐♦♥❡♥ ✉♥❞
❉❡❦❧❛r❛t✐♦♥❡♥

✸✳ ❱❡r✇❡✐s ✭✉♥är✮✿ x = *p1 ✐♥ ❆✉s❞rü❝❦❡♥

■♥s❜❡s♦♥❞❡r❡ ✷✳ ✉♥❞ ✸✳ ❢ü❤r❡♥ ③✉ ❱❡r✇✐rr✉♥❣
; ✯ ✇✐r❞ ❢ä❧s❝❤❧✐❝❤❡r✇❡✐s❡ ❢ür ❡✐♥ ❇❡st❛♥❞t❡✐❧ ❞❡s ❇❡③❡✐❝❤♥❡rs ❣❡❤❛❧t❡♥✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✷ ❩❡✐❣❡r ✕ ❉❡✜♥✐t✐♦♥ ✶✸✕✹

✶✸
✲❩
❡✐
❣❡
r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ❛❧s ❋✉♥❦t✐♦♥s❛r❣✉♠❡♥t❡

P❛r❛♠❡t❡r ✇❡r❞❡♥ ✐♥ ❈ ✐♠♠❡r ❜②✲✈❛❧✉❡ ü❜❡r❣❡❜❡♥ →֒ ✾✕✺

P❛r❛♠❡t❡r✇❡rt❡ ✇❡r❞❡♥ ✐♥ ❧♦❦❛❧❡ ❱❛r✐❛❜❧❡♥ ❞❡r
❛✉❢❣❡r✉❢❡♥❡♥ ❋✉♥❦t✐♦♥ ❦♦♣✐❡rt

❆✉❢❣❡r✉❢❡♥❡ ❋✉♥❦t✐♦♥ ❦❛♥♥ t❛tsä❝❤❧✐❝❤❡ P❛r❛♠❡t❡r
❞❡s ❆✉❢r✉❢❡rs ♥✐❝❤t ä♥❞❡r♥

❉❛s ❣✐❧t ❛✉❝❤ ❢ür ❩❡✐❣❡r ✭❱❡r✇❡✐s❡✮ ❬→֒ ●❉■✱ ✶✹✲✵✶✲✵✶❪
❆✉❢❣❡r✉❢❡♥❡ ❋✉♥❦t✐♦♥ ❡r❤ä❧t ❡✐♥❡ ❑♦♣✐❡ ❞❡s ❆❞r❡ss✈❡r✇❡✐s❡s

▼✐t ❍✐❧❢❡ ❞❡s ✯✲❖♣❡r❛t♦rs ❦❛♥♥ ❞❛rü❜❡r ❥❡❞♦❝❤ ❛✉❢ ❞✐❡ ❩✐❡❧✈❛r✐❛❜❧❡
③✉❣❡❣r✐✛❡♥ ✇❡r❞❡♥ ✉♥❞ ❞✐❡s❡ ✈❡rä♥❞❡rt ✇❡r❞❡♥

; ❈❛❧❧✲❜②✲r❡❢❡r❡♥❝❡

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✸ ❩❡✐❣❡r ✉♥❞ ❋✉♥❦t✐♦♥❡♥ ✶✸✕✺

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ❛❧s ❋✉♥❦t✐♦♥s❛r❣✉♠❡♥t❡ ✭❋♦rts✳✮

❇❡✐s♣✐❡❧ ✭●❡s❛♠tü❜❡r❜❧✐❝❦✮

void swap (int *, int *);

int main() {

int a=47, b=11;

...

swap(&a, &b); ➊

...

}

void swap (int *px, int *py)

{

int tmp;

tmp = *px; ➋

*px = *py; ➌

*py = tmp; ➍

}

a

px

b

•

py •

tmp

➊

➋

➌

➍

•

•

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✸ ❩❡✐❣❡r ✉♥❞ ❋✉♥❦t✐♦♥❡♥ ✶✸✕✻

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ❛❧s ❋✉♥❦t✐♦♥s❛r❣✉♠❡♥t❡ ✭❋♦rts✳✮

❇❡✐s♣✐❡❧ ✭❊✐♥③❡❧s❝❤r✐tt❡✮

void swap (int *, int *);

int main() {

int a=47, b=11;

...

swap(&a, &b); ➊

void swap (int *px, int *py)

{

int tmp;

47a

px

b 11

•

py •

tmp

➊

•

•

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✸ ❩❡✐❣❡r ✉♥❞ ❋✉♥❦t✐♦♥❡♥ ✶✸✕✻

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ❛❧s ❋✉♥❦t✐♦♥s❛r❣✉♠❡♥t❡ ✭❋♦rts✳✮

❇❡✐s♣✐❡❧ ✭❊✐♥③❡❧s❝❤r✐tt❡✮

void swap (int *, int *);

int main() {

int a=47, b=11;

...

swap(&a, &b);

void swap (int *px, int *py)

{

int tmp;

47a

px

b 11

•

py •

tmp

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✸ ❩❡✐❣❡r ✉♥❞ ❋✉♥❦t✐♦♥❡♥ ✶✸✕✻

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ❛❧s ❋✉♥❦t✐♦♥s❛r❣✉♠❡♥t❡ ✭❋♦rts✳✮

❇❡✐s♣✐❡❧ ✭❊✐♥③❡❧s❝❤r✐tt❡✮

void swap (int *, int *);

int main() {

int a=47, b=11;

...

swap(&a, &b);

void swap (int *px, int *py)

{

int tmp;

tmp = *px; ➋

47a

px

b 11

•

py •

tmp

*px

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✸ ❩❡✐❣❡r ✉♥❞ ❋✉♥❦t✐♦♥❡♥ ✶✸✕✻

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ❛❧s ❋✉♥❦t✐♦♥s❛r❣✉♠❡♥t❡ ✭❋♦rts✳✮

❇❡✐s♣✐❡❧ ✭❊✐♥③❡❧s❝❤r✐tt❡✮

void swap (int *, int *);

int main() {

int a=47, b=11;

...

swap(&a, &b);

void swap (int *px, int *py)

{

int tmp;

tmp = *px; ➋

*px = *py; ➌

47a

px

b 11

•

py •

tmp 47

*px

*py

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✸ ❩❡✐❣❡r ✉♥❞ ❋✉♥❦t✐♦♥❡♥ ✶✸✕✻

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ❛❧s ❋✉♥❦t✐♦♥s❛r❣✉♠❡♥t❡ ✭❋♦rts✳✮

❇❡✐s♣✐❡❧ ✭❊✐♥③❡❧s❝❤r✐tt❡✮

void swap (int *, int *);

int main() {

int a=47, b=11;

...

swap(&a, &b);

void swap (int *px, int *py)

{

int tmp;

tmp = *px; ➋

*px = *py; ➌

11a

px

b 11

•

py •

tmp 47

➌

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✸ ❩❡✐❣❡r ✉♥❞ ❋✉♥❦t✐♦♥❡♥ ✶✸✕✻

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ❛❧s ❋✉♥❦t✐♦♥s❛r❣✉♠❡♥t❡ ✭❋♦rts✳✮

❇❡✐s♣✐❡❧ ✭❊✐♥③❡❧s❝❤r✐tt❡✮

void swap (int *, int *);

int main() {

int a=47, b=11;

...

swap(&a, &b);

void swap (int *px, int *py)

{

int tmp;

tmp = *px; ➋

*px = *py; ➌

*py = tmp; ➍

}

11a

px

b 47

•

py •

tmp 47

➍

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✸ ❩❡✐❣❡r ✉♥❞ ❋✉♥❦t✐♦♥❡♥ ✶✸✕✻

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❊✐♥♦r❞♥✉♥❣✿ ❋❡❧❞❡r ✭❆rr❛②s✮ ❬≈❏❛✈❛❪

❋❡❧❞✈❛r✐❛❜❧❡ := ❇❡❤ä❧t❡r ❢ür ❡✐♥❡ ❘❡✐❤❡ ✈♦♥ ❲❡rt❡♥ ❞❡ss❡❧❜❡♥ ❚②♣s

❙②♥t❛① ✭❉❡✜♥✐t✐♦♥✮✿ ❚②♣ ❇❡③❡✐❝❤♥❡r ❬ ■♥t❆✉s❞r✉❝❦ ❪ ❀
❚②♣ ❚②♣ ❞❡r ❲❡rt❡ ❬=❏❛✈❛❪

❇❡③❡✐❝❤♥❡r ◆❛♠❡ ❞❡r ❋❡❧❞✈❛r✐❛❜❧❡♥ ❬=❏❛✈❛❪

■♥t❆✉s❞r✉❝❦ ❑♦♥st❛♥t❡r ●❛♥③③❛❤❧✲❆✉s❞r✉❝❦✱ ❞❡✜♥✐❡rt ❞✐❡
❋❡❧❞❣röÿ❡ ✭ 7→ ❆♥③❛❤❧ ❞❡r ❊❧❡♠❡♥t❡✮✳

❆❜ ❈✾✾ ❞❛r❢ ■♥t❆✉s❞r✉❝❦ ❜❡✐ auto✲❋❡❧❞❡r♥
❛✉❝❤ ✈❛r✐❛❜❡❧ ✭❞✳ ❤✳ ❜❡❧✐❡❜✐❣✱ ❛❜❡r ❢❡st✮ s❡✐♥✳

❬6=❏❛✈❛❪

❇❡✐s♣✐❡❧❡✿
static uint8_t LEDs[8 * 2]; // constant, fixed array size

void f(int n) {
auto char a[NUM_LEDS * 2]; // constant, fixed array size
auto char b[n]; // C99: variable, fixed array size

}

❊r✐♥♥❡r✉♥❣✿ ❦❛♥♥ ❛✉❝❤ ✇❡❣❣❡❧❛ss❡♥ ✇❡r❞❡♥
✶✷✕✺

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✹ ❋❡❧❞❡r ✕ ❊✐♥❢ü❤r✉♥❣ ✶✸✕✼

✶✸
✲❩
❡✐
❣❡
r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❋❡❧❞✐♥✐t✐❛❧✐s✐❡r✉♥❣

❲✐❡ ❛♥❞❡r❡ ❱❛r✐❛❜❧❡♥ ❛✉❝❤✱ ❦❛♥♥ ❡✐♥ ❋❡❧❞ ❜❡✐ ❉❡✜♥✐t✐♦♥ ❡✐♥❡
✐♥✐t✐❛❧❡ ❲❡rt③✉✇❡✐s✉♥❣ ❡r❤❛❧t❡♥

uint8_t LEDs[4] = { RED0, YELLOW0, GREEN0, BLUE0 };
int prim[5] = { 1, 2, 3, 5, 7 };

❲❡r❞❡♥ ③✉ ✇❡♥✐❣ ■♥✐t✐❛❧✐s✐❡r✉♥❣s❡❧❡♠❡♥t❡ ❛♥❣❡❣❡❜❡♥✱
s♦ ✇❡r❞❡♥ ❞✐❡ r❡st❧✐❝❤❡♥ ❊❧❡♠❡♥t❡ ♠✐t ✵ ✐♥✐t✐❛❧✐s✐❡rt

uint8_t LEDs[4] = { RED0 }; // => { RED0, 0, 0, 0 }
int prim[5] = { 1, 2, 3 }; // => { 1, 2, 3, 0, 0 }

❲✐r❞ ❞✐❡ ❡①♣❧✐③✐t❡ ❉✐♠❡♥s✐♦♥✐❡r✉♥❣ ❛✉s❣❡❧❛ss❡♥✱ s♦ ❜❡st✐♠♠t
❞✐❡ ❆♥③❛❤❧ ❞❡r ■♥✐t✐❛❧✐s✐❡r✉♥❣s❡❧❡♠❡♥t❡ ❞✐❡ ❋❡❧❞❣röÿ❡

uint8_t LEDs[] = { RED0, YELLOW0, GREEN0, BLUE0 };
int prim[] = { 1, 2, 3, 5, 7 };

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✹ ❋❡❧❞❡r ✕ ❊✐♥❢ü❤r✉♥❣ ✶✸✕✽

✶✸
✲❩
❡✐
❣❡
r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❋❡❧❞③✉❣r✐✛

❙②♥t❛①✿ ❋❡❧❞ ❬ ■♥t❆✉s❞r✉❝❦ ❪ ❬=❏❛✈❛❪

❲♦❜❡✐ ✵ ≤ ■♥t❆✉s❞r✉❝❦ < ♥ ❢ür ♥ = ❋❡❧❞❣röÿ❡

❆❝❤t✉♥❣✿ ❋❡❧❞✐♥❞❡① ✇✐r❞ ♥✐❝❤t ü❜❡r♣rü❢t ❬6=❏❛✈❛❪
; ❤ä✉✜❣❡ ❋❡❤❧❡rq✉❡❧❧❡ ✐♥ ❈✲Pr♦❣r❛♠♠❡♥

❇❡✐s♣✐❡❧

uint8_t LEDs[] = { RED0, YELLOW0, GREEN0, BLUE0 };

LEDs[3] = BLUE1;

for (unit8_t i = 0; i < 4; i++) {

sb_led_on(LEDs[i]);
}

LEDs[4] = GREEN1; // UNDEFINED!!!

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✹ ❋❡❧❞❡r ✕ ❊✐♥❢ü❤r✉♥❣ ✶✸✕✾

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❋❡❧❞❡r s✐♥❞ ❩❡✐❣❡r

❊✐♥ ❋❡❧❞❜❡③❡✐❝❤♥❡r ✐st s②♥t❛❦t✐s❝❤ äq✉✐✈❛❧❡♥t ③✉ ❡✐♥❡♠ ❦♦♥st❛♥t❡♥
❩❡✐❣❡r ❛✉❢ ❞❛s ❡rst❡ ❊❧❡♠❡♥t ❞❡s ❋❡❧❞❡s✿ array ≡ &array[0]

❊✐♥ ❆❧✐❛s ✕ ❦❡✐♥ ❇❡❤ä❧t❡r ; ❲❡rt ❦❛♥♥ ♥✐❝❤t ✈❡rä♥❞❡rt ✇❡r❞❡♥
Ü❜❡r ❡✐♥❡♥ s♦ ❡r♠✐tt❡❧t❡♥ ❩❡✐❣❡r ✐st ❡✐♥ ✐♥❞✐r❡❦t❡r ❋❡❧❞③✉❣r✐✛ ♠ö❣❧✐❝❤

❇❡✐s♣✐❡❧ ✭●❡s❛♠tü❜❡r❜❧✐❝❦✮

int array[5];

int *ip = array; ➊

int *ep;

ep = &array[0]; ➋

ep = &array[2]; ➌

*ep = 1; ➍

array ≡

ip •

ep •

➋

➌

•

1
➊

• ➍

•

➌
➋

➊

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✺ ❙②♥t❛❦t✐s❝❤❡ ➘q✉✐✈❛❧❡♥③ ✶✸✕✶✵

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❋❡❧❞❡r s✐♥❞ ❩❡✐❣❡r

❊✐♥ ❋❡❧❞❜❡③❡✐❝❤♥❡r ✐st s②♥t❛❦t✐s❝❤ äq✉✐✈❛❧❡♥t ③✉ ❡✐♥❡♠ ❦♦♥st❛♥t❡♥
❩❡✐❣❡r ❛✉❢ ❞❛s ❡rst❡ ❊❧❡♠❡♥t ❞❡s ❋❡❧❞❡s✿ array ≡ &array[0]

❊✐♥ ❆❧✐❛s ✕ ❦❡✐♥ ❇❡❤ä❧t❡r ; ❲❡rt ❦❛♥♥ ♥✐❝❤t ✈❡rä♥❞❡rt ✇❡r❞❡♥
Ü❜❡r ❡✐♥❡♥ s♦ ❡r♠✐tt❡❧t❡♥ ❩❡✐❣❡r ✐st ❡✐♥ ✐♥❞✐r❡❦t❡r ❋❡❧❞③✉❣r✐✛ ♠ö❣❧✐❝❤

❇❡✐s♣✐❡❧ ✭❊✐♥③❡❧s❝❤r✐tt❡✮

int array[5];

int *ip = array; ➊

int *ep;

ep = &array[0]; ➋

ep = &array[2]; ➌

array ≡

ip •

ep •
➌

•

•

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✺ ❙②♥t❛❦t✐s❝❤❡ ➘q✉✐✈❛❧❡♥③ ✶✸✕✶✵

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❋❡❧❞❡r s✐♥❞ ❩❡✐❣❡r

❊✐♥ ❋❡❧❞❜❡③❡✐❝❤♥❡r ✐st s②♥t❛❦t✐s❝❤ äq✉✐✈❛❧❡♥t ③✉ ❡✐♥❡♠ ❦♦♥st❛♥t❡♥
❩❡✐❣❡r ❛✉❢ ❞❛s ❡rst❡ ❊❧❡♠❡♥t ❞❡s ❋❡❧❞❡s✿ array ≡ &array[0]

❊✐♥ ❆❧✐❛s ✕ ❦❡✐♥ ❇❡❤ä❧t❡r ; ❲❡rt ❦❛♥♥ ♥✐❝❤t ✈❡rä♥❞❡rt ✇❡r❞❡♥
Ü❜❡r ❡✐♥❡♥ s♦ ❡r♠✐tt❡❧t❡♥ ❩❡✐❣❡r ✐st ❡✐♥ ✐♥❞✐r❡❦t❡r ❋❡❧❞③✉❣r✐✛ ♠ö❣❧✐❝❤

❇❡✐s♣✐❡❧ ✭❊✐♥③❡❧s❝❤r✐tt❡✮

int array[5];

int *ip = array; ➊

int *ep;

ep = &array[0]; ➋

ep = &array[2]; ➌

*ep = 1; ➍

array ≡

ip •

ep •

•

➌

*ep

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✺ ❙②♥t❛❦t✐s❝❤❡ ➘q✉✐✈❛❧❡♥③ ✶✸✕✶✵

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r s✐♥❞ ❋❡❧❞❡r

❊✐♥ ❋❡❧❞❜❡③❡✐❝❤♥❡r ✐st s②♥t❛❦t✐s❝❤ äq✉✐✈❛❧❡♥t ③✉ ❡✐♥❡♠ ❦♦♥st❛♥t❡♥
❩❡✐❣❡r ❛✉❢ ❞❛s ❡rst❡ ❊❧❡♠❡♥t ❞❡s ❋❡❧❞❡s✿ array ≡ &array[0]

❉✐❡s❡ ❇❡③✐❡❤✉♥❣ ❣✐❧t ✐♥ ❜❡✐❞❡ ❘✐❝❤t✉♥❣❡♥✿ *array ≡ array[0]

❊✐♥ ❩❡✐❣❡r ❦❛♥♥ ✇✐❡ ❡✐♥ ❋❡❧❞ ✈❡r✇❡♥❞❡t ✇❡r❞❡♥
■♥s❜❡s♦♥❞❡r❡ ❦❛♥♥ ❞❡r ❬ ❪ ✲ ❖♣❡r❛t♦r ❛♥❣❡✇❛♥❞t ✇❡r❞❡♥ →֒ ✶✸✕✾

❇❡✐s♣✐❡❧ ✭✈❣❧✳ →֒ ✶✸✕✾ ✮

uint8_t LEDs[] = { RED0, YELLOW0, GREEN0, BLUE0 };

LEDs[3] = BLUE1;
uint8_t *p = LEDs;

for (unit8_t i = 0; i < 4; i++) {

sb_led_on(p[i]);
}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✺ ❙②♥t❛❦t✐s❝❤❡ ➘q✉✐✈❛❧❡♥③ ✶✸✕✶✶

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❘❡❝❤♥❡♥ ♠✐t ❩❡✐❣❡r♥

■♠ ❯♥t❡rs❝❤✐❡❞ ③✉ ❡✐♥❡♠ ❋❡❧❞❜❡③❡✐❝❤♥❡r ✐st ❡✐♥❡ ❩❡✐❣❡r✈❛r✐❛❜❧❡
❡✐♥ ❇❡❤ä❧t❡r ; ■❤r ❲❡rt ✐st ✈❡rä♥❞❡r❜❛r

◆❡❜❡♥ ❡✐♥❢❛❝❤❡♥ ❩✉✇❡✐s✉♥❣❡♥ ✐st ❞❛❜❡✐ ❛✉❝❤ ❆r✐t❤♠❡t✐❦ ♠ö❣❧✐❝❤

int array[3];

int *ip = array; ➊

ip++; ➋

ip++; ➌

array ≡

ip •

•

➊

➊
➋ ➌

ip •

➊

int array[5];

ip = array; ➊

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✻ ❩❡✐❣❡r❛r✐t❤♠❡t✐❦ ✶✸✕✶✷

✶✸
✲❩
❡✐
❣❡
r✿
✷✵

✶✼
✲✵
✺✲
✶✵

(ip+3) ≡ &ip[3]

❇❡✐ ❞❡r ❩❡✐❣❡r❛r✐t❤♠❡t✐❦
✇✐r❞ ✐♠♠❡r ❞✐❡ ●röÿ❡
❞❡s ❖❜❥❡❦tt②♣s ♠✐t ❜❡✲
rü❝❦s✐❝❤t✐❣t✳

❩❡✐❣❡r❛r✐t❤♠❡t✐❦ ✕ ❖♣❡r❛t✐♦♥❡♥

❆r✐t❤♠❡t✐s❝❤❡ ❖♣❡r❛t✐♦♥❡♥
++ Prä✲✴P♦st✐♥❦r❡♠❡♥t

; ❱❡rs❝❤✐❡❜❡♥ ❛✉❢ ❞❛s ♥ä❝❤st❡ ❖❜❥❡❦t

−− Prä✲✴P♦st❞❡❦r❡♠❡♥t
; ❱❡rs❝❤✐❡❜❡♥ ❛✉❢ ❞❛s ✈♦r❛♥❣❡❣❛♥❣❡♥❡ ❖❜❥❡❦t

+✱ − ❆❞❞✐t✐♦♥ ✴ ❙✉❜tr❛❦t✐♦♥ ❡✐♥❡s int✲❲❡rt❡s
; ❊r❣❡❜♥✐s③❡✐❣❡r ✐st ✈❡rs❝❤♦❜❡♥ ✉♠ ♥ ❖❜❥❡❦t❡

− ❙✉❜tr❛❦t✐♦♥ ③✇❡✐❡r ❩❡✐❣❡r
; ❆♥③❛❤❧ ❞❡r ❖❜❥❡❦t❡ ♥ ③✇✐s❝❤❡♥ ❜❡✐❞❡♥ ❩❡✐❣❡r♥ ✭❉✐st❛♥③✮

❱❡r❣❧❡✐❝❤s♦♣❡r❛t✐♦♥❡♥✿ <✱ <=✱ ==✱ >=✱ >✱ ! = →֒ ✼✕✸

; ❩❡✐❣❡r ❧❛ss❡♥ s✐❝❤ ✇✐❡ ●❛♥③③❛❤❧❡♥ ✈❡r❣❧❡✐❝❤❡♥ ✉♥❞ ♦r❞♥❡♥

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✻ ❩❡✐❣❡r❛r✐t❤♠❡t✐❦ ✶✸✕✶✸

✶✸
✲❩

❡✐
❣❡
r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❋❡❧❞❡r s✐♥❞ ❩❡✐❣❡r s✐♥❞ ❋❡❧❞❡r ✕ ❩✉s❛♠♠❡♥❢❛ss✉♥❣

■♥ ❑♦♠❜✐♥❛t✐♦♥ ♠✐t ❩❡✐❣❡r❛r✐t❤♠❡t✐❦ ❧ässt s✐❝❤ ✐♥ ❈ ❥❡❞❡
❋❡❧❞♦♣❡r❛t✐♦♥ ❛✉❢ ❡✐♥❡ äq✉✐✈❛❧❡♥t❡ ❩❡✐❣❡r♦♣❡r❛t✐♦♥ ❛❜❜✐❧❞❡♥✳

❋ür int i, array[N], *ip = array; ♠✐t ✵ ≤ ✐ < ◆ ❣✐❧t✿

array ≡ &array[0] ≡ ip ≡ &ip[0]

*array ≡ array[0] ≡ *ip ≡ ip[0]

*(array + i) ≡ array[i] ≡ *(ip + i) ≡ ip[i]

array++ 6≡ ip++

❋❡❤❧❡r✿ array ✐st ❦♦♥st❛♥t✦

❯♠❣❡❦❡❤rt ❦ö♥♥❡♥ ❩❡✐❣❡r♦♣❡r❛t✐♦♥❡♥ ❛✉❝❤ ❞✉r❝❤ ❋❡❧❞♦♣❡r❛t✐♦♥❡♥
❞❛r❣❡st❡❧❧t ✇❡r❞❡♥✳
❉❡r ❋❡❧❞❜❡③❡✐❝❤♥❡r ❦❛♥♥ ❛❜❡r ♥✐❝❤t ✈❡rä♥❞❡rt ✇❡r❞❡♥✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✻ ❩❡✐❣❡r❛r✐t❤♠❡t✐❦ ✶✸✕✶✹

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❋❡❧❞❡r ❛❧s ❋✉♥❦t✐♦♥s♣❛r❛♠❡t❡r

❋❡❧❞❡r ✇❡r❞❡♥ ✐♥ ❈ ✐♠♠❡r ❛❧s ❩❡✐❣❡r ü❜❡r❣❡❜❡♥ ❬=❏❛✈❛❪
; ❈❛❧❧✲❜②✲r❡❢❡r❡♥❝❡

static uint8_t LEDs[] = { RED0, YELLOW1 };

void enlight(uint8_t *array, unsigned n) {
for (unsigned i = 0; i < n; i++)
sb_led_on(array[i]);

}

void main() {

enlight(LEDs, 2);
uint8_t moreLEDs[] = { YELLOW0, BLUE0, BLUE1 };

enlight(moreLEDs, 3);
❘✵ ❨✵ ●✵ ❇✵ ❘✶ ❨✶ ●✶ ❇✶}

■♥❢♦r♠❛t✐♦♥❡♥ ü❜❡r ❞✐❡ ❋❡❧❞❣röÿ❡ ❣❡❤❡♥ ❞❛❜❡✐ ✈❡r❧♦r❡♥✦
❉✐❡ ❋❡❧❞❣röÿ❡ ♠✉ss ❡①♣❧✐③✐t ❛❧s P❛r❛♠❡t❡r ♠✐t ü❜❡r❣❡❜❡♥ ✇❡r❞❡♥

■♥ ♠❛♥❝❤❡♥ ❋ä❧❧❡♥ ❦❛♥♥ s✐❡ ❛✉❝❤ ✐♥ ❞❡r ❋✉♥❦t✐♦♥ ❜❡r❡❝❤♥❡t ✇❡r❞❡♥
✭③✳ ❇✳ ❜❡✐ ❙tr✐♥❣s ❞✉r❝❤ ❙✉❝❤❡ ♥❛❝❤ ❞❡♠ ❛❜s❝❤❧✐❡ÿ❡♥❞❡♥ NUL✲❩❡✐❝❤❡♥✮

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✼ ❋❡❧❞❡r ❛❧s ❋✉♥❦t✐♦♥s♣❛r❛♠❡t❡r ✶✸✕✶✺

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❋❡❧❞❡r ❛❧s ❋✉♥❦t✐♦♥s♣❛r❛♠❡t❡r ✭❋♦rts✳✮

❋❡❧❞❡r ✇❡r❞❡♥ ✐♥ ❈ ✐♠♠❡r ❛❧s ❩❡✐❣❡r ü❜❡r❣❡❜❡♥ ❬=❏❛✈❛❪
; ❈❛❧❧✲❜②✲r❡❢❡r❡♥❝❡

❲✐r❞ ❞❡r P❛r❛♠❡t❡r ❛❧s const ❞❡❦❧❛r✐❡rt✱ s♦ ❦❛♥♥ ❞✐❡ ❬6=❏❛✈❛❪
❋✉♥❦t✐♦♥ ❞✐❡ ❋❡❧❞❡❧❡♠❡♥t❡ ♥✐❝❤t ✈❡rä♥❞❡r♥ 7→ ●✉t❡r ❙t✐❧✦

void enlight(const uint8_t *array, unsigned n) {
· · ·

}

❯♠ ❛♥③✉③❡✐❣❡♥✱ ❞❛ss ❡✐♥ ❋❡❧❞ ✭✉♥❞ ❦❡✐♥ ✒❩❡✐❣❡r ❛✉❢ ❱❛r✐❛❜❧❡✏✮
❡r✇❛rt❡t ✇✐r❞✱ ✐st ❛✉❝❤ ❢♦❧❣❡♥❞❡ äq✉✐✈❛❧❡♥t❡ ❙②♥t❛① ♠ö❣❧✐❝❤✿

void enlight(const uint8_t array[], unsigned n) {
· · ·

}

❆❝❤t✉♥❣✿ ❉❛s ❣✐❧t s♦ ♥✉r ❜❡✐ ❉❡❦❧❛r❛t✐♦♥ ❡✐♥❡s ❋✉♥❦t✐♦♥♣❛r❛♠❡t❡rs
❇❡✐ ❱❛r✐❛❜❧❡♥❞❡✜♥✐t✐♦♥❡♥ ❤❛t array[] ❡✐♥❡ ✈ö❧❧✐❣ ❛♥❞❡r❡ ❇❡❞❡✉t✉♥❣
✭❋❡❧❞❣röÿ❡ ❛✉s ■♥✐t✐❛❧✐s✐❡r✉♥❣s❧✐st❡ ❡r♠✐tt❡❧♥✱ →֒ ✶✸✕✽ ✮

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✼ ❋❡❧❞❡r ❛❧s ❋✉♥❦t✐♦♥s♣❛r❛♠❡t❡r ✶✸✕✶✻

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❋❡❧❞❡r ❛❧s ❋✉♥❦t✐♦♥s♣❛r❛♠❡t❡r ✭❋♦rts✳✮

❉✐❡ ❋✉♥❦t✐♦♥ int strlen(const char *) ❛✉s ❞❡r
❙t❛♥❞❛r❞❜✐❜❧✐♦t❤❡❦ ❧✐❡❢❡rt ❞✐❡ ❆♥③❛❤❧ ❞❡r ❩❡✐❝❤❡♥ ✐♠ ü❜❡r❣❡❜❡♥❡♥
❙tr✐♥❣
void main() {
· · ·
const char *string = "hallo"; // string is array of char
sb_7seg_showNumber(strlen(string));
· · ·

}

❉❛❜❡✐ ❣✐❧t✿ •
"hallo" ≡ h a l l o \0 →֒ ✻✕✶✸

■♠♣❧❡♠❡♥t✐❡r✉♥❣s✈❛r✐❛♥t❡♥

❱❛r✐❛♥t❡ ✶✿ ❋❡❧❞✲❙②♥t❛① ❱❛r✐❛♥t❡ ✷✿ ❩❡✐❣❡r✲❙②♥t❛①

int strlen(const char s[]) {
int n = 0;
while (s[n] != ’\0’)
n++;

return n;
}

int strlen(const char *s) {
const char *end = s;
while (*end != ’\0’)
end++;

return end - s;
}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✼ ❋❡❧❞❡r ❛❧s ❋✉♥❦t✐♦♥s♣❛r❛♠❡t❡r ✶✸✕✶✼

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ❛✉❢ ❩❡✐❣❡r

❊✐♥ ❩❡✐❣❡r ❦❛♥♥ ❛✉❝❤ ❛✉❢ ❡✐♥❡ ❩❡✐❣❡r✈❛r✐❛❜❧❡ ✈❡r✇❡✐s❡♥

int x = 5;

int *ip = &x;

int **ipp = &ip;

/* → **ipp = 5 */
•

•

x 5

ip

ipp

❲✐r❞ ✈♦r ❛❧❧❡♠ ❜❡✐ ❞❡r P❛r❛♠❡t❡rü❜❡r❣❛❜❡ ❛♥ ❋✉♥❦t✐♦♥❡♥ ❜❡♥öt✐❣t
❩❡✐❣❡r♣❛r❛♠❡t❡r ❝❛❧❧✲❜②✲r❡❢❡r❡♥❝❡ ü❜❡r❣❡❜❡♥
✭③✳ ❇✳ swap()✲❋✉♥❦t✐♦♥ ❢ür ❩❡✐❣❡r✮

❊✐♥ ❋❡❧❞ ✈♦♥ ❩❡✐❣❡r♥ ü❜❡r❣❡❜❡♥

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✽ ❊r✇❡✐t❡rt❡ ❩❡✐❣❡rt②♣❡♥ ✶✸✕✶✽

✶✸
✲❩
❡✐
❣❡
r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ❛✉❢ ❋✉♥❦t✐♦♥❡♥

❊✐♥ ❩❡✐❣❡r ❦❛♥♥ ❛✉❝❤ ❛✉❢ ❡✐♥❡ ❋✉♥❦t✐♦♥ ✈❡r✇❡✐s❡♥
❉❛♠✐t ❧❛ss❡♥ s✐❝❤ ❋✉♥❦t✐♦♥❡♥ ❛♥ ❋✉♥❦t✐♦♥❡♥ ü❜❡r❣❡❜❡♥
7→ ❋✉♥❦t✐♦♥❡♥ ❤ö❤❡r❡r ❖r❞♥✉♥❣

❇❡✐s♣✐❡❧

// invokes job() every second
void doPeriodically(void (*job)(void)) {
while (1) {
job(); // invoke job
for (volatile uint16_t i = 0; i < 0xffff; i++)
; // wait a second

}
}

void blink(void) {
sb_led_toggle(RED0);

}

void main() {
doPeriodically(blink); // pass blink() as parameter

}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✽ ❊r✇❡✐t❡rt❡ ❩❡✐❣❡rt②♣❡♥ ✶✸✕✶✾

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ❛✉❢ ❋✉♥❦t✐♦♥❡♥ ✭❋♦rts✳✮

❙②♥t❛① ✭❉❡✜♥✐t✐♦♥✮✿ ❚②♣ ✭✯❇❡③❡✐❝❤♥❡r ✮✭❋♦r♠❛❧❡P❛r❛♠♦♣t✮❀
✭s❡❤r ä❤♥❧✐❝❤ ③✉r ❙②♥t❛① ✈♦♥ ❋✉♥❦t✐♦♥s❞❡❦❧❛r❛t✐♦♥❡♥✮ →֒ ✾✕✸

❚②♣ ❘ü❝❦❣❛❜❡t②♣ ❞❡r ❋✉♥❦t✐♦♥❡♥✱ ❛✉❢ ❞✐❡ ❞✐❡s❡r ❩❡✐❣❡r
✈❡r✇❡✐s❡♥ ❦❛♥♥

❇❡③❡✐❝❤♥❡r ◆❛♠❡ ❞❡s ❋✉♥❦t✐♦♥s③❡✐❣❡rs

❋♦r♠❛❧❡P❛r❛♠♦♣t ❋♦r♠❛❧❡ P❛r❛♠❡t❡r ❞❡r ❋✉♥❦t✐♦♥❡♥✱ ❛✉❢ ❞✐❡ ❞✐❡s❡r
❩❡✐❣❡r ✈❡r✇❡✐s❡♥ ❦❛♥♥✿ ❚②♣✶✱. . .✱ ❚②♣♥

❊✐♥ ❋✉♥❦t✐♦♥s③❡✐❣❡r ✇✐r❞ ❣❡♥❛✉ ✇✐❡ ❡✐♥❡ ❋✉♥❦t✐♦♥ ✈❡r✇❡♥❞❡t
❆✉❢r✉❢ ♠✐t ❇❡③❡✐❝❤♥❡r✭❚❛tP❛r❛♠✮ →֒ ✾✕✹

❆❞r❡ss✲ ✭✫✮ ✉♥❞ ❱❡r✇❡✐s♦♣❡r❛t♦r ✭✯✮ ✇❡r❞❡♥ ♥✐❝❤t ❜❡♥öt✐❣t →֒ ✶✸✕✹

❊✐♥ ❋✉♥❦t✐♦♥s❜❡③❡✐❝❤♥❡r ✐st ❡✐♥ ❦♦♥st❛♥t❡r ❋✉♥❦t✐♦♥s③❡✐❣❡r

void blink(uint8_t which) { sb_led_toggle(which); }

void main() {
void (*myfun)(uint8_t); // myfun is pointer to function
myfun = blink; // blink is constant pointer to function
myfun(RED0); // invoke blink() via function pointer
blink(RED0); // invoke blink()

}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✽ ❊r✇❡✐t❡rt❡ ❩❡✐❣❡rt②♣❡♥ ✶✸✕✷✵

✶✸
✲❩

❡✐
❣❡
r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩❡✐❣❡r ❛✉❢ ❋✉♥❦t✐♦♥❡♥ ✭❋♦rts✳✮

❋✉♥❦t✐♦♥s③❡✐❣❡r ✇❡r❞❡♥ ♦❢t ❢ür ❘ü❝❦r✉✛✉♥❦t✐♦♥❡♥ ✭❈❛❧❧❜❛❝❦s✮ ③✉r
❩✉st❡❧❧✉♥❣ ❛s②♥❝❤r♦♥❡r ❊r❡✐❣♥✐ss❡ ✈❡r✇❡♥❞❡t ✭7→ ✒▲✐st❡♥❡r✏ ✐♥ ❏❛✈❛✮

// Example: asynchronous button events with libspicboard
#include <avr/interrupt.h> // for sei()
#include <7seg.h> // for sb_7seg_showNumber()
#include <button.h> // for button stuff

// callback handler for button events (invoked on interrupt level)
void onButton(BUTTON b, BUTTONEVENT e) {
static int8_t count = 1;
sb_7seg_showNumber(count++); // show no of button presses
if (count > 99) count = 1; // reset at 100

}

void main() {
sb_button_registerCallback(// register callback
BUTTON0, BUTTONEVENT_PRESSED, // for this button and events
onButton // invoke this function

);
sei(); // enable interrupts (necessary!)
while (1) {} // wait forever

}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✽ ❊r✇❡✐t❡rt❡ ❩❡✐❣❡rt②♣❡♥ ✶✸✕✷✶

✶✸
✲❩

❡✐
❣❡

r✿
✷✵

✶✼
✲✵
✺✲
✶✵

❩✉s❛♠♠❡♥❢❛ss✉♥❣

❊✐♥ ❩❡✐❣❡r ✈❡r✇❡✐st ❛✉❢ ❡✐♥❡ ❱❛r✐❛❜❧❡ ✐♠ ❙♣❡✐❝❤❡r
▼ö❣❧✐❝❤❦❡✐t ❞❡s ✐♥❞✐r❡❦t❡♥ ❩✉❣r✐✛s ❛✉❢ ❞❡♥ ❲❡rt
●r✉♥❞❧❛❣❡ ❢ür ❞✐❡ ■♠♣❧❡♠❡♥t✐❡r✉♥❣ ✈♦♥ ❝❛❧❧✲❜②✲r❡❢❡r❡♥❝❡ ✐♥ ❈
●r✉♥❞❧❛❣❡ ❢ür ❞✐❡ ■♠♣❧❡♠❡♥t✐❡r✉♥❣ ✈♦♥ ❋❡❧❞❡r♥
❲✐❝❤t✐❣❡s ❊❧❡♠❡♥t ❞❡r ▼❛s❝❤✐♥❡♥♥ä❤❡ ✈♦♥ ❈
❍ä✉✜❣st❡ ❋❡❤❧❡r✉rs❛❝❤❡ ✐♥ ❈✲Pr♦❣r❛♠♠❡♥

❉✐❡ s②♥t❛❦t✐s❝❤❡♥ ▼ö❣❧✐❝❤❦❡✐t❡♥ s✐♥❞ ✈✐❡❧❢ä❧t✐❣ ✭✉♥❞ ✈❡r✇✐rr❡♥❞✮
❚②♣♠♦❞✐✜③✐❡r❡r *✱ ❆❞r❡ss♦♣❡r❛t♦r &✱ ❱❡r✇❡✐s♦♣❡r❛t♦r *
❩❡✐❣❡r❛r✐t❤♠❡t✐❦ ♠✐t +✱ -✱ ++ ✉♥❞ --

s②♥t❛❦t✐s❝❤❡ ➘q✉✐✈❛❧❡♥③ ③✉ ❋❡❧❞❡r♥ ✭[] ❖♣❡r❛t♦r✮

❩❡✐❣❡r ❦ö♥♥❡♥ ❛✉❝❤ ❛✉❢ ❋✉♥❦t✐♦♥❡♥ ✈❡r✇❡✐s❡♥
Ü❜❡r❣❡❜❡♥ ✈♦♥ ❋✉♥❦t✐♦♥❡♥ ❛♥ ❋✉♥❦t✐♦♥❡♥
Pr✐♥③✐♣ ❞❡r ❘ü❝❦r✉✛✉♥❦t✐♦♥

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r ⑤ ✶✸✳✾ ❩✉s❛♠♠❡♥❢❛ss✉♥❣ ✶✸✕✷✷

✶✸
✲❩
❡✐
❣❡
r✿
✷✵

✶✼
✲✵
✺✲
✶✵

Ü❜❡r❜❧✐❝❦✿ ❚❡✐❧ ❈ ❙②st❡♠♥❛❤❡ ❙♦❢t✇❛r❡❡♥t✇✐❝❦❧✉♥❣

✶✷ Pr♦❣r❛♠♠str✉❦t✉r ✉♥❞ ▼♦❞✉❧❡

✶✸ ❩❡✐❣❡r ✉♥❞ ❋❡❧❞❡r

✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r

❱
❴
❙
P
■❈
❴
❤❛
♥❞
♦✉
t

❲❛s ✐st ❡✐♥ µ✲❈♦♥tr♦❧❧❡r❄

µ✲❈♦♥tr♦❧❧❡r := Pr♦③❡ss♦r + ❙♣❡✐❝❤❡r + P❡r✐♣❤❡r✐❡
❋❛❦t✐s❝❤ ❡✐♥ ❊✐♥✲❈❤✐♣✲❈♦♠♣✉t❡rs②st❡♠ −→ ❙♦❈ ✭❙②st❡♠✲♦♥✲❛✲❈❤✐♣✮
❍ä✉✜❣ ✈❡r✇❡♥❞❜❛r ♦❤♥❡ ③✉sät③❧✐❝❤❡ ❡①t❡r♥❡ ❇❛✉st❡✐♥❡✱ ✇✐❡ ③✳ ❇✳
❚❛❦t❣❡♥❡r❛t♦r❡♥ ✉♥❞ ❙♣❡✐❝❤❡r ; ❦♦st❡♥❣ü♥st✐❣❡s ❙②st❡♠❞❡s✐❣♥

❲❡s❡♥t❧✐❝❤❡s ▼❡r❦♠❛❧ ✐st ❞✐❡ ✭r❡✐❝❤❧✐❝❤✮ ❡♥t❤❛❧t❡♥❡ P❡r✐♣❤❡r✐❡
❚✐♠❡r✴❈♦✉♥t❡r ✭❩❡✐t❡♥✴❊r❡✐❣♥✐ss❡ ♠❡ss❡♥ ✉♥❞ ③ä❤❧❡♥✮
P♦rts ✭❞✐❣✐t❛❧❡ ❊✐♥✲✴❆✉s❣❛❜❡✮✱ ❆✴❉✲❲❛♥❞❧❡r ✭❛♥❛❧♦❣❡ ❊✐♥❣❛❜❡✮
P❲▼✲●❡♥❡r❛t♦r❡♥ ✭♣s❡✉❞♦✲❛♥❛❧♦❣❡ ❆✉s❣❛❜❡✮
❇✉s✲❙②st❡♠❡✿ ❙P■✱ ❘❙✲✷✸✷✱ ❈❆◆✱ ❊t❤❡r♥❡t✱ ▼▲■✱ ■✷❈✱ ✳ ✳ ✳
✳ ✳ ✳

❉✐❡ ❆❜❣r❡♥③✉♥❣❡♥ s✐♥❞ ✢✐❡ÿ❡♥❞✿ Pr♦③❡ss♦r ←→ µ❈ ←→ ❙♦❈
❆▼❉✻✹✲❈P❯s ❤❛❜❡♥ ❡❜❡♥❢❛❧❧s ❡✐♥❣❡❜❛✉t❡ ❚✐♠❡r✱ ❙♣❡✐❝❤❡r ✭❈❛❝❤❡s✮✱
✳ ✳ ✳
❊✐♥✐❣❡ µ❈ ❡rr❡✐❝❤❡♥ ❞✐❡ ●❡s❝❤✇✐♥❞✐❣❦❡✐t ✒❣r♦ÿ❡r Pr♦③❡ss♦r❡♥✏

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✶ Ü❜❡r❜❧✐❝❦ ✶✹✕✶

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❇❡✐s♣✐❡❧ ❆❚♠❡❣❛✸✷✿ ❇❧♦❝❦s❝❤❛❧t❜✐❧❞

INTERNAL

OSCILLATOR

OSCILLATOR

WATCHDOG

TIMER

MCU CTRL.

& TIMING

OSCILLATOR

TIMERS/

COUNTERS

INTERRUPT

UNIT

STACK

POINTER

EEPROM

SRAM

STATUS

REGISTER

USART

PROGRAM

COUNTER

PROGRAM

FLASH

INSTRUCTION

REGISTER

INSTRUCTION

DECODER

PROGRAMMING

LOGIC
SPI

ADC

INTERFACE

COMP.

INTERFACE

PORTA DRIVERS/BUFFERS

PORTA DIGITAL INTERFACE

GENERAL

PURPOSE

REGISTERS

X

Y

Z

ALU

+

-

PORTC DRIVERS/BUFFERS

PORTC DIGITAL INTERFACE

PORTB DIGITAL INTERFACE

PORTB DRIVERS/BUFFERS

PORTD DIGITAL INTERFACE

PORTD DRIVERS/BUFFERS

XTAL1

XTAL2

RESET

CONTROL

LINES

VCC

GND

MUX &

ADC

AREF

PA0 - PA7 PC0 - PC7

PD0 - PD7PB0 - PB7

AVR CPU

TWI

AVCC

INTERNAL

CALIBRATED

OSCILLATOR

CPU-Kern

Speicher

Peripherie

✶✹
✲▼

❈
✿
✷✵
✶✼
✲✵
✺✲
✸✵

❇❡✐s♣✐❡❧ ❆❚♠❡❣❛✲❋❛♠✐❧✐❡✿ ❈P❯✲❆r❝❤✐t❡❦t✉r

Anwendungs-

Code

Boot-Code

IRQ-Vektoren
0x0000

0x0046

0x1FFFF

main:
 ...

wait:
 ...

bis zu knapp 60
KiB externes

SRAM

32 Register

64 IO-Register

bis zu 160
Ext. IO-Register

bis zu 4KiB
internes SRAM

0x0000

0x0020

0x0060

0x0100

0x1100

0xFFFF

Programmadressraum (Flash)

1–128 KiB, 2-Byte-Elemente

Datenadressraum (SRAM)

0–64 KiB, 1-Byte-Elemente

Recheneinheit

Datenbus

Adressbus

8

1616

16

❍❛r✈❛r❞✲❆r❝❤✐t❡❦t✉r ✭❣❡tr❡♥♥t❡r ❙♣❡✐❝❤❡r ❢ür ❈♦❞❡ ✉♥❞ ❉❛t❡♥✮

P❡r✐♣❤❡r✐❡✲❘❡❣✐st❡r s✐♥❞ ✐♥ ❞❡♥ ❙♣❡✐❝❤❡r ❡✐♥❣❡❜❧❡♥❞❡t
; ❛♥s♣r❡❝❤❜❛r ✇✐❡ ❣❧♦❜❛❧❡ ❱❛r✐❛❜❧❡♥

❩✉♠ ❱❡r❣❧❡✐❝❤✿ P❈ ❜❛s✐❡rt ❛✉❢ ✈♦♥✲◆❡✉♠❛♥♥✲❆r❝❤✐t❡❦t✉r ❬→֒ ●❉■✱ ✶✽✲✶✵❪ ♠✐t ❣❡✲
♠❡✐♥s❛♠❡♠ ❙♣❡✐❝❤❡r❀ ■✴❖✲❘❡❣✐st❡r ✈❡r✇❡♥❞❡♥ ❡✐♥❡♥ s♣❡③✐❡❧❧❡♥ ■✴❖✲❆❞r❡ssr❛✉♠✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✷ ❆r❝❤✐t❡❦t✉r ✶✹✕✸

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❲✐❡ ❛r❜❡✐t❡t ❡✐♥ Pr♦③❡ss♦r❄

PCSR

R1

R1`

PC`SR`

…Z...

RESET

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

Programmspeicher

Bus

Zero bit

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

SR

µC

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✷ ❆r❝❤✐t❡❦t✉r ✶✹✕✹

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵ ❍✐❡r ❛♠ ❇❡✐s♣✐❡❧ ❡✐♥❡s s❡❤r ❡✐♥❢❛❝❤❡♥ Ps❡✉❞♦♣r♦③❡ss♦rs

◆✉r ③✇❡✐ ❱✐❡❧③✇❡❝❦r❡❣✐st❡r ✭❘✶ ✉♥❞ ❘✷✮
Pr♦❣r❛♠♠③ä❤❧❡r ✭P❈✮ ✉♥❞ ❙t❛t✉sr❡❣✐st❡r ✭❙❘✮ ✭✰ ✒❙❝❤❛tt❡♥❦♦♣✐❡♥✏✮
❑❡✐♥ ❉❛t❡♥s♣❡✐❝❤❡r✱ ❦❡✐♥ ❙t❛♣❡❧ ; Pr♦❣r❛♠♠ ❛r❜❡✐t❡t ♥✉r ❛✉❢ ❘❡❣✐st❡r♥

❲✐❡ ❛r❜❡✐t❡t ❡✐♥ Pr♦③❡ss♦r❄

PCSR

R1

R1`

PC`SR`

…Z...

RESET

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

decode(w)

execute(w)

RESET

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

SR

µC

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✷ ❆r❝❤✐t❡❦t✉r ✶✹✕✹

✶✹
✲▼

❈
✿
✷✵
✶✼
✲✵
✺✲
✸✵

❲✐❡ ❛r❜❡✐t❡t ❡✐♥ Pr♦③❡ss♦r❄

PCSR

R1

R1`

PC`SR`

…Z...

RESET

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

decode(w)

execute(w)

RESET

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

SR

µC

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✷ ❆r❝❤✐t❡❦t✉r ✶✹✕✹

✶✹
✲▼

❈
✿
✷✵
✶✼
✲✵
✺✲
✸✵

❲✐❡ ❛r❜❡✐t❡t ❡✐♥ Pr♦③❡ss♦r❄

PCSR

R1

R1`

PC`SR`

…Z...

RESET

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

decode(w)

execute(w)

RESET

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

SR

µC
48

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✷ ❆r❝❤✐t❡❦t✉r ✶✹✕✹

✶✹
✲▼

❈
✿
✷✵
✶✼
✲✵
✺✲
✸✵

❲✐❡ ❛r❜❡✐t❡t ❡✐♥ Pr♦③❡ss♦r❄

PCSR

R1

R1`

PC`SR`

…Z...

RESET

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

decode(w)

execute(w)

RESET

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

SR

µC

w: call <func>
PC` = PC

PC = func

w: dec <R>
R –= 1

if(R == 0) Z = 1

else Z = 0

w: beq <lab>
if(Z) PC = lab

47

0

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✷ ❆r❝❤✐t❡❦t✉r ✶✹✕✹

✶✹
✲▼

❈
✿
✷✵
✶✼
✲✵
✺✲
✸✵

❲✐❡ ❛r❜❡✐t❡t ❡✐♥ Pr♦③❡ss♦r❄

PCSR

R1

R1`

PC`SR`

…Z...

RESET

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

decode(w)

execute(w)

RESET

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

SR

µC

w: call <func>
PC` = PC

PC = func

w: dec <R>
R –= 1

if(R == 0) Z = 1

else Z = 0

w: beq <lab>
if(Z) PC = lab

47

0

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✷ ❆r❝❤✐t❡❦t✉r ✶✹✕✹

✶✹
✲▼

❈
✿
✷✵
✶✼
✲✵
✺✲
✸✵

❲✐❡ ❛r❜❡✐t❡t ❡✐♥ Pr♦③❡ss♦r❄

PCSR

R1

R1`

PC`SR`

…Z...

RESET

Vcc

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

decode(w)

execute(w)

RESET

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

SR

µC

w: call <func>
PC` = PC

PC = func

w: ret
PC = PC`

w: dec <R>
R –= 1

if(R == 0) Z = 1

else Z = 0

w: beq <lab>
if(Z) PC = lab

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...58

0

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✷ ❆r❝❤✐t❡❦t✉r ✶✹✕✹

✶✹
✲▼

❈
✿
✷✵
✶✼
✲✵
✺✲
✸✵

P❡r✐♣❤❡r✐❡❣❡rät❡

P❡r✐♣❤❡r✐❡❣❡rät✿ ❍❛r❞✇❛r❡❦♦♠♣♦♥❡♥t❡✱ ❞✐❡ s✐❝❤ ✒❛✉ÿ❡r❤❛❧❜✏ ❞❡r
❩❡♥tr❛❧❡✐♥❤❡✐t ❡✐♥❡s ❈♦♠♣✉t❡rs ❜❡✜♥❞❡t

❚r❛❞✐t✐♦♥❡❧❧ ✭P❈✮✿ ❚❛st❛t✉r✱ ❇✐❧❞s❝❤✐r♠✱ ✳ ✳ ✳
✭ 7→ ♣❤②s✐s❝❤ ✒❛✉ÿ❡r❤❛❧❜✏✮

❆❧❧❣❡♠❡✐♥❡r✿ ❍❛r❞✇❛r❡❢✉♥❦t✐♦♥❡♥✱ ❞✐❡ ♥✐❝❤t ❞✐r❡❦t ✐♠ ❇❡✲
❢❡❤❧ss❛t③ ❞❡s Pr♦③❡ss♦rs ❛❜❣❡❜✐❧❞❡t s✐♥❞
✭ 7→ ❧♦❣✐s❝❤ ✒❛✉ÿ❡r❤❛❧❜✏✮

P❡r✐♣❤❡r✐❡❜❛✉st❡✐♥❡ ✇❡r❞❡♥ ü❜❡r ■✴❖✲❘❡❣✐st❡r ❛♥❣❡s♣r♦❝❤❡♥
❑♦♥tr♦❧❧r❡❣✐st❡r✿ ❇❡❢❡❤❧❡ ❛♥ ✴ ❩✉st❛♥❞ ❞❡r P❡r✐♣❤❡r✐❡ ✇✐r❞ ❞✉r❝❤

❇✐t♠✉st❡r ❦♦❞✐❡rt ✭③✳ ❇✳ DDRD ❜❡✐♠ ❆❚♠❡❣❛✮
❉❛t❡♥r❡❣✐st❡r✿ ❉✐❡♥❡♥ ❞❡♠ ❡✐❣❡♥t❧✐❝❤❡♥ ❉❛t❡♥❛✉st❛✉s❝❤

✭③✳ ❇✳ PORTD✱ PIND ❜❡✐♠ ❆❚♠❡❣❛✮
❘❡❣✐st❡r s✐♥❞ ❤ä✉✜❣ ❢ür ❡♥t✇❡❞❡r ♥✉r ▲❡s❡③✉❣r✐✛❡ ✭r❡❛❞✲♦♥❧②✮
♦❞❡r ♥✉r ❙❝❤r❡✐❜③✉❣r✐✛❡ ✭✇r✐t❡✲♦♥❧②✮ ③✉❣❡❧❛ss❡♥

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✸ P❡r✐♣❤❡r✐❡ ✶✹✕✺

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

P❡r✐♣❤❡r✐❡❣❡rät❡✿ ❇❡✐s♣✐❡❧❡

❆✉s✇❛❤❧ ✈♦♥ t②♣✐s❝❤❡♥ P❡r✐♣❤❡r✐❡❣❡rät❡♥ ✐♥ ❡✐♥❡♠ µ✲❈♦♥tr♦❧❧❡r
❚✐♠❡r✴❈♦✉♥t❡r ❩ä❤❧r❡❣✐st❡r✱ ❞✐❡ ♠✐t ❦♦♥✜❣✉r✐❡r❜❛r❡r ❋r❡q✉❡♥③ ✭❚✐♠❡r✮

♦❞❡r ❞✉r❝❤ ❡①t❡r♥❡ ❙✐❣♥❛❧❡ ✭❈♦✉♥t❡r✮ ❡r❤ö❤t ✇❡r❞❡♥ ✉♥❞
❜❡✐ ❦♦♥✜❣✉r✐❡r❜❛r❡♠ ❩ä❤❧✇❡rt ❡✐♥❡♥ ■♥t❡rr✉♣t ❛✉s❧ös❡♥✳

❲❛t❝❤❞♦❣✲❚✐♠❡r ❚✐♠❡r✱ ❞❡r r❡❣❡❧♠äÿ✐❣ ♥❡✉ ❜❡s❝❤r✐❡❜❡♥ ✇❡r❞❡♥ ♠✉ss ♦❞❡r
s♦♥st ❡✐♥❡♥ ❘❊❙❊❚ ❛✉s❧öst ✭✒❚♦t♠❛♥♥❦♥♦♣❢✏✮✳

✭❆✮s②♥❝❤r♦♥❡
s❡r✐❡❧❧❡ ❙❝❤♥✐ttst❡❧❧❡

❇❛✉st❡✐♥❡ ③✉r s❡r✐❡❧❧❡♥ ✭❜✐t✇❡✐s❡♥✮ Ü❜❡rtr❛❣✉♥❣ ✈♦♥ ❉❛t❡♥
♠✐t s②♥❝❤r♦♥❡♠ ✭③✳ ❇✳ ❘❙✲✷✸✷✮ ♦❞❡r ❛s②♥❝❤r♦♥❡♠ ✭③✳ ❇✳
■✷❈✮ Pr♦t♦❦♦❧❧✳

❆✴❉✲❲❛♥❞❧❡r ❇❛✉st❡✐♥❡ ③✉r ♠♦♠❡♥t✇❡✐s❡♥ ♦❞❡r ❦♦♥t✐♥✉✐❡r❧✐❝❤❡♥ ❉✐s✲
❦r❡t✐s✐❡r✉♥❣ ✈♦♥ ❙♣❛♥♥✉♥❣s✇❡rt❡♥ ✭③✳ ❇✳ ✵✕✺❱ 7→ ✶✵✲❇✐t✲
❩❛❤❧✮✳

P❲▼✲●❡♥❡r❛t♦r❡♥ ❇❛✉st❡✐♥❡ ③✉r ●❡♥❡r✐❡r✉♥❣ ✈♦♥ ♣✉❧s✇❡✐t❡♥✲♠♦❞✉❧✐❡rt❡♥ ❙✐✲
❣♥❛❧❡♥ ✭♣s❡✉❞♦✲❛♥❛❧♦❣❡ ❆✉s❣❛❜❡✮✳

P♦rts ●r✉♣♣❡♥ ✈♦♥ ü❜❧✐❝❤❡r✇❡✐s❡ ✽ ❆♥s❝❤❧üss❡♥✱ ❞✐❡ ❛✉❢ ●◆❉
♦❞❡r ❱❝❝ ❣❡s❡t③t ✇❡r❞❡♥ ❦ö♥♥❡♥ ♦❞❡r ❞❡r❡♥ ❩✉st❛♥❞ ❛❜✲
❣❡❢r❛❣t ✇❡r❞❡♥ ❦❛♥♥✳ →֒ ✶✹✕✶✷

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✸ P❡r✐♣❤❡r✐❡ ✶✹✕✻

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

P❡r✐♣❤❡r✐❡❣❡rät❡ ✕ ❘❡❣✐st❡r

❊s ❣✐❜t ✈❡rs❝❤✐❡❞❡♥❡ ❆r❝❤✐t❡❦t✉r❡♥ ❢ür ❞❡♥ ❩✉❣r✐✛ ❛✉❢ ■✴❖✲❘❡❣✐st❡r
▼❡♠♦r②✲♠❛♣♣❡❞✿
✭❉✐❡ ♠❡✐st❡♥ µ❈✮

❘❡❣✐st❡r s✐♥❞ ✐♥ ❞❡♥ ❆❞r❡ssr❛✉♠ ❡✐♥❣❡❜❧❡♥❞❡t❀
❞❡r ❩✉❣r✐✛ ❡r❢♦❧❣t ü❜❡r ❞✐❡ ❙♣❡✐❝❤❡r❜❡❢❡❤❧❡ ❞❡s
Pr♦③❡ss♦rs ✭load✱ store✮

P♦rt✲❜❛s✐❡rt✿
✭①✽✻✲❜❛s✐❡rt❡ P❈s✮

❘❡❣✐st❡r s✐♥❞ ✐♥ ❡✐♥❡♠ ❡✐❣❡♥❡♥ ■✴❖✲❆❞r❡ssr❛✉♠
♦r❣❛♥✐s✐❡rt❀ ❞❡r ❩✉❣r✐✛ ❡r❢♦❧❣t ü❜❡r s♣❡③✐❡❧❧❡ in✲
✉♥❞ out✲❇❡❢❡❤❧❡

❉✐❡ ❘❡❣✐st❡r❛❞r❡ss❡♥ st❡❤❡♥ ✐♥ ❞❡r ❍❛r❞✇❛r❡✲❉♦❦✉♠❡♥t❛t✐♦♥

!""#$%% &'($)*+,-)*+,.)*+,/)*+,0)*+,1)*+,2)*+,3)*+,4 5'6$

!"#$%!&#' ()*+ , - . (/ 0 1 2 3

!"*$%!&*' (4. 5 5 5 5 (466 (467 (48 (43 66

!"9$%!&9' (4: (4; (4< (4& (4= (4" (4> (46 (47 66

!"2$%!&2' ?2)7 -@ABCD2EFGHBC7$?FHIFH$2EAIJCB$)BK@LHBC 3<

!"M$%!&M' +,2) ,0-6 ,0-7 ,0-> 5 5 5 ,/(*: ,/2* =3N$;6$!6"$%!""' 4,02 4,02; 4,02< 4,02& 4,02= 4,02" 4,02> 4,026 4,027 <;

!6>$%!">' 4?)-9 4?)-9; 4?)-9< 4?)-9& 4?)-9= 4?)-9" 4?)-9> 4?)-96 4?)-97 <;

!66$%!"6' 99)9 999; 999< 999& 999= 999" 999> 9996 9997 <;

!67$%!"7' 4,09 4,09; 4,09< 4,09& 4,09= 4,09" 4,09> 4,096 4,097 <3

!7#$%!>#' (49) $(4,$9JHJ$)BK@LHBC 6=&

❬✶✱ ❙✳ ✸✷✼❪

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✸ P❡r✐♣❤❡r✐❡ ✶✹✕✼

✶✹
✲▼

❈
✿
✷✵
✶✼
✲✵
✺✲
✸✵

P❡r✐♣❤❡r✐❡❣❡rät❡ ✕ ❘❡❣✐st❡r ✭❋♦rts✳✮

▼❡♠♦r②✲♠❛♣♣❡❞ ❘❡❣✐st❡r ❡r♠ö❣❧✐❝❤❡♥ ❡✐♥❡♥ ❦♦♠❢♦rt❛❜❧❡♥ ❩✉❣r✐✛
❘❡❣✐st❡r 7→ ❙♣❡✐❝❤❡r 7→ ❱❛r✐❛❜❧❡

❆❧❧❡ ❈✲❖♣❡r❛t♦r❡♥ st❡❤❡♥ ❞✐r❡❦t ③✉r ❱❡r❢ü❣✉♥❣ ✭③✳ ❇✳ PORTD++✮

❙②♥t❛❦t✐s❝❤ ✇✐r❞ ❞❡r ❩✉❣r✐✛ ♦❢t ❞✉r❝❤ ▼❛❦r♦s ❡r❧❡✐❝❤t❡rt✿

#define PORTD (* (volatile uint8_t *) 0x12
︸︷︷︸

Adresse: int
︸ ︷︷ ︸

Adresse: volatile uint8_t *✭❈❛st →֒ ✼✕✶✾ ✮
︸ ︷︷ ︸

Wert: volatile uint8_t ✭❉❡r❡❢❡r❡♥③✐❡r✉♥❣ →֒ ✶✸✕✹ ✮

) PORTD ✐st ❞❛♠✐t
✭s②♥t❛❦t✐s❝❤✮
äq✉✐✈❛❧❡♥t ③✉
❡✐♥❡r volatile
uint8_t✲❱❛r✐❛❜❧❡♥✱
❞✐❡ ❛♥ ❆❞r❡ss❡
0x12 ❧✐❡❣t❇❡✐s♣✐❡❧

#define PORTD (*(volatile uint8_t *) 0x12)

PORTD |= (1<<7); // set D.7
uint8_t *pReg = &PORTD; // get pointer to PORTD

*pReg &= ~(1<<7); // use pointer to clear D.7

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✸ P❡r✐♣❤❡r✐❡ ✶✹✕✽

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❘❡❣✐st❡r③✉❣r✐✛ ✉♥❞ ◆❡❜❡♥❧ä✉✜❣❦❡✐t

P❡r✐♣❤❡r✐❡❣❡rät❡ ❛r❜❡✐t❡♥ ♥❡❜❡♥❧ä✉✜❣ ③✉r ❙♦❢t✇❛r❡
; ❲❡rt ✐♥ ❡✐♥❡♠ ❍❛r❞✇❛r❡r❡❣✐st❡r ❦❛♥♥ s✐❝❤ ❥❡❞❡r③❡✐t ä♥❞❡r♥
❉✐❡s ✇✐❞❡rs♣r✐❝❤t ❡✐♥❡r ❆♥♥❛❤♠❡ ❞❡s ❈♦♠♣✐❧❡rs

❱❛r✐❛❜❧❡♥③✉❣r✐✛❡ ❡r❢♦❧❣❡♥ ♥✉r ❞✉r❝❤ ❞✐❡ ❛❦t✉❡❧❧ ❛✉s❣❡❢ü❤rt❡ ❋✉♥❦t✐♦♥
; ❱❛r✐❛❜❧❡♥ ❦ö♥♥❡♥ ✐♥ ❘❡❣✐st❡r♥ ③✇✐s❝❤❡♥❣❡s♣❡✐❝❤❡rt ✇❡r❞❡♥

// C code
#define PIND (*(uint8_t*) 0x10)
void foo(void) {
· · ·
if (! (PIND & 0x2)) {

// button0 pressed
· · ·

}
if (! (PIND & 0x4)) {

// button 1 pressed
· · ·

}
}

// Resulting assembly code

foo:
lds r24, 0x0010 // PIND->r24
sbrc r24, 1 // test bit 1
rjmp L1
// button0 pressed
· · ·

L1:
sbrc r24, 2 // test bit 2
rjmp L2

PIND ✇✐r❞ ♥✐❝❤t ❡r♥❡✉t ❛✉s
❞❡♠ ❙♣❡✐❝❤❡r ❣❡❧❛❞❡♥✳ ❉❡r
❈♦♠♣✐❧❡r ♥✐♠♠t ❛♥✱ ❞❛ss
❞❡r ❲❡rt ✐♥ r24 ❛❦t✉❡❧❧ ✐st✳

· · ·
L2:
ret

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✹ ❊①❦✉rs✿ volatile ✶✹✕✾

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❉❡r volatile✲❚②♣♠♦❞✐✜③✐❡r❡r

▲ös✉♥❣✿ ❱❛r✐❛❜❧❡ volatile ✭✒✢ü❝❤t✐❣✱ ✉♥❜❡stä♥❞✐❣✏✮ ❞❡❦❧❛r✐❡r❡♥
❈♦♠♣✐❧❡r ❤ä❧t ❱❛r✐❛❜❧❡ ♥✉r s♦ ❦✉r③ ✇✐❡ ♠ö❣❧✐❝❤ ✐♠ ❘❡❣✐st❡r
; ❲❡rt ✇✐r❞ ✉♥♠✐tt❡❧❜❛r ✈♦r ❱❡r✇❡♥❞✉♥❣ ❣❡❧❡s❡♥
; ❲❡rt ✇✐r❞ ✉♥♠✐tt❡❧❜❛r ♥❛❝❤ ❱❡rä♥❞❡r✉♥❣ ③✉rü❝❦❣❡s❝❤r✐❡❜❡♥

// C code
#define PIND \
(*(volatile uint8_t*) 0x10)

void foo(void) {
· · ·
if (! (PIND & 0x2)) {

// button0 pressed
· · ·

}

if (! (PIND & 0x4)) {

// button 1 pressed
· · ·

}
}

// Resulting assembly code

foo:
lds r24, 0x0010 // PIND->r24
sbrc r24, 1 // test bit 1
rjmp L1
// button0 pressed
· · ·

L1:
lds r24, 0x0010 // PIND->r24
sbrc r24, 2 // test bit 2
rjmp L2

PIND ✐st volatile ✉♥❞ ✇✐r❞
❞❡s❤❛❧❜ ✈♦r ❞❡♠ ❚❡st ❡r✲
♥❡✉t ❛✉s ❞❡♠ ❙♣❡✐❝❤❡r
❣❡❧❛❞❡♥✳

· · ·
L2:
ret

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✹ ❊①❦✉rs✿ volatile ✶✹✕✶✵

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❉❡r volatile✲❚②♣♠♦❞✐✜③✐❡r❡r ✭❋♦rts✳✮

❉✐❡ volatile✲❙❡♠❛♥t✐❦ ✈❡r❤✐♥❞❡rt ✈✐❡❧❡ ❈♦❞❡✲❖♣t✐♠✐❡r✉♥❣❡♥
✭✐♥s❜❡s♦♥❞❡r❡ ❞❛s ❊♥t❢❡r♥❡♥ ✈♦♥ s❝❤❡✐♥❜❛r ✉♥♥üt③❡♠ ❈♦❞❡✮

❑❛♥♥ ❛✉s❣❡♥✉t③t ✇❡r❞❡♥✱ ✉♠ ❛❦t✐✈❡s ❲❛rt❡♥ ③✉ ✐♠♣❧❡♠❡♥t✐❡r❡♥✿

// C code
void wait(void) {
for (uint16_t i = 0; i < 0xffff; i++);

volatile!}

// Resulting assembly code
wait:
// compiler has optimized
// "unneeded" loop
ret

❆❝❤t✉♥❣✿ ✈♦❧❛t✐❧❡ 7→ ✩✩✩

❉✐❡ ❱❡r✇❡♥❞✉♥❣ ✈♦♥ volatile ✈❡r✉rs❛❝❤t ❡r❤❡❜❧✐❝❤❡ ❑♦st❡♥

❲❡rt❡ ❦ö♥♥❡♥ ♥✐❝❤t ♠❡❤r ✐♥ ❘❡❣✐st❡r♥ ❣❡❤❛❧t❡♥ ✇❡r❞❡♥

❱✐❡❧❡ ❈♦❞❡✲❖♣t✐♠✐❡r✉♥❣❡♥ ❦ö♥♥❡♥ ♥✐❝❤t ❞✉r❝❤❣❡❢ü❤rt ✇❡r❞❡♥

❘❡❣❡❧✿ volatile ✇✐r❞ ♥✉r ✐♥ ❜❡❣rü♥❞❡t❡♥ ❋ä❧❧❡♥ ✈❡r✇❡♥❞❡t

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✹ ❊①❦✉rs✿ volatile ✶✹✕✶✶

✶✹
✲▼

❈
✿
✷✵
✶✼

✲✵
✺✲
✸✵

P❡r✐♣❤❡r✐❡❣❡rät❡✿ P♦rts

P♦rt := ●r✉♣♣❡ ✈♦♥ ✭ü❜❧✐❝❤❡r✇❡✐s❡ ✽✮ ❞✐❣✐t❛❧❡♥ ❊✐♥✲✴❆✉s❣ä♥❣❡♥
❉✐❣✐t❛❧❡r ❆✉s❣❛♥❣✿ ❇✐t✇❡rt 7→ ❙♣❛♥♥✉♥❣s♣❡❣❡❧ ❛♥ µ❈✲P✐♥
❉✐❣✐t❛❧❡r ❊✐♥❣❛♥❣✿ ❙♣❛♥♥✉♥❣s♣❡❣❡❧ ❛♥ µ❈✲P✐♥ 7→ ❇✐t✇❡rt
❊①t❡r♥❡r ■♥t❡rr✉♣t✿
✭❜❡✐ P❡❣❡❧✇❡❝❤s❡❧✮

❙♣❛♥♥✉♥❣s♣❡❣❡❧ ❛♥ µ❈✲P✐♥ 7→ ❇✐t✇❡rt
; Pr♦③❡ss♦r ❢ü❤rt ■♥t❡rr✉♣t♣r♦❣r❛♠♠ ❛✉s

❉✐❡ ❋✉♥❦t✐♦♥ ✐st ü❜❧✐❝❤❡r✇❡✐s❡ ♣r♦ P✐♥ ❦♦♥✜❣✉r✐❡r❜❛r
❊✐♥❣❛♥❣
❆✉s❣❛♥❣
❊①t❡r♥❡r ■♥t❡rr✉♣t ✭♥✉r ❜❡✐ ❜❡st✐♠♠t❡♥ ❊✐♥❣ä♥❣❡♥✮
❆❧t❡r♥❛t✐✈❡ ❋✉♥❦t✐♦♥ ✭P✐♥ ✇✐r❞ ✈♦♥ ❛♥❞❡r❡♠ ●❡rät ✈❡r✇❡♥❞❡t✮

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✺ P♦rts ✶✹✕✶✷

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❇❡✐s♣✐❡❧ ❆❚♠❡❣❛✸✷✽P❇✿ P♦rt✴P✐♥✲❇❡❧❡❣✉♥❣
5. Pin Configurations

Figure 5-1 32 TQFP Pinout ATmega328PB

1

2

3

4

32 31 30 29 28 27 26

5

6

7

8

24

23

22

21

20

19

18

17
25

9 10 11 12 13 14 15 16

PD
0

(P
TC

XY
/O

C
3A

/R
XD

0)

PD
1

(P
TC

XY
/O

C
4A

/T
XD

0)

PD
2

(P
TC

XY
/IN

T0
/O

C
3B

/O
C

4B
)

PC
6

(R
ES

ET
)

PC
2

(A
D

C
2/

PT
C

Y)

PC
3

(A
D

C
3/

PT
C

Y)

PC
4

(A
D

C
4/

PT
C

Y/
SD

A0
)

PC
5

(A
D

C
5/

PT
C

Y/
SC

L0
)

PC0 (ADC0/PTCY/MISO1)

PC1 (ADC1/PTCY/SCK1)

GND

PE2 (ADC6/PTCY/ICP3/SS1)

AVCC

PB5 (PTCXY/XCK0/SCK0)

AREF

PE3 (ADC7/PTCY/T3/MOSI1)

(XCK0/T0/PTCXY) PD4

GND

VCC

(SDA1/ICP4/ACO/PTCXY) PE0

(SCL1/T4/PTCXY) PE1

(XTAL1/TOSC1) PB6

(XTAL2/TOSC2) PB7

(P
TC

XY
/A

IN
1)

 P
D

7

(O
C

1A
/P

TC
XY

) P
B1

(S
S0

/O
C

1B
/P

TC
XY

) P
B2

(M
IS

O
0/

R
XD

1/
PT

C
XY

) P
B4

(OC2B/INT1/PTCXY) PD3
(O

C
0B

/T
1/

PT
C

XY
) P

D
5

(O
C

0A
/P

TC
XY

/A
IN

0)
 P

D
6

(IC
P1

/C
LK

O
/P

TC
XY

) P
B0

(M
O

SI
0/

TX
D

1/
O

C
2A

/P
TC

XY
) P

B3

Power

Ground

Programming/debug

Digital

Analog

Crystal/CLK

Atmel ATmega328PB [DATASHEET]
Atmel-42397C-8-bit AVR-ATmega328PB_Datasheet_Complete-10/2015

13

❆✉s ❑♦st❡♥❣rü♥❞❡♥ ✐st
♥❛❤❡③✉ ❥❡❞❡r P✐♥ ❞♦♣♣❡❧t
❜❡❧❡❣t✱ ❞✐❡ ❑♦♥✜❣✉r❛t✐♦♥
❞❡r ❣❡✇ü♥s❝❤t❡♥ ❋✉♥❦✲
t✐♦♥ ❡r❢♦❧❣t ❞✉r❝❤ ❞✐❡
❙♦❢t✇❛r❡✳

❇❡✐♠ ❙P✐❈❜♦❛r❞ ✇❡r❞❡♥
③✳ ❇✳ P✐♥s ✷✸✕✷✹ ❛❧s
❆❉❈s ❦♦♥✜❣✉r✐❡rt✱ ✉♠
P♦t✐ ✉♥❞ P❤♦t♦s❡♥s♦r
❛♥③✉s❝❤❧✐❡ÿ❡♥✳

P❖❘❚❈ st❡❤t ❞❛❤❡r
❢ür ❞✐❡s❡ P✐♥s ♥✐❝❤t ③✉r
❱❡r❢ü❣✉♥❣✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✺ P♦rts ✶✹✕✶✸

✶✹
✲▼

❈
✿
✷✵
✶✼
✲✵
✺✲
✸✵

❇❡✐s♣✐❡❧ ❆❚♠❡❣❛✸✷✿ P♦rt✲❘❡❣✐st❡r

Pr♦ P♦rt ① s✐♥❞ ❞r❡✐ ❘❡❣✐st❡r ❞❡✜♥✐❡rt ✭❇❡✐s♣✐❡❧ ❢ür ① = ❉✮

DDR① ❉❛t❛ ❉✐r❡❝t✐♦♥ ❘❡❣✐st❡r✿ ▲❡❣t ❢ür ❥❡❞❡♥ P✐♥ ✐ ❢❡st✱ ♦❜ ❡r ❛❧s ❊✐♥❣❛♥❣
✭❇✐t ✐❂✵✮ ♦❞❡r ❛❧s ❆✉s❣❛♥❣ ✭❇✐t ✐❂✶✮ ✈❡r✇❡♥❞❡t ✇✐r❞✳

18.4.9. Port D Data Direction Register
When addressing I/O Registers as data space using LD and ST instructions, the provided offset must be
used. When using the I/O specific commands IN and OUT, the offset is reduced by 0x20, resulting in an
I/O address offset within 0x00 - 0x3F.

Name:  DDRD
Offset:  0x2A
Reset:  0x00
Property:
 

When addressing as I/O Register: address offset is 0x0A

Bit 7 6 5 4 3 2 1 0
 DDRD7 DDRD6 DDRD5 DDRD4 DDRD3 DDRD2 DDRD1 DDRD0

Access R/W R/W R/W R/W R/W R/W R/W R/W
Reset 0 0 0 0 0 0 0 0

Bits 7:0 – DDRDn: Port D Data Direction [n = 7:0]

Atmel ATmega328PB [DATASHEET]
Atmel-42397C-8-bit AVR-ATmega328PB_Datasheet_Complete-10/2015

121

PORT① ❉❛t❛ ❘❡❣✐st❡r✿ ■st P✐♥ ✐ ❛❧s ❆✉s❣❛♥❣ ❦♦♥✜❣✉r✐❡rt✱ s♦ ❧❡❣t ❇✐t ✐ ❞❡♥ P❡❣❡❧
❢❡st ✭✵❂●◆❉ s✐♥❦✱ ✶❂❱❝❝ s♦✉r❝❡✮✳ ■st P✐♥ ✐ ❛❧s ❊✐♥❣❛♥❣ ❦♦♥✜❣✉r✐❡rt✱ s♦
❛❦t✐✈✐❡rt ❇✐t ✐ ❞❡♥ ✐♥t❡r♥❡♥ P✉❧❧✲❯♣✲❲✐❞❡rst❛♥❞ ✭✶❂❛❦t✐✈✮✳

18.4.8. Port D Data Register
When addressing I/O Registers as data space using LD and ST instructions, the provided offset must be
used. When using the I/O specific commands IN and OUT, the offset is reduced by 0x20, resulting in an
I/O address offset within 0x00 - 0x3F.

Name:  PORTD
Offset:  0x2B
Reset:  0x00
Property:
 

When addressing as I/O Register: address offset is 0x0B

Bit 7 6 5 4 3 2 1 0
 PORTD7 PORTD6 PORTD5 PORTD4 PORTD3 PORTD2 PORTD1 PORTD0

Access R/W R/W R/W R/W R/W R/W R/W R/W
Reset 0 0 0 0 0 0 0 0

Bits 7:0 – PORTDn: Port D Data [n = 7:0]

Atmel ATmega328PB [DATASHEET]
Atmel-42397C-8-bit AVR-ATmega328PB_Datasheet_Complete-10/2015

120

PIN① ■♥♣✉t ❘❡❣✐st❡r✿ ❇✐t ✐ r❡♣räs❡♥t✐❡rt ❞❡♥ P❡❣❡❧ ❛♥ P✐♥ ✐ ✭✶❂❤✐❣❤✱ ✵❂❧♦✇✮✱
✉♥❛❜❤ä♥❣✐❣ ✈♦♥ ❞❡r ❑♦♥✜❣✉r❛t✐♦♥ ❛❧s ❊✐♥✲✴❆✉s❣❛♥❣✳

18.4.10. Port D Input Pins Address
When addressing I/O Registers as data space using LD and ST instructions, the provided offset must be
used. When using the I/O specific commands IN and OUT, the offset is reduced by 0x20, resulting in an
I/O address offset within 0x00 - 0x3F.

Name:  PIND
Offset:  0x29
Reset:  N/A
Property:
 

When addressing as I/O Register: address offset is 0x09

Bit 7 6 5 4 3 2 1 0
 PIND7 PIND6 PIND5 PIND4 PIND3 PIND2 PIND1 PIND0

Access R/W R/W R/W R/W R/W R/W R/W R/W
Reset x x x x x x x x

Bits 7:0 – PINDn: Port D Input Pins Address [n = 7:0]
Writing to the pin register provides toggle functionality for IO. Refer to Toggling the Pin on page 93.

Atmel ATmega328PB [DATASHEET]
Atmel-42397C-8-bit AVR-ATmega328PB_Datasheet_Complete-10/2015

122

❱❡r✇❡♥❞✉♥❣s❜❡✐s♣✐❡❧❡✿ →֒ ✸✕✺ ✉♥❞ →֒ ✸✕✽ ❬✶✱ ❙✳ ✾✷❪

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✺ P♦rts ✶✹✕✶✹

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❙tr✉❦t✉r❡♥✿ ▼♦t✐✈❛t✐♦♥

❏❡❞❡r P♦rt ✇✐r❞ ❞✉r❝❤ ❞r❡✐ ❣❧♦❜❛❧❡ ❱❛r✐❛❜❧❡♥ ✈❡r✇❛❧t❡t
❊s ✇är❡ ❜❡ss❡r ❞✐❡s❡ ③✉s❛♠♠❡♥ ③✉ ❢❛ss❡♥
✒♣r♦❜❧❡♠❜❡③♦❣❡♥❡ ❆❜str❛❦t✐♦♥❡♥✏ →֒ ✹✕✶

✒❚r❡♥♥✉♥❣ ❞❡r ❇❡❧❛♥❣❡✏ →֒ ✶✷✕✹

❉✐❡s ❣❡❤t ✐♥ ❈ ♠✐t ❱❡r❜✉♥❞t②♣❡♥ ✭❙tr✉❦t✉r❡♥✮

// Structure declaration
struct Student {
char lastname[64];
char firstname[64];
long matnum;
int passed;

};

// Variable definition
struct Student stud;

❊✐♥ ❙tr✉❦t✉rt②♣ ❢❛sst ❡✐♥❡ ▼❡♥❣❡ ✈♦♥ ❉❛t❡♥ ③✉
❡✐♥❡♠ ❣❡♠❡✐♥s❛♠❡♥ ❚②♣ ③✉s❛♠♠❡♥✳

❉✐❡ ❉❛t❡♥❡❧❡♠❡♥t❡ ✇❡r❞❡♥ ❤✐♥t❡r❡✐♥❛♥❞❡r ✐♠
❙♣❡✐❝❤❡r ❛❜❣❡❧❡❣t✳

?.lastname
0

?.firstname
64

?.matnum
128

?.passed
132

stud

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✻ ❊①❦✉rs✿ ❱❡r❜✉♥❞t②♣❡♥ ✭struct✱ union✮ ✶✹✕✶✺

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❙tr✉❦t✉r❡♥✿ ❱❛r✐❛❜❧❡♥❞❡✜♥✐t✐♦♥ ✉♥❞ ✲✐♥✐t✐❛❧✐s✐❡r✉♥❣

❆♥❛❧♦❣ ③✉ ❡✐♥❡♠ ❆rr❛② ❦❛♥♥ ❡✐♥❡ ❙tr✉❦t✉r✈❛r✐❛❜❧❡ →֒ ✶✸✕✽

❜❡✐ ❉❡✜♥✐t✐♦♥ ❡❧❡♠❡♥t✇❡✐s❡ ✐♥✐t✐❛❧✐s✐❡rt ✇❡r❞❡♥

struct Student {
char lastname[64];
char firstname[64];
long matnum;
int passed;

};

struct Student stud = { "Meier", "Hans",
4711, 0 };

❉✐❡ ■♥✐t✐❛❧✐s✐❡r❡r ✇❡r❞❡♥ ♥✉r ü❜❡r ✐❤r❡ ❘❡✐❤❡♥✲
❢♦❧❣❡✱ ♥✐❝❤t ü❜❡r ✐❤r❡♥ ❇❡③❡✐❝❤♥❡r ③✉❣❡✇✐❡s❡♥✳
; P♦t❡♥t✐❡❧❧❡ ❋❡❤❧❡rq✉❡❧❧❡ ❜❡✐ ➘♥❞❡r✉♥❣❡♥✦

❆♥❛❧♦❣ ③✉r ❉❡✜♥✐t✐♦♥ ✈♦♥ enum✲❚②♣❡♥ ❦❛♥♥ ♠❛♥ ♠✐t →֒ ✻✕✽

typedef ❞✐❡ ❱❡r✇❡♥❞✉♥❣ ✈❡r❡✐♥❢❛❝❤❡♥

typedef struct {
volatile uint8_t *pin;
volatile uint8_t *ddr;
volatile uint8_t *port;

} port_t;

port_t portA = { &PINA, &DDRA, &PORTA };
port_t portD = { &PIND, &DDRD, &PORTD };

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✻ ❊①❦✉rs✿ ❱❡r❜✉♥❞t②♣❡♥ ✭struct✱ union✮ ✶✹✕✶✻

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❙tr✉❦t✉r❡♥✿ ❊❧❡♠❡♥t③✉❣r✐✛

PINA

0 DDRA

0 PORTA

•.pin

•.ddr

•.port

portA

❆✉❢ ❙tr✉❦t✉r❡❧❡♠❡♥t❡ ✇✐r❞ ♠✐t ❞❡♠ .✲❖♣❡r❛t♦r ③✉❣❡❣r✐✛❡♥ ❬≈❏❛✈❛❪
port_t portA = { &PINA, &DDRA, &PORTA };

*portA.port = 0; // clear all pins

*portA.ddr = 0xff; // set all to input

❇❡❛❝❤t❡✿ ✳ ❤❛t ❡✐♥❡
❤ö❤❡r❡ Pr✐♦r✐tät ❛❧s ✯

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✻ ❊①❦✉rs✿ ❱❡r❜✉♥❞t②♣❡♥ ✭struct✱ union✮ ✶✹✕✶✼

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❙tr✉❦t✉r❡♥✿ ❊❧❡♠❡♥t③✉❣r✐✛

PINA

0 DDRA

0 PORTA

•.pin

•.ddr

•.port

portA

•pport

❇❡✐ ❡✐♥❡♠ ❩❡✐❣❡r ❛✉❢ ❡✐♥❡ ❙tr✉❦t✉r ✇ür❞❡ ❑❧❛♠♠❡r✉♥❣ ❜❡♥öt✐❣t
port_t *pport = &portA; // p --> portA

*(*pport).port = 0; // clear all pins

*(*pport).ddr = 0xff; // set all to output

▼✐t ❞❡♠ ->✲❖♣❡r❛t♦r ❧ässt s✐❝❤ ❞✐❡s ✈❡r❡✐♥❢❛❝❤❡♥ s->m ≡ (*s).m

port_t *pport = &portA; // p --> portA

*pport->port = 0; // clear all pins

*pport->ddr = 0xff; // set all to output

✲❃ ❤❛t ❡❜❡♥❢❛❧❧s ❡✐♥❡
❤ö❤❡r❡ Pr✐♦r✐tät ❛❧s ✯

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✻ ❊①❦✉rs✿ ❱❡r❜✉♥❞t②♣❡♥ ✭struct✱ union✮ ✶✹✕✶✽

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❙tr✉❦t✉r❡♥ ❛❧s ❋✉♥❦t✐♦♥s♣❛r❛♠❡t❡r

■♠ ●❡❣❡♥s❛t③ ③✉ ❆rr❛②s ✇❡r❞❡♥ ❙tr✉❦t✉r❡♥ ❜②✲✈❛❧✉❡ ü❜❡r❣❡❜❡♥
void initPort(port_t p) {

*p.port = 0; // clear all pins

*p.ddr = 0xff; // set all to output

p.port = &PORTD; // no effect, p is local variable
}

void main(void) { initPort(portA); · · · }

❇❡✐ ❣röÿ❡r❡♥ ❙tr✉❦t✉r❡♥ ✇✐r❞ ❞❛s s❡❤r ✐♥❡✣③✐❡♥t
❩✳ ❇✳ Student ✭→֒ ✶✹✕✶✺ ✮✿ ❏❡❞❡s ♠❛❧ ✶✸✹ ❇②t❡ ❛❧❧♦③✐❡r❡♥ ✉♥❞ ❦♦♣✐❡r❡♥
❇❡ss❡r ♠❛♥ ü❜❡r❣✐❜t ❡✐♥❡♥ ❩❡✐❣❡r ❛✉❢ ❡✐♥❡ ❦♦♥st❛♥t❡ ❙tr✉❦t✉r

void initPort(const port_t *p){

*p->port = 0; // clear all pins

*p->ddr = 0xff; // set all to output

// p->port = &PORTD; compile-time error, *p is const!
}

void main(void) { initPort(&portA); · · · }

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✻ ❊①❦✉rs✿ ❱❡r❜✉♥❞t②♣❡♥ ✭struct✱ union✮ ✶✹✕✶✾

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❇✐t✲❙tr✉❦t✉r❡♥✿ ❇✐t❢❡❧❞❡r

❙tr✉❦t✉r❡❧❡♠❡♥t❡ ❦ö♥♥❡♥ ❛✉❢ ❇✐t✲●r❛♥✉❧❛r✐tät ❢❡st❣❡❧❡❣t ✇❡r❞❡♥
❉❡r ❈♦♠♣✐❧❡r ❢❛sst ❇✐t❢❡❧❞❡r ③✉ ♣❛ss❡♥❞❡♥ ●❛♥③③❛❤❧t②♣❡♥ ③✉s❛♠♠❡♥
◆üt③❧✐❝❤✱ ✉♠ ❛✉❢ ❡✐♥③❡❧♥❡ ❇✐t✲❇❡r❡✐❝❤❡ ❡✐♥❡s ❘❡❣✐st❡rs ③✉③✉❣r❡✐❢❡♥

❇❡✐s♣✐❡❧
EICRA ❊①t❡r♥❛❧ ■♥t❡rr✉♣t ❈♦♥tr♦❧ ❘❡❣✐st❡r ❆ ❙t❡✉❡rt ❆✉s❧ös❡r ❢ür ❡①t❡r♥❡

■♥t❡rr✉♣t✲◗✉❡❧❧❡♥ INT0 ✉♥❞ INT1✳ ❬✶✱ ❙✳ ✽✸❪

17.2.1. External Interrupt Control Register A
The External Interrupt Control Register A contains control bits for interrupt sense control.

Name:  EICRA
Offset:  0x69
Reset:  0x00
Property:
 

-

Bit 7 6 5 4 3 2 1 0
 ISC11 ISC10 ISC01 ISC00

Access R/W R/W R/W R/W
Reset 0 0 0 0

Bits 3:2 – ISC1n: Interrupt Sense Control 1 [n = 1:0]
The External Interrupt 1 is activated by the external pin INT1 if the SREG I-flag and the corresponding
interrupt mask are set. The level and edges on the external INT1 pin that activate the interrupt are defined
in the table below. The value on the INT1 pin is sampled before detecting edges. If edge or toggle
interrupt is selected, pulses that last longer than one clock period will generate an interrupt. Shorter
pulses are not guaranteed to generate an interrupt. If low level interrupt is selected, the low level must be
held until the completion of the currently executing instruction to generate an interrupt.

Value Description
00 The low level of INT1 generates an interrupt request.

01 Any logical change on INT1 generates an interrupt request.

10 The falling edge of INT1 generates an interrupt request.

11 The rising edge of INT1 generates an interrupt request.

Bits 1:0 – ISC0n: Interrupt Sense Control 0 [n = 1:0]
The External Interrupt 0 is activated by the external pin INT0 if the SREG I-flag and the corresponding
interrupt mask are set. The level and edges on the external INT0 pin that activate the interrupt are defined
in table below. The value on the INT0 pin is sampled before detecting edges. If edge or toggle interrupt is
selected, pulses that last longer than one clock period will generate an interrupt. Shorter pulses are not
guaranteed to generate an interrupt. If low level interrupt is selected, the low level must be held until the
completion of the currently executing instruction to generate an interrupt.

Value Description
00 The low level of INT0 generates an interrupt request.

01 Any logical change on INT0 generates an interrupt request.

10 The falling edge of INT0 generates an interrupt request.

11 The rising edge of INT0 generates an interrupt request.

Atmel ATmega328PB [DATASHEET]
Atmel-42397C-8-bit AVR-ATmega328PB_Datasheet_Complete-10/2015

83

typedef struct {
uint8_t ISC0 : 2; // bit 0-1: interrupt sense control INT0
uint8_t ISC1 : 2; // bit 2-3: interrupt sense control INT1
uint8_t reserved : 4; // bit 4-7: reserved for future use

} EICRA_t;

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✻ ❊①❦✉rs✿ ❱❡r❜✉♥❞t②♣❡♥ ✭struct✱ union✮ ✶✹✕✷✵

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❯♥✐♦♥s

■♥ ❡✐♥❡r ❙tr✉❦t✉r ❧✐❡❣❡♥ ❞✐❡ ❊❧❡♠❡♥t❡ ❤✐♥t❡r❡✐♥❛♥❞❡r →֒ ✶✹✕✶✺
✐♠ ❙♣❡✐❝❤❡r✱ ✐♥ ❡✐♥❡r ❯♥✐♦♥ ❤✐♥❣❡❣❡♥ ü❜❡r❡✐♥❛♥❞❡r

❲❡rt ✐♠ ❙♣❡✐❝❤❡r ❧ässt s✐❝❤ ✈❡rs❝❤✐❡❞❡♥ ✭❚②♣✮✲✐♥t❡r♣r❡t✐❡r❡♥
◆üt③❧✐❝❤ ❢ür ❜✐t✇❡✐s❡ ❚②♣✲❈❛sts

❇❡✐s♣✐❡❧
void main(void) {
union {
uint16_t val;
uint8_t bytes[2];

} u;

u.val = 0x4711;
0x4711.val

0x11.bytes 0x47
u

// show high-byte
sb_7seg_showHexNumber(u.bytes[1]);

· · ·
// show low-byte
sb_7seg_showHexNumber(u.bytes[0]);

· · ·
}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✻ ❊①❦✉rs✿ ❱❡r❜✉♥❞t②♣❡♥ ✭struct✱ union✮ ✶✹✕✷✶

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❯♥✐♦♥s ✉♥❞ ❇✐t✲❙tr✉❦t✉r❡♥✿ ❆♥✇❡♥❞✉♥❣s❜❡✐s♣✐❡❧

❯♥✐♦♥s ✇❡r❞❡♥ ♦❢t ♠✐t ❇✐t✲❋❡❧❞❡r♥ ❦♦♠❜✐♥✐❡rt✱ ✉♠ ❡✐♥ ❘❡❣✐st❡r
✇❛❤❧✇❡✐s❡ ✒✐♠ ●❛♥③❡♥✏ ♦❞❡r ❜✐t✇❡✐s❡ ❛♥s♣r❡❝❤❡♥ ③✉ ❦ö♥♥❡♥
typedef union {
volatile uint8_t reg; // complete register
volatile struct {
uint8_t ISC0 : 2; // components
uint8_t ISC1 : 2;
uint8_t reserved : 4;

};
} EICRA_t;

void foo(void) {
EICRA_t *eicra = (EICRA_t *) 0x69;
uint8_t oldval = eicra->reg; // save register
· · ·
eicra->ISC0 = 2; // use register
eicra->ISC1 = 1; // · · ·
· · ·
eicra->reg = oldval; // restore register

}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❈✱ ❙❙ ✶✼✮ ✶✹ µ❈✲❙②st❡♠❛r❝❤✐t❡❦t✉r ⑤ ✶✹✳✻ ❊①❦✉rs✿ ❱❡r❜✉♥❞t②♣❡♥ ✭struct✱ union✮ ✶✹✕✷✷

✶✹
✲▼

❈
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❙②st❡♠♥❛❤❡ Pr♦❣r❛♠♠✐❡r✉♥❣

✐♥ ❈ ✭❙P✐❈✮

❚❡✐❧ ❉ ❇❡tr✐❡❜ss②st❡♠❛❜str❛❦t✐♦♥❡♥

❏ür❣❡♥ ❑❧❡✐♥ö❞❡r✱ ❉❛♥✐❡❧ ▲♦❤♠❛♥♥✱ ❱♦❧❦♠❛r ❙✐❡❤

▲❡❤rst✉❤❧ ❢ür ■♥❢♦r♠❛t✐❦ ✹
❱❡rt❡✐❧t❡ ❙②st❡♠❡ ✉♥❞ ❇❡tr✐❡❜ss②st❡♠❡

❋r✐❡❞r✐❝❤✲❆❧❡①❛♥❞❡r✲❯♥✐✈❡rs✐tät
❊r❧❛♥❣❡♥✲◆ür♥❜❡r❣

❙♦♠♠❡rs❡♠❡st❡r ✷✵✶✼

http://www4.cs.fau.de/Lehre/SS17/V_SPIC

❱
❴
❙
P
■❈
❴
❤❛
♥❞
♦✉
t

http://www4.cs.fau.de/Lehre/SS17/V_SPIC

Ü❜❡r❜❧✐❝❦✿ ❚❡✐❧ ❉ ❇❡tr✐❡❜ss②st❡♠❛❜str❛❦t✐♦♥❡♥

✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t

✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈

✶✼ ❇❡tr✐❡❜ss②st❡♠❡

✶✽ ❉❛t❡✐s②st❡♠❡

✶✾ Pr♦❣r❛♠♠❡ ✉♥❞ Pr♦③❡ss❡

✷✵ ❙♣❡✐❝❤❡r♦r❣❛♥✐s❛t✐♦♥

✷✶ ◆❡❜❡♥❧ä✉✜❣❡ Pr♦③❡ss❡❱
❴
❙
P
■❈
❴
❤❛
♥❞
♦✉
t

❊r❡✐❣♥✐s❜❡❤❛♥❞❧✉♥❣

❇❡✐ ❡✐♥❡♠ P❡r✐♣❤❡r✐❡❣❡rät tr✐tt ❡✐♥ ❊r❡✐❣♥✐s ✭ ✮ ❛✉❢ →֒ ✶✹✕✺

❙✐❣♥❛❧ ❛♥ ❡✐♥❡♠ P♦rt✲P✐♥ ✇❡❝❤s❡❧t ✈♦♥ ❧♦✇ ❛✉❢ ❤✐❣❤
❊✐♥ ❚✐♠❡r ✐st ❛❜❣❡❧❛✉❢❡♥
❊✐♥ ❆✴❉✲❲❛♥❞❧❡r ❤❛t ❡✐♥❡♥ ♥❡✉❡♥ ❲❡rt ✈♦r❧✐❡❣❡♥
✳ ✳ ✳

❲✐❡ ❜❡❦♦♠♠t ❞❛s Pr♦❣r❛♠♠ ❞❛s ✭♥❡❜❡♥❧ä✉✜❣❡✮ ❊r❡✐❣♥✐s ♠✐t❄

❩✇❡✐ ❛❧t❡r♥❛t✐✈❡ ❱❡r❢❛❤r❡♥
P♦❧❧✐♥❣✿ ❉❛s Pr♦❣r❛♠♠ ü❜❡r♣rü❢t ❞❡♥ ❩✉st❛♥❞ r❡❣❡❧♠äÿ✐❣

✉♥❞ r✉❢t ❣❣❢✳ ❡✐♥❡ ❇❡❛r❜❡✐t✉♥❣s❢✉♥❦t✐♦♥ ❛✉❢✳
■♥t❡rr✉♣t✿ ●❡rät ✒♠❡❧❞❡t✏ s✐❝❤ ❜❡✐♠ Pr♦③❡ss♦r✱ ❞❡r ❞❛r❛✉❢❤✐♥

✐♥ ❡✐♥❡ ❇❡❛r❜❡✐t✉♥❣s❢✉♥❦t✐♦♥ ✈❡r③✇❡✐❣t✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✶ ■♥t❡rr✉♣ts✿ ❊✐♥❢ü❤r✉♥❣ ✶✺✕✶

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

■♥t❡rr✉♣t 7→ ❋✉♥❦t✐♦♥s❛✉❢r✉❢ ✒✈♦♥ ❛✉ÿ❡♥✏

t1 t2 t3 t4 t5

main()

if()

handler();

handler()

isr()

 (z. B. Pegelwechsel an Pin) (z. B. Timer abgelaufen)
h
a
n
d
l
e
r
(
)

re
t

ir
e
t

isr: interrupt service routine

call: explizite Aktivierung
durch Funktionsaufruf

interrupt: implizite Aktivierung
durch Hardwaresignal

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✶ ■♥t❡rr✉♣ts✿ ❊✐♥❢ü❤r✉♥❣ ✶✺✕✷

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

P♦❧❧✐♥❣ ✈s✳ ■♥t❡rr✉♣ts ✕ ❱♦r✲ ✉♥❞ ◆❛❝❤t❡✐❧❡

P♦❧❧✐♥❣ ✭7→ ✒❚❛❦t❣❡st❡✉❡rt❡s ❙②st❡♠✏✮
❊r❡✐❣♥✐s❜❡❛r❜❡✐t✉♥❣ ❡r❢♦❧❣t s②♥❝❤r♦♥ ③✉♠ Pr♦❣r❛♠♠❛❜❧❛✉❢

✕ ❊r❡✐❣♥✐s❡r❦❡♥♥✉♥❣ ü❜❡r ❞❛s Pr♦❣r❛♠♠ ✒✈❡rstr❡✉t✏ ✭❚r❡♥♥✉♥❣ ❞❡r ❇❡❧❛♥❣❡✮
✕ ✒❱❡rs❝❤✇❡♥❞✉♥❣✏ ✈♦♥ Pr♦③❡ss♦r③❡✐t ✭❢❛❧❧s ❛♥❞❡r✇❡✐t✐❣ ✈❡r✇❡♥❞❜❛r✮
✕ ❍♦❝❤❢r❡q✉❡♥t❡s P♦❧❧❡♥ ; ❤♦❤❡ Pr♦③❡ss♦r❧❛st ; ❤♦❤❡r ❊♥❡r❣✐❡✈❡r❜r❛✉❝❤
✰ ■♠♣❧✐③✐t❡ ❉❛t❡♥❦♦♥s✐st❡♥③ ❞✉r❝❤ ❢❡st❡♥✱ s❡q✉❡♥t✐❡❧❧❡♥ Pr♦❣r❛♠♠❛❜❧❛✉❢
✰ Pr♦❣r❛♠♠✈❡r❤❛❧t❡♥ ❣✉t ✈♦r❤❡rs❛❣❜❛r

■♥t❡rr✉♣ts ✭ 7→ ✒❊r❡✐❣♥✐s❣❡st❡✉❡rt❡s ❙②st❡♠✏✮
❊r❡✐❣♥✐s❜❡❛r❜❡✐t✉♥❣ ❡r❢♦❧❣t ❛s②♥❝❤r♦♥ ③✉♠ Pr♦❣r❛♠♠❛❜❧❛✉❢
✰ ❊r❡✐❣♥✐s❜❡❛r❜❡✐t✉♥❣ ❦❛♥♥ ✐♠ Pr♦❣r❛♠♠t❡①t ❣✉t s❡♣❛r✐❡rt ✇❡r❞❡♥
✰ Pr♦③❡ss♦r ✇✐r❞ ♥✉r ❜❡❛♥s♣r✉❝❤t✱ ✇❡♥♥ ❊r❡✐❣♥✐s t❛tsä❝❤❧✐❝❤ ❡✐♥tr✐tt
✕ ❍ö❤❡r❡ ❑♦♠♣❧❡①✐tät ❞✉r❝❤ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ; ❙②♥❝❤r♦♥✐s❛t✐♦♥ ❡r❢♦r❞❡r❧✐❝❤
✕ Pr♦❣r❛♠♠✈❡r❤❛❧t❡♥ s❝❤✇❡r ✈♦r❤❡rs❛❣❜❛r

❇❡✐❞❡ ❱❡r❢❛❤r❡♥ ❜✐❡t❡♥ s♣❡③✐✜s❝❤❡ ❱♦r✲ ✉♥❞ ◆❛❝❤t❡✐❧❡
; ❆✉s✇❛❤❧ ❛♥❤❛♥❞ ❞❡s ❦♦♥❦r❡t❡♥ ❆♥✇❡♥❞✉♥❣ss③❡♥❛r✐♦s

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✶ ■♥t❡rr✉♣ts✿ ❊✐♥❢ü❤r✉♥❣ ✶✺✕✸

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

■♥t❡rr✉♣t 7→ ✉♥✈♦r❤❡rs❛❣❜❛r❡r ❆✉❢r✉❢ ✒✈♦♥ ❛✉ÿ❡♥✏

t1 t2 t3 t4 t5

main()

if()

handler();

handler()

isr()

 (z. B. Pegelwechsel an Pin) (z. B. Timer abgelaufen)
h
a
n
d
l
e
r
(
)

re
t

ir
e
t

buf[. . .]

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✶ ■♥t❡rr✉♣ts✿ ❊✐♥❢ü❤r✉♥❣ ✶✺✕✹

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

■♥t❡rr✉♣ts♣❡rr❡♥

❩✉st❡❧❧✉♥❣ ✈♦♥ ■♥t❡rr✉♣ts ❦❛♥♥ s♦❢t✇❛r❡s❡✐t✐❣ ❣❡s♣❡rrt ✇❡r❞❡♥
❲✐r❞ ❜❡♥öt✐❣t ③✉r ❙②♥❝❤r♦♥✐s❛t✐♦♥ ♠✐t ■❙❘s
❊✐♥③❡❧♥❡ ■❙❘✿ ❇✐t ✐♥ ❣❡rät❡s♣❡③✐✜s❝❤❡♠ ❙t❡✉❡rr❡❣✐st❡r
❆❧❧❡ ■❙❘s✿ ❇✐t ✭IE✱ ■♥t❡rr✉♣t ❊♥❛❜❧❡✮ ✐♠ ❙t❛t✉sr❡❣✐st❡r ❞❡r ❈P❯

❆✉✢❛✉❢❡♥❞❡ ■❘◗s ✇❡r❞❡♥ ✭ü❜❧✐❝❤❡r✇❡✐s❡✮ ❣❡♣✉✛❡rt ■❘◗ 7→ ■♥t❡rr✉♣t
❘❡◗✉❡st▼❛①✐♠❛❧ ❡✐♥❡r ♣r♦ ◗✉❡❧❧❡✦

❇❡✐ ❧ä♥❣❡r❡♥ ❙♣❡rr③❡✐t❡♥ ❦ö♥♥❡♥ ■❘◗s ✈❡r❧♦r❡♥ ❣❡❤❡♥✦

❉❛s IE✲❇✐t ✇✐r❞ ❜❡❡✐♥✢✉sst ❞✉r❝❤✿
Pr♦③❡ss♦r✲❇❡❢❡❤❧❡✿ cli✿ IE←✵ ✭❝❧❡❛r ✐♥t❡rr✉♣t✱ ■❘◗s ❣❡s♣❡rrt✮

sei✿ IE←✶ ✭s❡t ✐♥t❡rr✉♣t✱ ■❘◗s ❡r❧❛✉❜t✮
◆❛❝❤ ❡✐♥❡♠ ❘❊❙❊❚✿ IE❂✵ ; ■❘◗s s✐♥❞ ③✉ ❇❡❣✐♥♥ ❞❡s

❍❛✉♣t♣r♦❣r❛♠♠s ❣❡s♣❡rrt
❇❡✐ ❇❡tr❡t❡♥ ❡✐♥❡r ■❙❘✿ IE❂✵ ; ■❘◗s s✐♥❞ ✇ä❤r❡♥❞ ❞❡r

■♥t❡rr✉♣t❜❡❛r❜❡✐t✉♥❣ ❣❡s♣❡rrt

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✷ ■♥t❡rr✉♣ts✿ ❙t❡✉❡r✉♥❣ ✶✺✕✺

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

■♥t❡rr✉♣ts♣❡rr❡♥✿ ❇❡✐s♣✐❡❧

IE=0

IE=1

t1 t2 t3 t4 t5 t6

main()

sei() cli() sei()

isr()
Verzögerung

 (z. B. Timer abgelaufen)

ir
e
tbuf[. . .]

t✶ ❩✉ ❇❡❣✐♥♥ ✈♦♥ main() s✐♥❞ ■❘◗s ❣❡s♣❡rrt ✭IE❂✵✮
t✷✱ t✸ ▼✐t sei() ✴ cli() ✇❡r❞❡♥ ■❘◗s ❢r❡✐❣❡❣❡❜❡♥ ✭IE❂✶✮ ✴ ❡r♥❡✉t ❣❡s♣❡rrt

t✹ ❛❜❡r IE❂✵ ; ❇❡❛r❜❡✐t✉♥❣ ✐st ✉♥t❡r❞rü❝❦t✱ ■❘◗ ✇✐r❞ ❣❡♣✉✛❡rt
t✺ main() ❣✐❜t ■❘◗s ❢r❡✐ ✭IE❂✶✮ ; ❣❡♣✉✛❡rt❡r ■❘◗ ✒s❝❤❧ä❣t ❞✉r❝❤✏

t✺✕ t✻ ❲ä❤r❡♥❞ ❞❡r ■❙❘✲❇❡❛r❜❡✐t✉♥❣ s✐♥❞ ❞✐❡ ■❘◗s ❣❡s♣❡rrt ✭IE❂✵✮
t✻ ❯♥t❡r❜r♦❝❤❡♥❡s main() ✇✐r❞ ❢♦rt❣❡s❡t③t

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✷ ■♥t❡rr✉♣ts✿ ❙t❡✉❡r✉♥❣ ✶✺✕✻

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❆❜❧❛✉❢ ❡✐♥❡s ■♥t❡rr✉♣ts ✕ Ü❜❡r❜❧✐❝❦

➊ ●❡rät s✐❣♥❛❧✐s✐❡rt ■♥t❡rr✉♣t
❆♥✇❡♥❞✉♥❣s♣r♦❣r❛♠♠ ✇✐r❞ ✒✉♥♠✐tt❡❧❜❛r✏ ✭✈♦r ❞❡♠
♥ä❝❤st❡♥ ▼❛s❝❤✐♥❡♥❜❡❢❡❤❧ ♠✐t IE❂✶✮ ✉♥t❡r❜r♦❝❤❡♥

➋ ❉✐❡ ❩✉st❡❧❧✉♥❣ ✇❡✐t❡r❡r ■♥t❡rr✉♣ts ✇✐r❞ ❣❡s♣❡rrt ✭IE❂✵✮
❩✇✐s❝❤❡♥③❡✐t❧✐❝❤ ❛✉✢❛✉❢❡♥❞❡ ■♥t❡rr✉♣ts ✇❡r❞❡♥ ❣❡♣✉✛❡rt
✭♠❛①✐♠❛❧ ❡✐♥❡r ♣r♦ ◗✉❡❧❧❡✦✮

➌ ❘❡❣✐st❡r✐♥❤❛❧t❡ ✇❡r❞❡♥ ❣❡s✐❝❤❡rt ✭③✳ ❇✳ ✐♠ ❙t❛♣❡❧✮
P❈ ✉♥❞ ❙t❛t✉sr❡❣✐st❡r ❛✉t♦♠❛t✐s❝❤ ✈♦♥ ❞❡r ❍❛r❞✇❛r❡
❱✐❡❧③✇❡❝❦r❡❣✐st❡r ü❜❧✐❝❤❡r✇❡✐s❡ ♠❛♥✉❡❧❧ ✐♥ ❞❡r ■❙❘

➍ ❆✉❢③✉r✉❢❡♥❞❡ ■❙❘ ✭■♥t❡rr✉♣t✲❍❛♥❞❧❡r✮ ✇✐r❞ ❡r♠✐tt❡❧t

➎ ■❙❘ ✇✐r❞ ❛✉s❣❡❢ü❤rt

➏ ■❙❘ t❡r♠✐♥✐❡rt ♠✐t ❡✐♥❡♠ ✒r❡t✉r♥ ❢r♦♠ ✐♥t❡rr✉♣t✏✲❇❡❢❡❤❧
❘❡❣✐st❡r✐♥❤❛❧t❡ ✇❡r❞❡♥ r❡st❛✉r✐❡rt
❩✉st❡❧❧✉♥❣ ✈♦♥ ■♥t❡rr✉♣ts ✇✐r❞ ❢r❡✐❣❡❣❡❜❡♥ ✭IE❂✶✮
❉❛s ❆♥✇❡♥❞✉♥❣s♣r♦❣r❛♠♠ ✇✐r❞ ❢♦rt❣❡s❡t③t

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✷ ■♥t❡rr✉♣ts✿ ❙t❡✉❡r✉♥❣ ✶✺✕✼

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

aktuelle Position im Programm wird gesichert

Befehl wird ausgeführt bzw. Funktion aufrufen

am Ende der Bearbeitungsfunktion bewirkt ein

Fortsetzung des

Reaktivierung der

Der Interrupt-Handler muss alle Register, die er

Rücksprung

!

"
#
$

%

&

In
te

rr
u
p
t-

H
a
n
d
le

r

❆❜❧❛✉❢ ❡✐♥❡s ■♥t❡rr✉♣ts ✕ ❉❡t❛✐❧s

PCSR

R1

R1`

PC`SR`

IEZ...

IRQs enabled bit

RESET

INT

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

isr: ldi R1,1

dec R1

sts a, R1

iret

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

SR.IE
&&
IP

decode(w)

execute(w)

RESET

true

w = icall

false

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

0x0200

0x0202

0x0204

0x0206

SR

µC

w: call <func>
PC` = PC

PC = func

w: ret
PC = PC`

w: iret
SR = SR`

PC = PC`

R1 = R1`

w: icall
SR` = SR

SR.IE = 0

IP = 0

PC` = PC

PC = isr

R1` = R1

IP

0 1

0

IRQ pending bit

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✷ ■♥t❡rr✉♣ts✿ ❙t❡✉❡r✉♥❣ ✶✺✕✽

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵ ❍✐❡r ❛❧s ❊r✇❡✐t❡r✉♥❣ ✉♥s❡r❡s ❡✐♥❢❛❝❤❡♥

Ps❡✉❞♦♣r♦③❡ss♦rs →֒ ✶✹✕✹

◆✉r ❡✐♥❡ ■♥t❡rr✉♣tq✉❡❧❧❡
❙ä♠t❧✐❝❤❡ ❘❡❣✐st❡r ✇❡r❞❡♥
✈♦♥ ❞❡r ❍❛r❞✇❛r❡ ❣❡r❡tt❡t

❆❜❧❛✉❢ ❡✐♥❡s ■♥t❡rr✉♣ts ✕ ❉❡t❛✐❧s

PCSR

R1

R1`

PC`SR`

IEZ...

IRQs enabled bit

RESET

INT

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

isr: ldi R1,1

dec R1

sts a, R1

iret

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

SR.IE
&&
IP

decode(w)

execute(w)

RESET

true

w = icall

false

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

0x0200

0x0202

0x0204

0x0206

SR

µC

w: call <func>
PC` = PC

PC = func

w: ret
PC = PC`

w: iret
SR = SR`

PC = PC`

R1 = R1`

w: icall
SR` = SR

SR.IE = 0

IP = 0

PC` = PC

PC = isr

R1` = R1

IP

0 1

1

➊ Gerät signalisiert Interrupt (aktueller Befehl wird noch fertiggestellt)

➊

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✷ ■♥t❡rr✉♣ts✿ ❙t❡✉❡r✉♥❣ ✶✺✕✽

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❆❜❧❛✉❢ ❡✐♥❡s ■♥t❡rr✉♣ts ✕ ❉❡t❛✐❧s

PCSR

R1

R1`

PC`SR`

IEZ...

IRQs enabled bit

RESET

INT

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

isr: ldi R1,1

dec R1

sts a, R1

iret

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

SR.IE
&&
IP

decode(w)

execute(w)

RESET

true

w = icall

false

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

0x0200

0x0202

0x0204

0x0206

SR

µC

w: call <func>
PC` = PC

PC = func

w: ret
PC = PC`

w: iret
SR = SR`

PC = PC`

R1 = R1`

w: icall
SR` = SR

SR.IE = 0

IP = 0

PC` = PC

PC = isr

R1` = R1

IP

 (Vor dem nächsten instruction fetch wird der Interruptstatus überprüft)

0 1

1

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✷ ■♥t❡rr✉♣ts✿ ❙t❡✉❡r✉♥❣ ✶✺✕✽

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❆❜❧❛✉❢ ❡✐♥❡s ■♥t❡rr✉♣ts ✕ ❉❡t❛✐❧s

PCSR

R1

R1`

PC`SR`

IEZ...

IRQs enabled bit

RESET

INT

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

isr: ldi R1,1

dec R1

sts a, R1

iret

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

SR.IE
&&
IP

decode(w)

execute(w)

RESET

true

w = icall

false

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

0x0200

0x0202

0x0204

0x0206

SR

µC

w: call <func>
PC` = PC

PC = func

w: ret
PC = PC`

w: iret
SR = SR`

PC = PC`

R1 = R1`

w: icall
SR` = SR

SR.IE = 0

IP = 0

PC` = PC

PC = isr

R1` = R1

IP

➋

➌

➋ Die Zustellung weiterer Interrupts wird verzögert
➌ Registerinhalte werden gesichert

0 0

0

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✷ ■♥t❡rr✉♣ts✿ ❙t❡✉❡r✉♥❣ ✶✺✕✽

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❆❜❧❛✉❢ ❡✐♥❡s ■♥t❡rr✉♣ts ✕ ❉❡t❛✐❧s

PCSR

R1

R1`

PC`SR`

IEZ...

IRQs enabled bit

RESET

INT

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

isr: ldi R1,1

dec R1

sts a, R1

iret

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

SR.IE
&&
IP

decode(w)

execute(w)

RESET

true

w = icall

false

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

0x0200

0x0202

0x0204

0x0206

SR

µC

w: call <func>
PC` = PC

PC = func

w: ret
PC = PC`

w: iret
SR = SR`

PC = PC`

R1 = R1`

w: icall
SR` = SR

SR.IE = 0

IP = 0

PC` = PC

PC = isr

R1` = R1

IP

➍ Aufzurufende ISR wird ermittelt

➍

0 0

0

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✷ ■♥t❡rr✉♣ts✿ ❙t❡✉❡r✉♥❣ ✶✺✕✽

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❆❜❧❛✉❢ ❡✐♥❡s ■♥t❡rr✉♣ts ✕ ❉❡t❛✐❧s

PCSR

R1

R1`

PC`SR`

IEZ...

IRQs enabled bit

RESET

INT

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

isr: ldi R1,1

dec R1

sts a, R1

iret

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

SR.IE
&&
IP

decode(w)

execute(w)

RESET

true

w = icall

false

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

0x0200

0x0202

0x0204

0x0206

SR

µC

w: call <func>
PC` = PC

PC = func

w: ret
PC = PC`

w: iret
SR = SR`

PC = PC`

R1 = R1`

w: icall
SR` = SR

SR.IE = 0

IP = 0

PC` = PC

PC = isr

R1` = R1

IP

0

1 0

0

➎ ISR wird ausgeführt

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✷ ■♥t❡rr✉♣ts✿ ❙t❡✉❡r✉♥❣ ✶✺✕✽

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❆❜❧❛✉❢ ❡✐♥❡s ■♥t❡rr✉♣ts ✕ ❉❡t❛✐❧s

PCSR

R1

R1`

PC`SR`

IEZ...

IRQs enabled bit

RESET

INT

Vcc

main: ldi R1, 48

dec R1

beq L1

call f

sub R1, 58

L1: ...

f: add R1, 11

ret

...

isr: ldi R1,1

dec R1

sts a, R1

iret

Programmspeicher

Bus

Zero bit

PC = 0x0000

w = *PC++

SR.IE
&&
IP

decode(w)

execute(w)

RESET

true

w = icall

false

0x0000

0x0002

0x0004

0x0006

0x0008

0x000A

0x0100

0x0102

0x0200

0x0202

0x0204

0x0206

SR

µC

w: call <func>
PC` = PC

PC = func

w: ret
PC = PC`

w: iret
SR = SR`

PC = PC`

R1 = R1`

w: icall
SR` = SR

SR.IE = 0

IP = 0

PC` = PC

PC = isr

R1` = R1

IP

➏

➏

➏ ISR terminiert mit iret-Befehl
⁃ Registerinhalte werden restauriert
⁃ Zustellung von Interrupts wird reaktiviert
⁃ Das Anwendungsprogramm wird fortgesetzt

0 1

0

➏

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✷ ■♥t❡rr✉♣ts✿ ❙t❡✉❡r✉♥❣ ✶✺✕✽

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

P❡❣❡❧✲ ✉♥❞ ❋❧❛♥❦❡♥✲❣❡st❡✉❡rt❡ ■♥t❡rr✉♣ts

❇❡✐s♣✐❡❧✿ ❙✐❣♥❛❧ ❡✐♥❡s ✐❞❡❛❧✐s✐❡rt❡♥ ❚❛st❡rs ✭❛❝t✐✈❡ ❧♦✇✮

●◆❉

❱❝❝

❚❛st❡r ❞rü❝❦❡♥ ❧♦s❧❛ss❡♥

❋❧❛♥❦❡♥❣❡st❡✉❡rt❡r ■♥t❡rr✉♣t
■♥t❡rr✉♣t ✇✐r❞ ❞✉r❝❤ ❞❡♥ P❡❣❡❧✇❡❝❤s❡❧ ✭❋❧❛♥❦❡✮ ❛✉s❣❡❧öst
❍ä✉✜❣ ✐st ❦♦♥✜❣✉r✐❡r❜❛r✱ ✇❡❧❝❤❡ ❋❧❛♥❦❡ ✭st❡✐❣❡♥❞✴❢❛❧❧❡♥❞✴❜❡✐❞❡✮
❡✐♥❡♥ ■♥t❡rr✉♣t ❛✉s❧ös❡♥ s♦❧❧

P❡❣❡❧❣❡st❡✉❡rt❡r ■♥t❡rr✉♣t
■♥t❡rr✉♣t ✇✐r❞ ✐♠♠❡r ✇✐❡❞❡r ❛✉s❣❡❧öst✱ s♦ ❧❛♥❣❡ ❞❡r P❡❣❡❧ ❛♥❧✐❡❣t

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✷ ■♥t❡rr✉♣ts✿ ❙t❡✉❡r✉♥❣ ✶✺✕✾

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

■♥t❡rr✉♣tst❡✉❡r✉♥❣ ❜❡✐♠ ❆❱❘ ❆❚♠❡❣❛

■❘◗✲◗✉❡❧❧❡♥ ❜❡✐♠ ❆❚♠❡❣❛✸✷✽P❇ ✭■❘◗ 7→ ■♥t❡rr✉♣t ❘❡◗✉❡st✮
✹✺ ■❘◗✲◗✉❡❧❧❡♥ ❬✶✱ ❙✳ ✼✽❪
❡✐♥③❡❧♥ ❞❡✲✴❛❦t✐✈✐❡r❜❛r

16. INT- Interrupts
This section describes the specifics of the interrupt handling of the device. For a general explanation of
the AVR interrupt handling, refer to the description of Reset and Interrupt Handling.

In general:

• Each Interrupt Vector occupies two instruction words
• The Reset Vector is affected by the BOOTRST fuse, and the Interrupt Vector start address is

affected by the IVSEL bit in MCUCR

Related Links
Reset and Interrupt Handling on page 25

16.1. Interrupt Vectors in ATmega328PB
Table 16-1 Reset and Interrupt Vectors in ATmega328PB

Vector No Program Address Source Interrupts definition

1 0x0000 RESET External Pin, Power-on Reset, Brown-out Reset and Watchdog System
Reset

2 0x0002 INT0 External Interrupt Request 0

3 0x0004 INT1 External Interrupt Request 0

4 0x0006 PCINT0 Pin Change Interrupt Request 0

5 0x0008 PCINT1 Pin Change Interrupt Request 1

6 0x000A PCINT2 Pin Change Interrupt Request 2

7 0x000C WDT Watchdog Time-out Interrupt

8 0x000E TIMER2_COMPA Timer/Counter2 Compare Match A

9 0x0010 TIMER2_COMPB Timer/Coutner2 Compare Match B

10 0x0012 TIMER2_OVF Timer/Counter2 Overflow

11 0x0014 TIMER1_CAPT Timer/Counter1 Capture Event

12 0x0016 TIMER1_COMPA Timer/Counter1 Compare Match A

13 0x0018 TIMER1_COMPB Timer/Coutner1 Compare Match B

14 0x001A TIMER1_OVF Timer/Counter1 Overflow

15 0x001C TIMER0_COMPA Timer/Counter0 Compare Match A

16 0x001E TIMER0_COMPB Timer/Coutner0 Compare Match B

17 0x0020 TIMER0_OVF Timer/Counter0 Overflow

18 0x0022 SPI0 STC SPI1 Serial Transfer Complete

19 0x0024 USART0_RX USART0 Rx Complete

20 0x0026 USART0_UDRE USART0, Data Register Empty

21 0x0028 USART0_TX USART0, Tx Complete

22 0x002A ADC ADC Conversion Complete

Atmel ATmega328PB [DATASHEET]
Atmel-42397C-8-bit AVR-ATmega328PB_Datasheet_Complete-10/2015

77

■❘◗ ; ❙♣r✉♥❣ ❛♥
❱❡❦t♦r✲❆❞r❡ss❡

❱❡rs❝❤❛❧t✉♥❣ ❙P✐❈❜♦❛r❞
✭ →֒ ✶✹✕✶✹ →֒ ✷✕✹ ✮

INT0 7→ PD2 7→ ❇✉tt♦♥✵
✭❤❛r❞✇❛r❡s❡✐t✐❣ ❡♥t♣r❡❧❧t✮
INT1 7→ PD3 7→ ❇✉tt♦♥✶

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✸ ■♥t❡rr✉♣ts✿ ❇❡✐s♣✐❡❧ ❆❚♠❡❣❛ ✶✺✕✶✵

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❊①t❡r♥❡ ■♥t❡rr✉♣ts✿ ❘❡❣✐st❡r

❙t❡✉❡rr❡❣✐st❡r ❢ür INT0 ✉♥❞ INT1

EIMSK ❊①t❡r♥❛❧ ■♥t❡rr✉♣t ▼❛s❦ ❘❡❣✐st❡r✿ ▲❡❣t ❢❡st✱ ♦❜ ❞✐❡ ◗✉❡❧❧❡♥ INT✐ ■❘◗s
❛✉s❧ös❡♥ ✭❇✐t INT✐❂✶✮ ♦❞❡r ❞❡❛❦t✐✈✐❡rt s✐♥❞ ✭❇✐t INT✐❂✵✮ ❬✶✱ ❙✳ ✽✹❪

17.2.2. External Interrupt Mask Register
When addressing I/O Registers as data space using LD and ST instructions, the provided offset must be
used. When using the I/O specific commands IN and OUT, the offset is reduced by 0x20, resulting in an
I/O address offset within 0x00 - 0x3F.

Name:  EIMSK
Offset:  0x3D
Reset:  0x00
Property:
 

When addressing as I/O Register: address offset is 0x1D

Bit 7 6 5 4 3 2 1 0
 INT1 INT0

Access R/W R/W
Reset 0 0

Bit 1 – INT1: External Interrupt Request 1 Enable
When the INT1 bit is set and the I-bit in the Status Register (SREG) is set, the external pin interrupt is
enabled. The Interrupt Sense Control1 bits 1/0 (ISC11 and ISC10) in the External Interrupt Control
Register A (EICRA) define whether the external interrupt is activated on rising and/or falling edge of the
INT1 pin or level sensed. Activity on the pin will cause an interrupt request even if INT1 is configured as
an output. The corresponding interrupt of External Interrupt Request 1 is executed from the INT1 Interrupt
Vector.

Bit 0 – INT0: External Interrupt Request 0 Enable
When the INT0 bit is set and the I-bit in the Status Register (SREG) is set, the external pin interrupt is
enabled. The Interrupt Sense Control0 bits 1/0 (ISC01 and ISC00) in the External Interrupt Control
Register A (EICRA) define whether the external interrupt is activated on rising and/or falling edge of the
INT0 pin or level sensed. Activity on the pin will cause an interrupt request even if INT0 is configured as
an output. The corresponding interrupt of External Interrupt Request 0 is executed from the INT0 Interrupt
Vector.

Atmel ATmega328PB [DATASHEET]
Atmel-42397C-8-bit AVR-ATmega328PB_Datasheet_Complete-10/2015

84

EICRA ❊①t❡r♥❛❧ ■♥t❡rr✉♣t ❈♦♥tr♦❧ ❘❡❣✐st❡r ❆✿ ▲❡❣t ❢ür ❡①t❡r♥❡ ■♥t❡rr✉♣ts INT0
✉♥❞ INT1 ❢❡st✱ ✇♦❞✉r❝❤ ❡✐♥ ■❘◗ ❛✉s❣❡❧öst ✇✐r❞ ✭❋❧❛♥❦❡♥✲✴P❡❣❡❧st❡✉❡r✉♥❣✮
❬✶✱ ❙✳ ✽✸❪

17.2.1. External Interrupt Control Register A
The External Interrupt Control Register A contains control bits for interrupt sense control.

Name:  EICRA
Offset:  0x69
Reset:  0x00
Property:
 

-

Bit 7 6 5 4 3 2 1 0
 ISC11 ISC10 ISC01 ISC00

Access R/W R/W R/W R/W
Reset 0 0 0 0

Bits 3:2 – ISC1n: Interrupt Sense Control 1 [n = 1:0]
The External Interrupt 1 is activated by the external pin INT1 if the SREG I-flag and the corresponding
interrupt mask are set. The level and edges on the external INT1 pin that activate the interrupt are defined
in the table below. The value on the INT1 pin is sampled before detecting edges. If edge or toggle
interrupt is selected, pulses that last longer than one clock period will generate an interrupt. Shorter
pulses are not guaranteed to generate an interrupt. If low level interrupt is selected, the low level must be
held until the completion of the currently executing instruction to generate an interrupt.

Value Description
00 The low level of INT1 generates an interrupt request.

01 Any logical change on INT1 generates an interrupt request.

10 The falling edge of INT1 generates an interrupt request.

11 The rising edge of INT1 generates an interrupt request.

Bits 1:0 – ISC0n: Interrupt Sense Control 0 [n = 1:0]
The External Interrupt 0 is activated by the external pin INT0 if the SREG I-flag and the corresponding
interrupt mask are set. The level and edges on the external INT0 pin that activate the interrupt are defined
in table below. The value on the INT0 pin is sampled before detecting edges. If edge or toggle interrupt is
selected, pulses that last longer than one clock period will generate an interrupt. Shorter pulses are not
guaranteed to generate an interrupt. If low level interrupt is selected, the low level must be held until the
completion of the currently executing instruction to generate an interrupt.

Value Description
00 The low level of INT0 generates an interrupt request.

01 Any logical change on INT0 generates an interrupt request.

10 The falling edge of INT0 generates an interrupt request.

11 The rising edge of INT0 generates an interrupt request.

Atmel ATmega328PB [DATASHEET]
Atmel-42397C-8-bit AVR-ATmega328PB_Datasheet_Complete-10/2015

83

❏❡✇❡✐❧s ③✇❡✐ ■♥t❡rr✉♣t✲❙❡♥s❡✲❈♦♥tr♦❧✲❇✐ts ✭ISC✐0 ✉♥❞ ISC✐1✮ st❡✉❡r♥ ❞❛❜❡✐
❞✐❡ ❆✉s❧ös❡r ✭❚❛❜❡❧❧❡ ❢ür INT1✱ ❢ür INT0 ❣✐❧t ❡♥ts♣r❡❝❤❡♥❞❡s✮✿

ISC11 ISC10 Description

0 0 The low level of INT1 generates an interrupt request.

0 1 Any logical change on INT1 generates an interrupt request.

1 0 The falling edge of INT1 generates an interrupt request.

1 1 The rising edge of INT1 generates an interrupt request.

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✸ ■♥t❡rr✉♣ts✿ ❇❡✐s♣✐❡❧ ❆❚♠❡❣❛ ✶✺✕✶✶

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❊①t❡r♥❡ ■♥t❡rr✉♣ts✿ ❱❡r✇❡♥❞✉♥❣

❙❝❤r✐tt ✶✿ ■♥st❛❧❧❛t✐♦♥ ❞❡r ■♥t❡rr✉♣t✲❙❡r✈✐❝❡✲❘♦✉t✐♥❡
■❙❘ ✐♥ ❍♦❝❤s♣r❛❝❤❡ ; ❘❡❣✐st❡r✐♥❤❛❧t❡ s✐❝❤❡r♥ ✉♥❞ ✇✐❡❞❡r❤❡rst❡❧❧❡♥
❯♥t❡rstüt③✉♥❣ ❞✉r❝❤ ❞✐❡ avrlibc✿ ▼❛❦r♦ ISR(SOURCE_vect)

✭▼♦❞✉❧ avr/interrupt.h✮

#include <avr/interrupt.h>
#include <avr/io.h>

ISR(INT1_vect) { // invoked for every INT1 IRQ
static uint8_t counter = 0;
sb_7seg_showNumber(counter++);
if (counter == 100) counter = 0;

}

void main(void) {
· · · // setup

}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✸ ■♥t❡rr✉♣ts✿ ❇❡✐s♣✐❡❧ ❆❚♠❡❣❛ ✶✺✕✶✷

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❊①t❡r♥❡ ■♥t❡rr✉♣ts✿ ❱❡r✇❡♥❞✉♥❣ ✭❋♦rts✳✮

❙❝❤r✐tt ✷✿ ❑♦♥✜❣✉r✐❡r❡♥ ❞❡r ■♥t❡rr✉♣t✲❙t❡✉❡r✉♥❣
❙t❡✉❡rr❡❣✐st❡r ❞❡♠ ❲✉♥s❝❤ ❡♥ts♣r❡❝❤❡♥❞ ✐♥✐t✐❛❧✐s✐❡r❡♥
❯♥t❡rstüt③✉♥❣ ❞✉r❝❤ ❞✐❡ avrlibc✿ ▼❛❦r♦s ❢ür ❇✐t✲■♥❞✐③❡s
✭▼♦❞✉❧ avr/interrupt.h ✉♥❞ avr/io.h✮

· · ·
void main(void) {
DDRD &= ~(1<<PD3); // PD3: input with pull-up
PORTD |= (1<<PD3);
EICRA &= ~(1<<ISC10 | 1<<ISC11); // INT1: IRQ on level=low
EIMSK |= (1<<INT1); // INT1: enable
· · ·
sei(); // global IRQ enable
· · ·

}

❙❝❤r✐tt ✸✿ ■♥t❡rr✉♣ts ❣❧♦❜❛❧ ③✉❧❛ss❡♥
◆❛❝❤ ❆❜s❝❤❧✉ss ❞❡r ●❡rät❡✐♥✐t✐❛❧✐s✐❡r✉♥❣
❯♥t❡rstüt③✉♥❣ ❞✉r❝❤ ❞✐❡ avrlibc✿ ❇❡❢❡❤❧ sei()
✭▼♦❞✉❧ avr/interrupt.h✮

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✸ ■♥t❡rr✉♣ts✿ ❇❡✐s♣✐❡❧ ❆❚♠❡❣❛ ✶✺✕✶✸

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❊①t❡r♥❡ ■♥t❡rr✉♣ts✿ ❱❡r✇❡♥❞✉♥❣ ✭❋♦rts✳✮

❙❝❤r✐tt ✹✿ ❲❡♥♥ ♥✐❝❤ts ③✉ t✉♥✱ ❞❡♥ ❙tr♦♠s♣❛r♠♦❞✉s ❜❡tr❡t❡♥
❉✐❡ sleep✲■♥str✉❦t✐♦♥ ❤ä❧t ❞✐❡ ❈P❯ ❛♥✱ ❜✐s ❡✐♥ ■❘◗ ❡✐♥tr✐✛t

■♥ ❞✐❡s❡♠ ❩✉st❛♥❞ ✇✐r❞ ♥✉r s❡❤r ✇❡♥✐❣ ❙tr♦♠ ✈❡r❜r❛✉❝❤t

❯♥t❡rstüt③✉♥❣ ❞✉r❝❤ ❞✐❡ avrlibc ✭▼♦❞✉❧ avr/sleep.h✮✿
sleep_enable() ✴ sleep_disable()✿ ❙❧❡❡♣✲▼♦❞✉s ❡r❧❛✉❜❡♥ ✴ ✈❡r❜✐❡t❡♥
sleep_cpu()✿ ❙❧❡❡♣✲▼♦❞✉s ❜❡tr❡t❡♥

#include <avr/sleep.h>
· · ·
void main(void) {
· · ·
sei(); // global IRQ enable
while(1) {
sleep_enable();
sleep_cpu(); // wait for IRQ
sleep_disable();

}
} ❆t♠❡❧ ❡♠♣✜❡❤❧t ❞✐❡ ❱❡r✇❡♥❞✉♥❣ ✈♦♥ sleep_enable() ✉♥❞

sleep_disable() ✐♥ ❞✐❡s❡r ❋♦r♠✱ ✉♠ ❞❛s ❘✐s✐❦♦ ❡✐♥❡s ✒✈❡rs❡❤❡♥t❧✐✲
❝❤❡s✏ ❇❡tr❡t❡♥ ❞❡s ❙❧❡❡♣✲❩✉st❛♥❞s ✭③✳ ❇✳ ❞✉r❝❤ Pr♦❣r❛♠♠✐❡r❢❡❤❧❡r
♦❞❡r ❇✐t✲❑✐♣♣❡r ✐♥ ❞❡r ❍❛r❞✇❛r❡✮ ③✉ ♠✐♥✐♠✐❡r❡♥✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✸ ■♥t❡rr✉♣ts✿ ❇❡✐s♣✐❡❧ ❆❚♠❡❣❛ ✶✺✕✶✹

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

◆❡❜❡♥❧ä✉✜❣❦❡✐t

❉❡✜♥✐t✐♦♥✿ ◆❡❜❡♥❧ä✉✜❣❦❡✐t

❩✇❡✐ Pr♦❣r❛♠♠❛✉s❢ü❤r✉♥❣❡♥ ❆ ✉♥❞ ❇ s✐♥❞ ♥❡❜❡♥❧ä✉✜❣ ✭❆|❇✮✱
✇❡♥♥ ❢ür ❡✐♥③❡❧♥❡ ■♥str✉❦t✐♦♥❡♥ ❛ ❛✉s ❆ ✉♥❞ ❜ ❛✉s ❇ ♥✐❝❤t ❢❡stst❡❤t✱
♦❜ ❛ ♦❞❡r ❜ t❛tsä❝❤❧✐❝❤ ③✉❡rst ❛✉s❣❡❢ü❤rt ✇✐r❞ ✭❛, ❜ ♦❞❡r ❜, ❛✮✳

◆❡❜❡♥❧ä✉✜❣❦❡✐t tr✐tt ❛✉❢ ❞✉r❝❤

■♥t❡rr✉♣ts
; ■❘◗s ❦ö♥♥❡♥ ❡✐♥ Pr♦❣r❛♠♠ ❛♥ ✒❜❡❧✐❡❜✐❣❡r ❙t❡❧❧❡✏ ✉♥t❡r❜r❡❝❤❡♥

❊❝❤t✲♣❛r❛❧❧❡❧❡ ❆❜❧ä✉❢❡ ✭❞✉r❝❤ ❞✐❡ ❍❛r❞✇❛r❡✮
; ❛♥❞❡r❡ ❈P❯✴P❡r✐♣❤❡r✐❡ ❣r❡✐❢t ✒ ❥❡❞❡r③❡✐t✏ ❛✉❢ ❞❡♥ ❙♣❡✐❝❤❡r ③✉

◗✉❛s✐✲♣❛r❛❧❧❡❧❡ ❆❜❧ä✉❢❡ ✭③✳ ❇✳ ❋ä❞❡♥ ✐♥ ❡✐♥❡♠ ❇❡tr✐❡❜ss②st❡♠✮
; ❇❡tr✐❡❜ss②st❡♠ ❦❛♥♥ ✒ ❥❡❞❡r③❡✐t✏ ❞❡♥ Pr♦③❡ss♦r ❡♥t③✐❡❤❡♥

Pr♦❜❧❡♠✿ ◆❡❜❡♥❧ä✉✜❣❡ ❩✉❣r✐✛❡ ❛✉❢ ❣❡♠❡✐♥s❛♠❡♥ ❩✉st❛♥❞

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✹ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ✉♥❞ ❲❡tt❧❛✉❢s✐t✉❛t✐♦♥❡♥ ✶✺✕✶✺

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

◆❡❜❡♥❧ä✉✜❣❦❡✐ts♣r♦❜❧❡♠❡

❙③❡♥❛r✐♦
❊✐♥❡ ▲✐❝❤ts❝❤r❛♥❦❡ ❛♠ P❛r❦❤❛✉s❡✐♥❣❛♥❣ s♦❧❧ ❋❛❤r③❡✉❣❡ ③ä❤❧❡♥
❆❧❧❡ ✻✵ ❙❡❦✉♥❞❡♥ ✇✐r❞ ❞❡r ❲❡rt ❛♥ ❞❡♥ ❙✐❝❤❡r❤❡✐ts❞✐❡♥st ü❜❡r♠✐tt❡❧t

static volatile uint16_t cars;

void main(void) {
while (1) {
waitsec(60);
send(cars);
cars = 0;

}
}

// photo sensor is connected
// to INT2

ISR(INT2_vect) {
cars++;

}

❲♦ ✐st ❤✐❡r ❞❛s Pr♦❜❧❡♠❄
❙♦✇♦❤❧ main() ❛❧s ❛✉❝❤ ISR ❧❡s❡♥ ✉♥❞ s❝❤r❡✐❜❡♥ cars

; P♦t❡♥t✐❡❧❧❡ ▲♦st✲❯♣❞❛t❡ ✲❆♥♦♠❛❧✐❡
●röÿ❡ ❞❡r ❱❛r✐❛❜❧❡ cars ü❜❡rst❡✐❣t ❞✐❡ ❘❡❣✐st❡r❜r❡✐t❡
; P♦t❡♥t✐❡❧❧❡ ❘❡❛❞✲❲r✐t❡ ✲❆♥♦♠❛❧✐❡

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✹ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ✉♥❞ ❲❡tt❧❛✉❢s✐t✉❛t✐♦♥❡♥ ✶✺✕✶✻

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

◆❡❜❡♥❧ä✉✜❣❦❡✐ts♣r♦❜❧❡♠❡ ✭❋♦rts✳✮

❲♦ s✐♥❞ ❤✐❡r ❞✐❡ Pr♦❜❧❡♠❡❄
▲♦st✲❯♣❞❛t❡✿ ❙♦✇♦❤❧ main() ❛❧s ❛✉❝❤ ISR ❧❡s❡♥ ✉♥❞ s❝❤r❡✐❜❡♥ cars

❘❡❛❞✲❲r✐t❡✿ ●röÿ❡ ❞❡r ❱❛r✐❛❜❧❡ cars ü❜❡rst❡✐❣t ❞✐❡ ❘❡❣✐st❡r❜r❡✐t❡

❲✐r❞ ♦❢t ❡rst ❛✉❢ ❞❡r ❆ss❡♠❜❧❡r❡❜❡♥❡ ❞❡✉t❧✐❝❤

void main(void) {
· · ·
send(cars);
cars = 0;
· · ·

}

// photosensor is connected
// to INT2

ISR(INT2_vect) {
cars++;

}

main:
· · ·
lds r24,cars
lds r25,cars+1
rcall send
sts cars+1,__zero_reg__

sts cars,__zero_reg__

· · ·

INT2_vect:
· · · ; save regs
lds r24,cars ; load cars.lo
lds r25,cars+1 ; load cars.hi
adiw r24,1 ; add (16 bit)
sts cars+1,r25 ; store cars.hi
sts cars,r24 ; store cars.lo
· · · ; restore regs

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✹ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ✉♥❞ ❲❡tt❧❛✉❢s✐t✉❛t✐♦♥❡♥ ✶✺✕✶✼

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

◆❡❜❡♥❧ä✉✜❣❦❡✐ts♣r♦❜❧❡♠❡✿ ▲♦st✲❯♣❞❛t❡ ✲❆♥♦♠❛❧✐❡

main:
· · ·
lds r24,cars
lds r25,cars+1
rcall send
sts cars+1,__zero_reg__
sts cars,__zero_reg__
· · ·

INT2_vect:
· · · ; save regs
lds r24,cars
lds r25,cars+1
adiw r24,1
sts cars+1,r25
sts cars,r24
· · · ; restore regs

❙❡✐ cars❂✺ ✉♥❞ ❛♥ ❞✐❡s❡r ❙t❡❧❧❡ tr✐tt ❞❡r ■❘◗ ✭ ✮ ❛✉❢

main ❤❛t ❞❡♥ ❲❡rt ✈♦♥ cars ✭✺✮ ❜❡r❡✐ts ✐♥ ❘❡❣✐st❡r ❣❡❧❡s❡♥
✭❘❡❣✐st❡r 7→ ❧♦❦❛❧❡ ❱❛r✐❛❜❧❡✮

INT2_vect ✇✐r❞ ❛✉s❣❡❢ü❤rt
❘❡❣✐st❡r ✇❡r❞❡♥ ❣❡r❡tt❡t
cars ✇✐r❞ ✐♥❦r❡♠❡♥t✐❡rt ; cars❂✻
❘❡❣✐st❡r ✇❡r❞❡♥ ✇✐❡❞❡r❤❡r❣❡st❡❧❧t

main ü❜❡r❣✐❜t ❞❡♥ ✈❡r❛❧t❡t❡♥ ❲❡rt ✈♦♥ cars ✭✺✮ ❛♥ send

main ♥✉❧❧t cars ; ✶ ❆✉t♦ ✐st ✒✈❡r❧♦r❡♥✏ ❣❡❣❛♥❣❡♥

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✹ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ✉♥❞ ❲❡tt❧❛✉❢s✐t✉❛t✐♦♥❡♥ ✶✺✕✶✽

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

◆❡❜❡♥❧ä✉✜❣❦❡✐ts♣r♦❜❧❡♠❡✿ ❘❡❛❞✲❲r✐t❡ ✲❆♥♦♠❛❧✐❡

main:
· · ·
lds r24,cars
lds r25,cars+1
rcall send
sts cars+1,__zero_reg__
sts cars,__zero_reg__
· · ·

INT2_vect:
· · · ; save regs
lds r24,cars
lds r25,cars+1
adiw r24,1
sts cars+1,r25
sts cars,r24
· · · ; restore regs

❙❡✐ cars❂✷✺✺ ✉♥❞ ❛♥ ❞✐❡s❡r ❙t❡❧❧❡ tr✐tt ❞❡r ■❘◗ ✭ ✮ ❛✉❢

main ❤❛t ❜❡r❡✐ts cars❂✷✺✺ ❆✉t♦s ♠✐t send ❣❡♠❡❧❞❡t

main ❤❛t ❜❡r❡✐ts ❞❛s ❍✐❣❤✲❇②t❡ ✈♦♥ cars ❣❡♥✉❧❧t
; cars❂✷✺✺✱ cars.lo❂✷✺✺✱ cars.hi❂✵

INT2_vect ✇✐r❞ ❛✉s❣❡❢ü❤rt
; cars ✇✐r❞ ❣❡❧❡s❡♥ ✉♥❞ ✐♥❦r❡♠❡♥t✐❡rt✱ Ü❜❡r❧❛✉❢ ✐♥s ❍✐❣❤✲❇②t❡
; cars❂✷✺✻✱ cars.lo❂✵✱ cars.hi❂✶

main ♥✉❧❧t ❞❛s ▲♦✇✲❇②t❡ ✈♦♥ cars

; cars❂✷✺✻✱ cars.lo❂✵✱ cars.hi❂✶
; ❇❡✐♠ ♥ä❝❤st❡♥ send ✇❡r❞❡♥ ✷✺✺ ❆✉t♦s ③✉ ✈✐❡❧ ❣❡♠❡❧❞❡t

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✹ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ✉♥❞ ❲❡tt❧❛✉❢s✐t✉❛t✐♦♥❡♥ ✶✺✕✶✾

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

■♥t❡rr✉♣ts♣❡rr❡♥✿ ❉❛t❡♥✢✉ss❛♥♦♠❛❧✐❡♥ ✈❡r❤✐♥❞❡r♥

void main(void) {
while(1) {
waitsec(60);
cli();
send(cars);
cars = 0;
sei();

}
}

❦r✐t✐s❝❤❡s ●❡❜✐❡t

❲♦ ❣❡♥❛✉ ✐st ❞❛s ❦r✐t✐s❝❤❡ ●❡❜✐❡t❄

▲❡s❡♥ ✈♦♥ cars ✉♥❞ ◆✉❧❧❡♥ ✈♦♥ cars ♠üss❡♥ ❛t♦♠❛r ❛✉s❣❡❢ü❤rt ✇❡r❞❡♥

❉✐❡s ❦❛♥♥ ❤✐❡r ♠✐t ■♥t❡rr✉♣ts♣❡rr❡♥ ❡rr❡✐❝❤t ✇❡r❞❡♥
ISR ✉♥t❡r❜r✐❝❤t main✱ ❛❜❡r ♥✐❡ ✉♠❣❡❦❡❤rt ; ❛s②♠♠❡tr✐s❝❤❡
❙②♥❝❤r♦♥✐s❛t✐♦♥

❆❝❤t✉♥❣✿ ■♥t❡rr✉♣ts♣❡rr❡♥ s♦❧❧t❡♥ s♦ ❦✉r③ ✇✐❡ ♠ö❣❧✐❝❤ s❡✐♥
❲✐❡ ❧❛♥❣❡ ❜r❛✉❝❤t ❞✐❡ ❋✉♥❦t✐♦♥ send ❤✐❡r❄
❑❛♥♥ ♠❛♥ send ❛✉s ❞❡♠ ❦r✐t✐s❝❤❡♥ ●❡❜✐❡t ❤❡r❛✉s③✐❡❤❡♥❄

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✹ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ✉♥❞ ❲❡tt❧❛✉❢s✐t✉❛t✐♦♥❡♥ ✶✺✕✷✵

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

◆❡❜❡♥❧ä✉✜❣❦❡✐ts♣r♦❜❧❡♠❡ ✭❋♦rts✳✮

❙③❡♥❛r✐♦✱ ❚❡✐❧ ✷ ✭❋✉♥❦t✐♦♥ waitsec()✮
❊✐♥❡ ▲✐❝❤ts❝❤r❛♥❦❡ ❛♠ P❛r❦❤❛✉s❡✐♥❣❛♥❣ s♦❧❧ ❋❛❤r③❡✉❣❡ ③ä❤❧❡♥
❆❧❧❡ ✻✵ ❙❡❦✉♥❞❡♥ ✇✐r❞ ❞❡r ❲❡rt ❛♥ ❞❡♥ ❙✐❝❤❡r❤❡✐ts❞✐❡♥st ü❜❡r♠✐tt❡❧t

void waitsec(uint8_t sec) {
· · · // setup timer
sleep_enable();
event = 0;
while (! event) { // wait for event
sleep_cpu(); // until next irq

}
sleep_disable();

}

static volatile int8_t event;

// TIMER1 ISR
// triggers when
// waitsec() expires

ISR(TIMER1_COMPA_vect) {
event = 1;

}

❲♦ ✐st ❤✐❡r ❞❛s Pr♦❜❧❡♠❄
❚❡st✱ ♦❜ ♥✐❝❤ts ③✉ t✉♥ ✐st✱ ❣❡❢♦❧❣t ✈♦♥
❙❝❤❧❛❢❡♥✱ ❜✐s ❡t✇❛s ③✉ t✉♥ ✐st
; P♦t❡♥t✐❡❧❧❡ ▲♦st✲❲❛❦❡✉♣ ✲❆♥♦♠❛❧✐❡

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✹ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ✉♥❞ ❲❡tt❧❛✉❢s✐t✉❛t✐♦♥❡♥ ✶✺✕✷✶

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

◆❡❜❡♥❧ä✉✜❣❦❡✐ts♣r♦❜❧❡♠❡✿ ▲♦st✲❲❛❦❡✉♣ ✲❆♥♦♠❛❧✐❡

void waitsec(uint8_t sec) {
· · · // setup timer
sleep_enable();
event = 0;
while (! event) {
sleep_cpu();

}
sleep_disable();

}

static volatile int8_t event;

// TIMER1 ISR
// triggers when
// waitsec() expires

ISR(TIMER1_COMPA_vect) {
event = 1;

}

❆♥❣❡♥♦♠♠❡♥✱ ❛♥ ❞✐❡s❡r ❙t❡❧❧❡ tr✐tt ❞❡r ❚✐♠❡r✲■❘◗ ✭ ✮ ❛✉❢

waitsec ❤❛t ❜❡r❡✐ts ❢❡st❣❡st❡❧❧t✱ ❞❛ss event ♥✐❝❤t ❣❡s❡t③t ✐st

ISR ✇✐r❞ ❛✉s❣❡❢ü❤rt ; event ✇✐r❞ ❣❡s❡t③t

❖❜✇♦❤❧ event ❣❡s❡t③t ✐st✱ ✇✐r❞ ❞❡r ❙❝❤❧❛❢③✉st❛♥❞ ❜❡tr❡t❡♥
; ❋❛❧❧s ❦❡✐♥ ✇❡✐t❡r❡r ■❘◗ ❦♦♠♠t✱ ❉♦r♥rös❝❤❡♥s❝❤❧❛❢

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✹ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ✉♥❞ ❲❡tt❧❛✉❢s✐t✉❛t✐♦♥❡♥ ✶✺✕✷✷

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

▲♦st✲❲❛❦❡✉♣✿ ❉♦r♥rös❝❤❡♥s❝❤❧❛❢ ✈❡r❤✐♥❞❡r♥

✶ void waitsec(uint8_t sec) {
✷ · · · // setup timer
✸ sleep_enable();
✹ event = 0;
✺ cli();
✻ while (! event) {
✼ sei();
✽ sleep_cpu();
✾ cli();

✶✵ }
✶✶ sei();
✶✷ sleep_disable();
✶✸ }

static volatile int8_t event;

// TIMER1 ISR
// triggers when
// waitsec() expires

ISR(TIMER1_COMPA_vect) {
event = 1;

}

❦r✐t✐s❝❤❡s ●❡❜✐❡t

❲♦ ❣❡♥❛✉ ✐st ❞❛s ❦r✐t✐s❝❤❡ ●❡❜✐❡t❄
❚❡st ❛✉❢ ❱♦r❜❡❞✐♥❣✉♥❣ ✉♥❞ ❇❡tr❡t❡♥ ❞❡s ❙❝❤❧❛❢③✉st❛♥❞s
✭❑❛♥♥ ♠❛♥ ❞❛s ❞✉r❝❤ ■♥t❡rr✉♣ts♣❡rr❡♥ ❛❜s✐❝❤❡r♥❄✮

Pr♦❜❧❡♠✿ ❱♦r sleep_cpu() ♠üss❡♥ ■❘◗s ❢r❡✐❣❡❣❡❜❡♥ ✇❡r❞❡♥✦

❋✉♥❦t✐♦♥✐❡rt ❞❛♥❦ s♣❡③✐❡❧❧❡r ❍❛r❞✇❛r❡✉♥t❡rstüt③✉♥❣✿
; ❇❡❢❡❤❧ss❡q✉❡♥③ sei✱ sleep ✇✐r❞ ✈♦♥ ❞❡r ❈P❯ ❛t♦♠❛r ❛✉s❣❡❢ü❤rt

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✹ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ✉♥❞ ❲❡tt❧❛✉❢s✐t✉❛t✐♦♥❡♥ ✶✺✕✷✸

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

❩✉s❛♠♠❡♥❢❛ss✉♥❣

■♥t❡rr✉♣t❜❡❛r❜❡✐t✉♥❣ ❡r❢♦❧❣t ❛s②♥❝❤r♦♥ ③✉♠ Pr♦❣r❛♠♠❛❜❧❛✉❢
❯♥❡r✇❛rt❡t ; ❩✉st❛♥❞ss✐❝❤❡r✉♥❣ ✐♠ ■♥t❡rr✉♣t✲❍❛♥❞❧❡r ❡r❢♦r❞❡r❧✐❝❤
◗✉❡❧❧❡ ✈♦♥ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ; ❙②♥❝❤r♦♥✐s❛t✐♦♥ ❡r❢♦r❞❡r❧✐❝❤

❙②♥❝❤r♦♥✐s❛t✐♦♥s♠❛ÿ♥❛❤♠❡♥
●❡♠❡✐♥s❛♠❡ ❩✉st❛♥❞s✈❛r✐❛❜❧❡♥ ❛❧s volatile ❞❡❦❧❛r✐❡r❡♥ ✭✐♠♠❡r✮
❩✉st❡❧❧✉♥❣ ✈♦♥ ■♥t❡rr✉♣ts s♣❡rr❡♥✿ cli✱ sei ✭❜❡✐ ♥✐❝❤t❛t♦♠❛r❡♥
❩✉❣r✐✛❡♥✱ ❞✐❡ ♠❡❤r ❛❧s ❡✐♥❡♥ ▼❛s❝❤✐♥❡♥❜❡❢❡❤❧ ❡r❢♦r❞❡r♥✮
❇❡✐ ❧ä♥❣❡r❡♥ ❙♣❡rr③❡✐t❡♥ ❦ö♥♥❡♥ ■❘◗s ✈❡r❧♦r❡♥ ❣❡❤❡♥✦

◆❡❜❡♥❧ä✉✜❣❦❡✐t ❞✉r❝❤ ■♥t❡rr✉♣ts ✐st ❡✐♥❡ s❡❤r ❣r♦ÿ❡ ❋❡❤❧❡rq✉❡❧❧❡
▲♦st✲❯♣❞❛t❡ ✉♥❞ ▲♦st✲❲❛❦❡✉♣ Pr♦❜❧❡♠❡
✐♥❞❡t❡r♠✐♥✐st✐s❝❤ ; ❞✉r❝❤ ❚❡st❡♥ s❝❤✇❡r ③✉ ❢❛ss❡♥

❲✐❝❤t✐❣ ③✉r ❇❡❤❡rrs❝❤❜❛r❦❡✐t✿ ▼♦❞✉❧❛r✐s✐❡r✉♥❣ →֒ ✶✷✕✼

■♥t❡rr✉♣t❤❛♥❞❧❡r ✉♥❞ ❩✉❣r✐✛s❢✉♥❦t✐♦♥❡♥ ❛✉❢ ❣❡♠❡✐♥s❛♠❡♥ ❩✉st❛♥❞
✭static ❱❛r✐❛❜❧❡♥✦✮ ✐♥ ❡✐❣❡♥❡♠ ▼♦❞✉❧ ❦❛♣s❡❧♥✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t ⑤ ✶✺✳✺ ❩✉s❛♠♠❡♥❢❛ss✉♥❣ ✶✺✕✷✹

✶✺
✲■
❘
◗
✿
✷✵

✶✼
✲✵
✺✲
✸✵

Ü❜❡r❜❧✐❝❦✿ ❚❡✐❧ ❉ ❇❡tr✐❡❜ss②st❡♠❛❜str❛❦t✐♦♥❡♥

✶✺ ◆❡❜❡♥❧ä✉✜❣❦❡✐t

✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈

✶✼ ❇❡tr✐❡❜ss②st❡♠❡

✶✽ ❉❛t❡✐s②st❡♠❡

✶✾ Pr♦❣r❛♠♠❡ ✉♥❞ Pr♦③❡ss❡

✷✵ ❙♣❡✐❝❤❡r♦r❣❛♥✐s❛t✐♦♥

✷✶ ◆❡❜❡♥❧ä✉✜❣❡ Pr♦③❡ss❡❱
❴
❙
P
■❈
❴
❤❛
♥❞

♦✉
t

❩❡✐❣❡r✱ ❋❡❧❞❡r ✉♥❞ ❩❡✐❝❤❡♥❦❡tt❡♥

❩❡✐❝❤❡♥❦❡tt❡♥ s✐♥❞ ❋❡❧❞❡r ✈♦♥ ❊✐♥③❡❧③❡✐❝❤❡♥ ✭char✮✱ ❞✐❡ ✐♥ ❞❡r
✐♥t❡r♥❡♥ ❉❛rst❡❧❧✉♥❣ ❞✉r❝❤ ❡✐♥ ’\0’✲❩❡✐❝❤❡♥ ❛❜❣❡s❝❤❧♦ss❡♥ s✐♥❞
❇❡✐s♣✐❡❧✿ ▲ä♥❣❡ ❡✐♥❡s ❙tr✐♥❣s ❡r♠✐tt❡❧♥ ✕ ❆✉❢r✉❢ strlen(x);

/* 1. Version */
int strlen(const char *s)
{

int n;
for (n = 0; *s != ’\0’; n++) {

s++;
}
return n;

}

x

h a l l o \0

n=0 n=4 n=5

s
s++

/* 2. Version */
int strlen(const char *s)
{

const char *p = s;
while (*p != ’\0’) {

p++;
}
return p - s;

}

x

h a l l o \0

s p
p++

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✶ ❩❡✐❣❡r✱ ❋❡❧❞❡r✱ ❩❡✐❝❤❡♥❦❡tt❡♥ ✶✻✕✶

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❩❡✐❣❡r✱ ❋❡❧❞❡r ✉♥❞ ❩❡✐❝❤❡♥❦❡tt❡♥ ✭❋♦rts✳✮

✇✐r❞ ❡✐♥❡ ❩❡✐❝❤❡♥❦❡tt❡ ③✉r ■♥✐t✐❛❧✐s✐❡r✉♥❣ ❡✐♥❡s char✲❋❡❧❞❡s
✈❡r✇❡♥❞❡t✱ ✐st ❞❡r ❋❡❧❞♥❛♠❡ ❡✐♥ ❦♦♥st❛♥t❡r ❩❡✐❣❡r ❛✉❢ ❞❡♥ ❆♥❢❛♥❣
❞❡r ❩❡✐❝❤❡♥❦❡tt❡
char amessage[] = "now is the time";

n o w i s t h e t i m e \0

amessage

❡s ✇✐r❞ ❡✐♥ ❙♣❡✐❝❤❡r❜❡r❡✐❝❤ ❢ür ✶✻ ❇②t❡s r❡s❡r✈✐❡rt ✉♥❞ ❞✐❡ ❩❡✐❝❤❡♥
✇❡r❞❡♥ ✐♥ ❞✐❡s❡♥ ❙♣❡✐❝❤❡r❜❡r❡✐❝❤ ❤✐♥❡✐♥❦♦♣✐❡rt
amessage ✐st ❡✐♥ ❦♦♥st❛♥t❡r ❩❡✐❣❡r ❛✉❢ ❞❡♥ ❆♥❢❛♥❣ ❞❡s ❙♣❡✐❝❤❡r❜❡r❡✐❝❤s
✉♥❞ ❦❛♥♥ ♥✐❝❤t ✈❡rä♥❞❡rt ✇❡r❞❡♥
❞❡r ■♥❤❛❧t ❞❡s ❙♣❡✐❝❤❡r❜❡r❡✐❝❤s ❦❛♥♥ ❛❜❡r ♠♦❞✐✜③✐❡rt ✇❡r❞❡♥

amessage[0] = ’h’;

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✶ ❩❡✐❣❡r✱ ❋❡❧❞❡r✱ ❩❡✐❝❤❡♥❦❡tt❡♥ ✶✻✕✷

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❩❡✐❣❡r✱ ❋❡❧❞❡r ✉♥❞ ❩❡✐❝❤❡♥❦❡tt❡♥ ✭❋♦rts✳✮

✇✐r❞ ❡✐♥❡ ❩❡✐❝❤❡♥❦❡tt❡ ③✉r ■♥✐t✐❛❧✐s✐❡r✉♥❣ ❡✐♥❡s char✲❩❡✐❣❡rs
✈❡r✇❡♥❞❡t✱ ✐st ❞❡r ❩❡✐❣❡r ❡✐♥❡
❱❛r✐❛❜❧❡✱ ❞✐❡ ♠✐t ❞❡r ❆♥❢❛♥❣s❛❞r❡ss❡ ❞❡r ❩❡✐❝❤❡♥❦❡tt❡ ✐♥✐t✐❛❧✐s✐❡rt ✇✐r❞
const char *pmessage = "hello world"; /*(1)*/

h e l l o w o r l d \0

(1) (2)

pmessage

pmessage++; /*(2)*/
printf("%s\n", pmessage); /* gibt "ello world" aus */

❞✐❡ ❩❡✐❝❤❡♥❦❡tt❡ s❡❧❜st ✇✐r❞ ✈♦♠ ❈♦♠♣✐❧❡r ❛❧s ❦♦♥st❛♥t❡r ❲❡rt
✭❙tr✐♥❣✲▲✐t❡r❛❧✮ ✐♠ ❙♣❡✐❝❤❡r ❛♥❣❡❧❡❣t
❡s ✇✐r❞ ❡✐♥ ❙♣❡✐❝❤❡r❜❡r❡✐❝❤ ❢ür ❡✐♥❡♥ ❩❡✐❣❡r r❡s❡r✈✐❡rt ✭③✳❇✳ ✹ ❇②t❡✮ ✉♥❞
♠✐t ❞❡r ❆❞r❡ss❡ ❞❡r ❩❡✐❝❤❡♥❦❡tt❡ ✐♥✐t✐❛❧✐s✐❡rt

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✶ ❩❡✐❣❡r✱ ❋❡❧❞❡r✱ ❩❡✐❝❤❡♥❦❡tt❡♥ ✶✻✕✸

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❩❡✐❣❡r✱ ❋❡❧❞❡r ✉♥❞ ❩❡✐❝❤❡♥❦❡tt❡♥ ✭✹✮

const char *pmessage = "hello world"; /*(1)*/

h e l l o w o r l d \0

(1) (2)

pmessage

pmessage++; /*(2)*/
printf("%s\n", pmessage); /* gibt "ello world" aus */

pmessage ✐st ❡✐♥ ✈❛r✐❛❜❧❡r ❩❡✐❣❡r✱ ❞❡r ♠✐t ❞✐❡s❡r ❆❞r❡ss❡ ✐♥✐t✐❛❧✐s✐❡rt
✇✐r❞✱ ❛❜❡r ❥❡❞❡r③❡✐t ✈❡rä♥❞❡rt ✇❡r❞❡♥ ❞❛r❢ ✭pmessage++;✮
❞❡r ❙♣❡✐❝❤❡r❜❡r❡✐❝❤ ✈♦♥ ”hello world” ❞❛r❢ ❛❜❡r ♥✐❝❤t ✈❡rä♥❞❡rt
✇❡r❞❡♥

❞❡r ❈♦♠♣✐❧❡r ❡r❦❡♥♥t ❞✐❡s ❞✉r❝❤ ❞❛s ❙❝❤❧üss❡❧✇♦rt const ✉♥❞ ✈❡r❤✐♥❞❡rt
s❝❤r❡✐❜❡♥❞❡♥ ❩✉❣r✐✛ ü❜❡r ❞❡♥ ❩❡✐❣❡r
♠❛♥❝❤❡ ❈♦♠♣✐❧❡r ❧❡❣❡♥ s♦❧❝❤❡ ❩❡✐❝❤❡♥❦❡tt❡♥ ❛✉ss❡r❞❡♠ ✐♠
s❝❤r❡✐❜❣❡s❝❤üt③t❡♥ ❙♣❡✐❝❤❡r ❛♥ ✭=> ❙♣❡✐❝❤❡rs❝❤✉t③✈❡r❧❡t③✉♥❣ ❜❡✐♠
❩✉❣r✐✛✱ ❢❛❧❧s ❞❡r ❩❡✐❣❡r ♥✐❝❤t ❛❧s const✲❩❡✐❣❡r ❞❡✜♥✐❡rt ✇✉r❞❡✮

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✶ ❩❡✐❣❡r✱ ❋❡❧❞❡r✱ ❩❡✐❝❤❡♥❦❡tt❡♥ ✶✻✕✹

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❩❡✐❣❡r✱ ❋❡❧❞❡r ✉♥❞ ❩❡✐❝❤❡♥❦❡tt❡♥ ✭✺✮

❞✐❡ ❩✉✇❡✐s✉♥❣ ❡✐♥❡s char✲❩❡✐❣❡rs ♦❞❡r ❡✐♥❡r ❩❡✐❝❤❡♥❦❡tt❡ ❛♥ ❡✐♥❡♥
char✲❩❡✐❣❡r ❜❡✇✐r❦t ❦❡✐♥ ❑♦♣✐❡r❡♥ ✈♦♥ ❩❡✐❝❤❡♥❦❡tt❡♥✦
pmessage = amessage;

✇❡✐st ❞❡♠ ❩❡✐❣❡r pmessage ❧❡❞✐❣❧✐❝❤ ❞✐❡ ❆❞r❡ss❡ ❞❡r ❩❡✐❝❤❡♥❦❡tt❡
”now is the time” ③✉

n o w i s t h e t i m e \0

amessage

pmessage

✇✐r❞ ❡✐♥❡ ❩❡✐❝❤❡♥❦❡tt❡ ❛❧s ❛❦t✉❡❧❧❡r P❛r❛♠❡t❡r ❛♥ ❡✐♥❡ ❋✉♥❦t✐♦♥
ü❜❡r❣❡❜❡♥✱ ❡r❤ä❧t ❞✐❡s❡ ❡✐♥❡ ❑♦♣✐❡ ❞❡s ❩❡✐❣❡rs

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✶ ❩❡✐❣❡r✱ ❋❡❧❞❡r✱ ❩❡✐❝❤❡♥❦❡tt❡♥ ✶✻✕✺

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❩❡✐❣❡r✱ ❋❡❧❞❡r ✉♥❞ ❩❡✐❝❤❡♥❦❡tt❡♥ ✭✻✮

❯♠ ❡✐♥❡ ❣❛♥③❡ ❩❡✐❝❤❡♥❦❡tt❡ ❡✐♥❡♠ ❛♥❞❡r❡♥ ❝❤❛r✲❋❡❧❞ ③✉③✉✇❡✐s❡♥✱
♠✉ss s✐❡ ❦♦♣✐❡rt ✇❡r❞❡♥✿ ❋✉♥❦t✐♦♥ strcpy ✐♥ ❞❡r
❙t❛♥❞❛r❞✲❈✲❇✐❜❧✐♦t❤❡❦

■♠♣❧❡♠❡♥t✐❡r✉♥❣s❜❡✐s♣✐❡❧❡✿
/* 1. Version */
void strcpy(char s[], char t[]) {

int i = 0;
while ((s[i] = t[i]) != ’\0’) {

i++;
}

}

/* 2. Version */
void strcpy(char *s, char *t) {

while ((*s = *t) != ’\0’) {
s++, t++;

}
}

/* 3. Version */
void strcpy(char *s, char *t) {

while (*s++ = *t++) {
}

}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✶ ❩❡✐❣❡r✱ ❋❡❧❞❡r✱ ❩❡✐❝❤❡♥❦❡tt❡♥ ✶✻✕✻

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋❡❧❞❡r ✈♦♥ ❩❡✐❣❡r♥

❆✉❝❤ ✈♦♥ ❩❡✐❣❡r♥ ❦ö♥♥❡♥ ❋❡❧❞❡r ❣❡❜✐❧❞❡t ✇❡r❞❡♥

❉❡❦❧❛r❛t✐♦♥
int *pfeld[5];
int i = 1;
int j;

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✷ ❋❡❧❞❡r ✈♦♥ ❩❡✐❣❡r♥ ✶✻✕✼

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋❡❧❞❡r ✈♦♥ ❩❡✐❣❡r♥ ✭❋♦rts✳✮

❆✉❝❤ ✈♦♥ ❩❡✐❣❡r♥ ❦ö♥♥❡♥ ❋❡❧❞❡r ❣❡❜✐❧❞❡t ✇❡r❞❡♥

❉❡❦❧❛r❛t✐♦♥
int *pfeld[5];
int i = 1;
int j;

❩✉❣r✐✛ ❛✉❢ ❡✐♥❡♥ ❩❡✐❣❡r ❞❡s
❋❡❧❞❡s
pfeld[3] = &i;

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✷ ❋❡❧❞❡r ✈♦♥ ❩❡✐❣❡r♥ ✶✻✕✽

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋❡❧❞❡r ✈♦♥ ❩❡✐❣❡r♥ ✭❋♦rts✳✮

❆✉❝❤ ✈♦♥ ❩❡✐❣❡r♥ ❦ö♥♥❡♥ ❋❡❧❞❡r ❣❡❜✐❧❞❡t ✇❡r❞❡♥

❉❡❦❧❛r❛t✐♦♥
int *pfeld[5];
int i = 1;
int j;

❩✉❣r✐✛ ❛✉❢ ❡✐♥❡♥ ❩❡✐❣❡r ❞❡s
❋❡❧❞❡s
pfeld[3] = &i;

❩✉❣r✐✛ ❛✉❢ ❞❛s ❖❜❥❡❦t✱ ❛✉❢
❞❛s ❡✐♥ ❩❡✐❣❡r ❞❡s ❋❡❧❞❡s
✈❡r✇❡✐st
j = *pfeld[3];

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✷ ❋❡❧❞❡r ✈♦♥ ❩❡✐❣❡r♥ ✶✻✕✾

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋❡❧❞❡r ✈♦♥ ❩❡✐❣❡r♥ ✭❋♦rts✳✮

❇❡✐s♣✐❡❧✿ ❉❡✜♥✐t✐♦♥ ✉♥❞ ■♥✐t✐❛❧✐s✐❡r✉♥❣ ❡✐♥❡s ❩❡✐❣❡r❢❡❧❞❡s✿
const char *
month_name(int n)
{

static const char *monatsname[] = {
"Unzulaessiger Monat",
"Januar",
...
"Dezember"

};

return (n < 1 || 12 < n) ? monatsname[0] : monatsname[n];
}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✷ ❋❡❧❞❡r ✈♦♥ ❩❡✐❣❡r♥ ✶✻✕✶✵

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❆r❣✉♠❡♥t❡ ❛✉s ❞❡r ❑♦♠♠❛♥❞♦③❡✐❧❡

❜❡✐♠ ❆✉❢r✉❢ ❡✐♥❡s Pr♦❣r❛♠♠s ❦ö♥♥❡♥ ♥♦r♠❛❧❡r✇❡✐s❡ ❆r❣✉♠❡♥t❡
ü❜❡r❣❡❜❡♥ ✇❡r❞❡♥

❞❡r ❩✉❣r✐✛ ❛✉❢ ❞✐❡s❡ ❆r❣✉♠❡♥t❡ ✇✐r❞ ❞❡r ❋✉♥❦t✐♦♥ main() ❞✉r❝❤
③✇❡✐ ❆✉❢r✉❢♣❛r❛♠❡t❡r ❡r♠ö❣❧✐❝❤t ✭❜❡✐❞❡ ❱❛r✐❛♥t❡♥ ❣❧❡✐❝❤✇❡rt✐❣✮✿

int
main(int argc, char *argv[])
{

...
}

int
main(int argc, char **argv)
{

...
}

❞❡r P❛r❛♠❡t❡r argc ❡♥t❤ä❧t ❞✐❡ ❆♥③❛❤❧ ❞❡r ❆r❣✉♠❡♥t❡✱ ♠✐t ❞❡♥❡♥
❞❛s Pr♦❣r❛♠♠ ❛✉❢❣❡r✉❢❡♥ ✇✉r❞❡

❞❡r P❛r❛♠❡t❡r argv ✐st ❡✐♥ ❋❡❧❞ ✈♦♥ ❩❡✐❣❡r♥ ❛✉❢ ❞✐❡ ❡✐♥③❡❧♥❡♥
❆r❣✉♠❡♥t❡ ✭❩❡✐❝❤❡♥❦❡tt❡♥✮

❞❡r Pr♦❣r❛♠♠♥❛♠❡ ✇✐r❞ ❛❧s ❡rst❡s ❆r❣✉♠❡♥t ü❜❡r❣❡❜❡♥ ✭argv[0]✮

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✸ ❑♦♠♠❛♥❞♦③❡✐❧❡ ✶✻✕✶✶

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❆r❣✉♠❡♥t❡ ❛✉s ❞❡r ❑♦♠♠❛♥❞♦③❡✐❧❡

❑♦♠♠❛♥❞♦✿
gcc -Wall -o test test.c

❈✲❉❛t❡✐✿
...
int main(int argc, char *argv[])
...

...
int main(int argc, char **argv)
...

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✸ ❑♦♠♠❛♥❞♦③❡✐❧❡ ✶✻✕✶✷

✶✻
✲▼

✐s
❝✿

✷✵
✶✼
✲✵
✸✲
✷✹

❆r❣✉♠❡♥t❡ ✕ ❇❡✐s♣✐❡❧

❇❡✐s♣✐❡❧✿ echo✲Pr♦❣r❛♠♠

~> echo Hallo SPiC!
Hallo SPiC!
~>

#include <stdio.h>

int
main(int argc, char *argv[])
{

for (int i = 1; i < argc; i++) {
printf("%s ", argv[i]);

}
printf("\n");

return 0;
}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✸ ❑♦♠♠❛♥❞♦③❡✐❧❡ ✶✻✕✶✸

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❱❡r❜✉♥❞✲❉❛t❡♥t②♣❡♥ ✴ ❙tr✉❦t✉r❡♥

❩✉s❛♠♠❡♥❢❛ss❡♥ ♠❡❤r❡r❡r ❉❛t❡♥ ③✉ ❡✐♥❡r ❊✐♥❤❡✐t

❙tr✉❦t✉r✲❉❡❦❧❛r❛t✐♦♥
struct person {

char name[20];
int age;

};

❉❡✜♥✐t✐♦♥ ❡✐♥❡r ❱❛r✐❛❜❧❡♥ ✈♦♠ ❚②♣ ❞❡r ❙tr✉❦t✉r
struct person p1;

❩✉❣r✐✛ ❛✉❢ ❡✐♥ ❊❧❡♠❡♥t ❞❡r ❙tr✉❦t✉r
strcpy(p1.name, "Peter Pan");
p1.age = 12;

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✹ ❙tr✉❦t✉r❡♥ ✶✻✕✶✹

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❩❡✐❣❡r ❛✉❢ ❙tr✉❦t✉r❡♥

❑♦♥③❡♣t ❛♥❛❧♦❣ ③✉ ✒❩❡✐❣❡r ❛✉❢ ❱❛r✐❛❜❧❡✑
❆❞r❡ss❡ ❡✐♥❡r ❙tr✉❦t✉r ♠✐t &✲❖♣❡r❛t♦r ③✉ ❜❡st✐♠♠❡♥

❇❡✐s♣✐❡❧
struct person stud1;
struct person *pstud;
pstud = &stud1;

❇❡s♦♥❞❡r❡ ❇❡❞❡✉t✉♥❣ ❜❡✐♠ ❆✉❢❜❛✉ ✈❡r❦❡tt❡t❡r ❙tr✉❦t✉r❡♥
✭▲✐st❡♥✱ ❇ä✉♠❡✱ ✳✳✳✮

❡✐♥❡ ❙tr✉❦t✉r ❦❛♥♥ ❆❞r❡ss❡♥ ✇❡✐t❡r❡r ❙tr✉❦t✉r❡♥ ❞❡ss❡❧❜❡♥ ❚②♣s
❡♥t❤❛❧t❡♥

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✹ ❙tr✉❦t✉r❡♥ ✶✻✕✶✺

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❩❡✐❣❡r ❛✉❢ ❙tr✉❦t✉r❡♥ ✭❋♦rts✳✮

❩✉❣r✐✛ ❛✉❢ ❙tr✉❦t✉r❦♦♠♣♦♥❡♥t❡♥ ü❜❡r ❩❡✐❣❡r
❜❡❦❛♥♥t❡ ❱♦r❣❡❤❡♥s✇❡✐s❡

✒*✑✲❖♣❡r❛t♦r ❧✐❡❢❡rt ❞✐❡ ❙tr✉❦t✉r
✒.✑✲❖♣❡r❛t♦r ❧✐❡❢❡rt ❡✐♥ ❊❧❡♠❡♥t ❞❡r ❙tr✉❦t✉r
❆❜❡r✿ ❖♣❡r❛t♦r❡♥✈♦rr❛♥❣ ❜❡❛❝❤t❡♥✦

(*pstud).age = 21;

s②♥t❛❦t✐s❝❤❡ ❱❡rs❝❤ö♥❡r✉♥❣
✒->✑✲❖♣❡r❛t♦r

pstud->age = 21;

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✹ ❙tr✉❦t✉r❡♥ ✶✻✕✶✻

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❱❡rs❝❤❛❝❤t❡❧t❡✴✈❡r❦❡tt❡t❡ ❙tr✉❦t✉r❡♥

❙tr✉❦t✉r❡♥ ✐♥ ❙tr✉❦t✉r❡♥ s✐♥❞ ❡r❧❛✉❜t ✕ ❛❜❡r✿
❞✐❡ ●röÿ❡ ❡✐♥❡r ❙tr✉❦t✉r ♠✉ss ✈♦♠ ❈♦♠♣✐❧❡r ❛✉s❣❡r❡❝❤♥❡t ✇❡r❞❡♥
❦ö♥♥❡♥
=> ❙tr✉❦t✉r ❦❛♥♥ s✐❝❤ ♥✐❝❤t s❡❧❜st ❡♥t❤❛❧t❡♥
❞✐❡ ●röÿ❡ ❡✐♥❡s ❩❡✐❣❡rs ✐st ❜❡❦❛♥♥t
=> ❙tr✉❦t✉r ❦❛♥♥ ❩❡✐❣❡r ❛✉❢ ❣❧❡✐❝❤❡ ❙tr✉❦t✉r ❡♥t❤❛❧t❡♥
❇❡✐s♣✐❡❧❡✿

❱❡r❦❡tt❡t❡ ▲✐st❡✿
struct list {

struct list *next;
struct person stud;

};

struct list *head;

❇❛✉♠✿
struct tree {

struct tree *left;
struct tree *right;
struct person stud;

};

struct tree *root;

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✹ ❙tr✉❦t✉r❡♥ ✶✻✕✶✼

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❱❡r❦❡tt❡t❡ ▲✐st❡♥

▼❡❤r❡r❡ ❙tr✉❦t✉r❡♥ ❞❡ss❡❧❜❡♥ ❚②♣s ✇❡r❞❡♥ ü❜❡r ❩❡✐❣❡r ♠✐t❡✐♥❛♥❞❡r
✈❡r❦❡tt❡t
struct list { struct list *next; int val; };

struct list el1, el2, el3;
struct list *head;

head = &el1;
el1.next = &el2; el2.next = &el3; el3.next = NULL;
el1.val = 10; el2.val = 20; el3.val = 30;

▲❛✉❢❡♥ ü❜❡r ❡✐♥❡ ✈❡r❦❡tt❡t❡ ▲✐st❡
int sum = 0;
for (struct list *curr = head; curr != NULL; curr = curr->next) {

sum += curr->val;
}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✹ ❙tr✉❦t✉r❡♥ ✶✻✕✶✽

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❊✐♥✲✴❆✉s❣❛❜❡

❊✴❆✲❋✉♥❦t✐♦♥❛❧✐tät ♥✐❝❤t ❚❡✐❧ ❞❡r Pr♦❣r❛♠♠✐❡rs♣r❛❝❤❡
❘❡❛❧✐s✐❡r✉♥❣ ❞✉r❝❤ ✒♥♦r♠❛❧❡✑ ❋✉♥❦t✐♦♥❡♥

❇❡st❛♥❞t❡✐❧ ❞❡r ❙t❛♥❞❛r❞✲❇✐❜❧✐♦t❤❡❦
❡✐♥❢❛❝❤❡ Pr♦❣r❛♠♠✐❡rs❝❤♥✐ttst❡❧❧❡
❡✣③✐❡♥t
♣♦rt❛❜❡❧
❜❡tr✐❡❜ss②st❡♠✲♥❛❤

❋✉♥❦t✐♦♥s✉♠❢❛♥❣
Ö✛♥❡♥✴❙❝❤❧✐❡ÿ❡♥ ✈♦♥ ❉❛t❡✐❡♥
▲❡s❡♥✴❙❝❤r❡✐❜❡♥ ✈♦♥ ❩❡✐❝❤❡♥✱ ❩❡✐❧❡♥ ♦❞❡r ❜❡❧✐❡❜✐❣❡♥ ❉❛t❡♥❜❧ö❝❦❡♥
❢♦r♠❛t✐❡rt❡ ❊✐♥✲✴❆✉s❣❛❜❡

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✶✾

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❙t❛♥❞❛r❞✲❊✐♥✲✴❆✉s❣❛❜❡

❏❡❞❡s ❈✲Pr♦❣r❛♠♠ ❡r❤ä❧t ❜❡✐♠ ❙t❛rt ❛✉t♦♠❛t✐s❝❤ ✸ ❊✴❆✲❑❛♥ä❧❡✿

stdin✿ ❙t❛♥❞❛r❞✲❊✐♥❣❛❜❡
♥♦r♠❛❧❡r✇❡✐s❡ ♠✐t ❞❡r ❚❛st❛t✉r ✈❡r❜✉♥❞❡♥
✒❉❛t❡✐❡♥❞❡✑ ✭EOF✮ ✇✐r❞ ❞✉r❝❤ ❊✐♥❣❛❜❡ ✈♦♥ CTRL-D ❛♠
❩❡✐❧❡♥❛♥❢❛♥❣ s✐❣♥❛❧✐s✐❡rt
❜❡✐ Pr♦❣r❛♠♠❛✉❢r✉❢ ✐♥ ❞❡r ❙❤❡❧❧ ❛✉❢ ❉❛t❡✐ ✉♠❧❡♥❦❜❛r

~> prog < eingabedatei

stdout✿ ❙t❛♥❞❛r❞✲❆✉s❣❛❜❡
♥♦r♠❛❧❡r✇❡✐s❡ ♠✐t ❇✐❧❞s❝❤✐r♠ ✭❜③✇✳ ❞❡♠ ❋❡♥st❡r ✐♥ ❞❡♠ ❞❛s
Pr♦❣r❛♠♠ ❣❡st❛rt❡t ✇✉r❞❡✮ ✈❡r❜✉♥❞❡♥
❜❡✐ Pr♦❣r❛♠♠❛✉❢r✉❢ ✐♥ ❞❡r ❙❤❡❧❧ ❛✉❢ ❉❛t❡✐ ✉♠❧❡♥❦❜❛r

~> prog > ausgabedatei

stderr✿ ❆✉s❣❛❜❡❦❛♥❛❧ ❢ür ❋❡❤❧❡r♠❡❧❞✉♥❣❡♥
♥♦r♠❛❧❡r✇❡✐s❡ ❡❜❡♥❢❛❧❧s ♠✐t ❇✐❧❞s❝❤✐r♠ ✈❡r❜✉♥❞❡♥

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✷✵

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❙t❛♥❞❛r❞✲❊✐♥✲✴❆✉s❣❛❜❡ ✭❋♦rts✳✮

P✐♣❡s
❉✐❡ ❙t❛♥❞❛r❞❛✉s❣❛❜❡ ❡✐♥❡s Pr♦❣r❛♠♠❡s ❦❛♥♥ ♠✐t ❞❡r ❙t❛♥❞❛r❞❡✐♥❣❛❜❡
❡✐♥❡s ❛♥❞❡r❡♥ Pr♦❣r❛♠♠s ✈❡r❜✉♥❞❡♥ ✇❡r❞❡♥✿

~> prog1 | prog2

❉✐❡ ❯♠❧❡♥❦✉♥❣ ✈♦♥ ❙t❛♥❞❛r❞✲❊✴❆✲❑❛♥ä❧❡♥ ✐st ❢ür ❞✐❡ ❛✉❢❣❡r✉❢❡♥❡♥
Pr♦❣r❛♠♠❡ ✇❡✐t❣❡❤❡♥❞ ✉♥s✐❝❤t❜❛r✳

❛✉t♦♠❛t✐s❝❤❡ P✉✛❡r✉♥❣
❊✐♥❣❛❜❡♥ ✈♦♥ ❞❡r ❚❛st❛t✉r ✇❡r❞❡♥ ♥♦r♠❛❧❡r✇❡✐s❡ ✈♦♠ ❇❡tr✐❡❜ss②st❡♠
③❡✐❧❡♥✇❡✐s❡ ③✇✐s❝❤❡♥❣❡s♣❡✐❝❤❡rt ✉♥❞ ❡rst ❜❡✐ ❡✐♥❡♠ NEWLINE✲❩❡✐❝❤❡♥
✭’\n’✮ ❛♥ ❞❛s Pr♦❣r❛♠♠ ü❜❡r❣❡❜❡♥✦
❆✉s❣❛❜❡♥ ❛♥ ❞❡♥ ❇✐❧❞s❝❤✐r♠ ✇❡r❞❡♥ ✈♦♠ Pr♦❣r❛♠♠ ♥♦r♠❛❧❡r✇❡✐s❡
③❡✐❧❡♥✇❡✐s❡ ③✇✐s❝❤❡♥❣❡s♣❡✐❝❤❡rt ✉♥❞ ❡rst ❜❡✐♠ NEWLINE✲❩❡✐❝❤❡♥ ✇✐r❦❧✐❝❤
❛✉❢ ❞❡♥ ❇✐❧❞s❝❤✐r♠ ❣❡s❝❤r✐❡❜❡♥✦

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✷✶

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

Ö✛♥❡♥ ✉♥❞ ❙❝❤❧✐❡ÿ❡♥ ✈♦♥ ❉❛t❡✐❡♥

◆❡❜❡♥ ❞❡♥ ❙t❛♥❞❛r❞✲❊✴❆✲❑❛♥ä❧❡♥ ❦❛♥♥ ❡✐♥ Pr♦❣r❛♠♠ s❡❧❜st
✇❡✐t❡r❡ ❊✴❆✲❑❛♥ä❧❡ ö✛♥❡♥

❩✉❣r✐✛ ❛✉❢ ❉❛t❡✐❡♥

Ö✛♥❡♥ ❡✐♥❡s ❊✴❆✲❑❛♥❛❧s
❋✉♥❦t✐♦♥ fopen ✭❋✐❧❡ ❖♣❡♥✮

❙❝❤❧✐❡ÿ❡♥ ❡✐♥❡s ❊✴❆✲❑❛♥❛❧s
❋✉♥❦t✐♦♥ fclose ✭❋✐❧❡ ❈❧♦s❡✮

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✷✷

✶✻
✲▼

✐s
❝✿

✷✵
✶✼
✲✵
✸✲
✷✹

Ö✛♥❡♥ ✉♥❞ ❙❝❤❧✐❡ÿ❡♥ ✈♦♥ ❉❛t❡✐❡♥ ✭❋♦rts✳✮

❙❝❤♥✐ttst❡❧❧❡ fopen

#include <stdio.h>

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

name✿ P❢❛❞♥❛♠❡ ❞❡r ③✉ ö✛♥❡♥❞❡♥ ❉❛t❡✐
mode✿ ❆rt✱ ✇✐❡ ❉❛t❡✐ ③✉ ö✛♥❡♥ ✐st

”r”✿ ③✉♠ ▲❡s❡♥ ✭r❡❛❞✮
”w”✿ ③✉♠ ❙❝❤r❡✐❜❡♥ ✭✇r✐t❡✮
”a”✿ ③✉♠ ❙❝❤r❡✐❜❡♥ ❛♠ ❉❛t❡✐❡♥❞❡ ✭❛♣♣❡♥❞✮
”rw”✿ ③✉♠ ▲❡s❡♥ ✉♥❞ ❙❝❤r❡✐❜❡♥ ✭r❡❛❞✴✇r✐t❡✮

ö✛♥❡t ❉❛t❡✐ name
❊r❣❡❜♥✐s ✈♦♥ fopen✿ ❩❡✐❣❡r ❛✉❢ ❡✐♥❡♥ ❉❛t❡♥t②♣ FILE✱ ❞❡r ❡✐♥❡♥
❉❛t❡✐❦❛♥❛❧ ❜❡s❝❤r❡✐❜t❀ ✐♠ ❋❡❤❧❡r❢❛❧❧ NULL

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✷✸

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

Ö✛♥❡♥ ✉♥❞ ❙❝❤❧✐❡ÿ❡♥ ✈♦♥ ❉❛t❡✐❡♥ ✭❋♦rts✳✮

❙❝❤♥✐ttst❡❧❧❡ fclose

#include <stdio.h>

int fclose(FILE *fp);

s❝❤❧✐❡ÿt ❊✴❆✲❑❛♥❛❧ fp
❊r❣❡❜♥✐s ✐st ❡♥t✇❡❞❡r 0 ✭❦❡✐♥ ❋❡❤❧❡r ❛✉❢❣❡tr❡t❡♥✮ ♦❞❡r EOF ✐♠ ❋❛❧❧❡
❡✐♥❡s ❋❡❤❧❡rs

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✷✹

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

Ö✛♥❡♥ ✉♥❞ ❙❝❤❧✐❡ÿ❡♥ ✈♦♥ ❉❛t❡✐❡♥ ✕ ❇❡✐s♣✐❡❧

#include <stdio.h>
#include <stdlib.h>

int main(void)
{

FILE *fp; int ret;

fp = fopen("test.dat", "w"); /* Open "test.dat" for writing. */
if (fp == NULL) {

/* Error */
perror("test.dat"); /* Print error message. */
exit(EXIT_FAILURE); /* Terminate program. */

}

... /* Program can now write to file "test.dat". */

ret = fclose(fp); /* Close file. */
if (ret == EOF) {

/* Error */
perror("test.dat"); /* Print error message. */
exit(EXIT_FAILURE); /* Terminate program. */

}

return EXIT_SUCCESS;
}
❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✷✺

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❩❡✐❝❤❡♥✇❡✐s❡s ▲❡s❡♥ ✉♥❞ ❙❝❤r❡✐❜❡♥

▲❡s❡♥ ❡✐♥❡s ❡✐♥③❡❧♥❡♥ ❩❡✐❝❤❡♥s

✈♦♥ ❞❡r ❙t❛♥❞❛r❞❡✐♥❣❛❜❡

#include <stdio.h>
int getchar(void);

❛✉s ❡✐♥❡r ❉❛t❡✐

#include <stdio.h>
int fgetc(FILE *fp);

❧❡s❡♥ ❞❛s ♥ä❝❤st❡ ❩❡✐❝❤❡♥
❣❡❜❡♥ ❞❛s ❩❡✐❝❤❡♥ ❛❧s int✲❲❡rt ③✉rü❝❦
❣❡❜❡♥ ❜❡✐ ❊✐♥❣❛❜❡ ✈♦♥ ❈❚❘▲✲❉ ❜③✇✳ ❛♠ ❊♥❞❡ ❞❡r ❉❛t❡✐ EOF ❛❧s
❊r❣❡❜♥✐s ③✉rü❝❦

❙❝❤r❡✐❜❡♥ ❡✐♥❡s ❡✐♥③❡❧♥❡♥ ❩❡✐❝❤❡♥s

❛✉❢ ❞✐❡ ❙t❛♥❞❛r❞❛✉s❣❛❜❡

#include <stdio.h>
int putchar(int c);

✐♥ ❡✐♥❡ ❉❛t❡✐

#include <stdio.h>
int fputc(int c, FILE *fp);

s❝❤r❡✐❜❡♥ ❞❛s ❩❡✐❝❤❡♥ c

❣❡❜❡♥ ✐♠ ❋❡❤❧❡r❢❛❧❧ EOF ❛❧s ❊r❣❡❜♥✐s ③✉rü❝❦

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✷✻

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❩❡✐❝❤❡♥✇❡✐s❡s ▲❡s❡♥ ✉♥❞ ❙❝❤r❡✐❜❡♥ ✕ ❇❡✐s♣✐❡❧

❑♦♣✐❡r♣r♦❣r❛♠♠✿
#include <stdio.h>
#include <stdlib.h>

int main(int argc, char *argv[]) {
FILE *src, *dst;
int c;

if (argc != 3) { ... }

if ((src = fopen(argv[1], "r")) == NULL) { ... }
if ((dst = fopen(argv[2], "w")) == NULL) { ... }

while ((c = fgetc(src)) != EOF) {
if (fputc(c, dst) == EOF) { ... }

}

if (fclose(dst) == EOF) { ... }
if (fclose(src) == EOF) { ... }

return EXIT_SUCCESS;
}

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✷✼

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❩❡✐❧❡♥✇❡✐s❡s ▲❡s❡♥ ✉♥❞ ❙❝❤r❡✐❜❡♥

▲❡s❡♥ ❡✐♥❡r ❩❡✐❧❡
#include <stdio.h>
char *fgets(char *buf, int bufsize, FILE *fp);

❧✐❡st ❩❡✐❝❤❡♥ ❛✉s ❉❛t❡✐❦❛♥❛❧ fp ✐♥ ❞❛s char✲❋❡❧❞ s ❜✐s ❡♥t✇❡❞❡r
bufsize-1 ❩❡✐❝❤❡♥ ❣❡❧❡s❡♥ ✇✉r❞❡♥ ♦❞❡r ’\n’ ♦❞❡r EOF ❣❡❧❡s❡♥ ✇✉r❞❡
s ✇✐r❞ ♠✐t ’\0’ ❛❜❣❡s❝❤❧♦ss❡♥ ✭’\n’ ✇✐r❞ ♥✐❝❤t ❡♥t❢❡r♥t✮
❣✐❜t ❜❡✐ EOF ♦❞❡r ❋❡❤❧❡r NULL ③✉rü❝❦
❢ür fp ❦❛♥♥ stdin ❡✐♥❣❡s❡t③t ✇❡r❞❡♥✱ ✉♠ ✈♦♥ ❞❡r ❙t❛♥❞❛r❞❡✐♥❣❛❜❡ ③✉
❧❡s❡♥

❙❝❤r❡✐❜❡♥ ❡✐♥❡r ❩❡✐❧❡
#include <stdio.h>
int fputs(char *buf, FILE *fp);

s❝❤r❡✐❜t ❞✐❡ ❩❡✐❝❤❡♥ ✐♠ ❋❡❧❞ s ❛✉❢ ❉❛t❡✐❦❛♥❛❧ fp
❣✐❜t ✐♠ ❋❡❤❧❡r❢❛❧❧ EOF ③✉rü❝❦
❢ür fp ❦❛♥♥ ❛✉❝❤ stdout ♦❞❡r stderr ❡✐♥❣❡s❡t③t ✇❡r❞❡♥

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✷✽

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋♦r♠❛t✐❡rt❡ ❆✉s❣❛❜❡

❙❝❤♥✐ttst❡❧❧❡
#include <stdio.h>
int printf(char *format, ...);
int fprintf(FILE *fp, char *format, ...);
int sprintf(char *buf, char *format, ...);
int snprintf(char *buf, int bufsize, char *format, ...);

❉✐❡ st❛tt ... ❛♥❣❡❣❡❜❡♥❡♥ P❛r❛♠❡t❡r ✇❡r❞❡♥ ❡♥ts♣r❡❝❤❡♥❞ ❞❡r
❆♥❣❛❜❡♥ ✐♠ format✲❙tr✐♥❣ ❛✉s❣❡❣❡❜❡♥

❜❡✐ printf ❛✉❢ ❞❡r ❙t❛♥❞❛r❞❛✉s❣❛❜❡
❜❡✐ fprintf ❛✉❢ ❞❡♠ ❉❛t❡✐❦❛♥❛❧ fp
✭❢ür fp ❦❛♥♥ ❛✉❝❤ stdout ♦❞❡r stderr ❡✐♥❣❡s❡t③t ✇❡r❞❡♥✮
sprintf s❝❤r❡✐❜t ❞✐❡ ❆✉s❣❛❜❡ ✐♥ ❞❛s char✲❋❡❧❞ buf

✭❛❝❤t❡t ❞❛❜❡✐ ❛❜❡r ♥✐❝❤t ❛✉❢ ❞❛s ❋❡❧❞❡♥❞❡ => P✉✛❡rü❜❡r❧❛✉❢ ♠ö❣❧✐❝❤✦✮
snprintf ❛r❜❡✐t❡t ❛♥❛❧♦❣✱ s❝❤r❡✐❜t ❛❜❡r ♥✉r ♠❛①✐♠❛❧ bufsize ❩❡✐❝❤❡♥
✭bufsize s♦❧❧t❡ ♥❛tür❧✐❝❤ ♥✐❝❤t ❣röÿ❡r ❛❧s ❞✐❡ ❋❡❧❞❣röÿ❡ s❡✐♥✮

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✷✾

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋♦r♠❛t✐❡rt❡ ❆✉s❣❛❜❡ ✭❋♦rts✳✮

❩❡✐❝❤❡♥ ✐♠ format✲❙tr✐♥❣ ❦ö♥♥❡♥ ✈❡rs❝❤✐❡❞❡♥❡ ❇❡❞❡✉t✉♥❣ ❤❛❜❡♥
♥♦r♠❛❧❡ ❩❡✐❝❤❡♥✿
✇❡r❞❡♥ ❡✐♥❢❛❝❤ ✐♥ ❞✐❡ ❆✉s❣❛❜❡ ❦♦♣✐❡rt
❊s❝❛♣❡✲❩❡✐❝❤❡♥✿
③✳❇✳ \n ♦❞❡r \t ✇❡r❞❡♥ ❞✉r❝❤ ❞✐❡ ❡♥ts♣r❡❝❤❡♥❞❡♥ ❩❡✐❝❤❡♥ ✭❤✐❡r
❩❡✐❧❡♥✈♦rs❝❤✉❜ ❜③✇✳ ❚❛❜✉❧❛t♦r✮ ❜❡✐ ❞❡r ❆✉s❣❛❜❡ ❡rs❡t③t
❋♦r♠❛t✲❆♥✇❡✐s✉♥❣❡♥✿
❜❡❣✐♥♥❡♥ ♠✐t %✲❩❡✐❝❤❡♥ ✉♥❞ ❜❡s❝❤r❡✐❜❡♥✱ ✇✐❡ ❞❡r ❞❛③✉❣❡❤ör✐❣❡
P❛r❛♠❡t❡r ✐♥ ❞❡r ▲✐st❡ ♥❛❝❤ ❞❡♠ format✲❙tr✐♥❣ ❛✉❢❜❡r❡✐t❡t ✇❡r❞❡♥ s♦❧❧

❢ür ❣❡♥❛✉❡r❡ ■♥❢♦r♠❛t✐♦♥❡♥ s✐❡❤❡ ▼❛♥✉❛❧s ✭man 3 printf✱ ✳✳✳✮

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✸✵

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋♦r♠❛t✐❡rt❡ ❆✉s❣❛❜❡ ✭❋♦rts✳✮

❋♦r♠❛t✲❆♥✇❡✐s✉♥❣❡♥
✪❞✱ ✪✐✿ int✲P❛r❛♠❡t❡r ❛❧s ❉❡③✐♠❛❧③❛❤❧ ❛✉s❣❡❜❡♥
✪❧❞✱ ✪❧✐✿ ❡♥ts♣r❡❝❤❡♥❞ ❢ür long int

✪❢✿ float✲P❛r❛♠❡t❡r ❛❧s ❋❧✐❡ÿ❦♦♠♠❛③❛❤❧ ❛✉s❣❡❜❡♥
✭③✳❇✳ 13.153534✮

✪❧❢✿ ❡♥ts♣r❡❝❤❡♥❞ ❢ür double

✪❡✿ float✲P❛r❛♠❡t❡r ❛❧s ❋❧✐❡ÿ❦♦♠♠❛③❛❤❧ ✐♥
✶✵❡r✲P♦t❡♥③✲❙❝❤r❡✐❜✇❡✐s❡ ❛✉s❣❡❜❡♥ ✭③✳❇✳ 2.71456e+02✮

✪❧❡✿ ❡♥ts♣r❡❝❤❡♥❞ ❢ür double

✪❝✿ char✲P❛r❛♠❡t❡r ❛❧s ❡✐♥③❡❧♥❡s ❩❡✐❝❤❡♥ ❛✉s❣❡❜❡♥
✪s✿ char✲❋❡❧❞ ✇✐r❞ ❛✉s❣❡❣❡❜❡♥✱ ❜✐s ’\0’ ❡rr❡✐❝❤t ✐st

✪✪✿ ❡✐♥ %✲❩❡✐❝❤❡♥ ✇✐r❞ ❛✉s❣❡❣❡❜❡♥

✳✳✳✿ ✳✳✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✸✶

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋♦r♠❛t✐❡rt❡ ❆✉s❣❛❜❡ ✕ ❇❡✐s♣✐❡❧

int tag = 25;
int monat = 6;
int jahr = 2009;
char *name = "Michael Jackson";
printf("Am %d.%d.%d starb\n%s.\n",

tag, monat, jahr, name);

printf("\n");

double pi = asin(1.0) * 2.0;
double e = exp(1.0);
fprintf(stdout,

"Wichtige Werte sind:\n");
fprintf(stdout,

"pi=%lf und e=%lf\n", pi, e);

~> ./test
Am 25.6.2009 starb
Michael Jackson.

Wichtige Werte sind:
pi=3.141593 und e=2.718282
~>

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✸✷

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋♦r♠❛t✐❡rt❡ ❊✐♥❣❛❜❡

❙❝❤♥✐ttst❡❧❧❡
#include <stdio.h>

int scanf(char *format, ...);
int fscanf(FILE *fp, char *format, ...);
int sscanf(char *buf, char *format, ...);

❋♦r♠❛t✲❙tr✐♥❣ ❛♥❛❧♦❣ ③✉r ❢♦r♠❛t✐❡rt❡♥ ❆✉s❣❛❜❡✳
❋ür ❣❡♥❛✉❡r❡ ■♥❢♦r♠❛t✐♦♥❡♥ s✐❡❤❡ ▼❛♥✉❛❧s ✭man 3 scanf✱ ✳✳✳✮✳

❆❜❡r✿ ❞❛ ❲❡rt❡ ❣❡❧❡s❡♥ ✇❡r❞❡♥ s♦❧❧❡♥✱ ♠üss❡♥ ❩❡✐❣❡r ❛✉❢ ❞✐❡ ③✉
❜❡s❝❤r❡✐❜❡♥❞❡♥ ❱❛r✐❛❜❧❡♥ ü❜❡r❣❡❜❡♥ ✇❡r❞❡♥✦

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✸✸

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋♦r♠❛t✐❡rt❡ ❊✐♥❣❛❜❡ ✕ ❇❡✐s♣✐❡❧

double pi, e;
int ret;

ret = scanf("pi=%lf, e=%lf\n", &pi, &e);
if (ret != 2) {

fprintf(stderr, "Bad input!\n");
exit(EXIT_FAILURE);

}
printf("I got\n\tpi=%lf\n\te=%lf\n", pi, e);

~> ./test
3.14 2.718
Bad input!
~>

~> ./test
pi=3.14, e=2.718
I got

pi=3.140000
e=2.718000

~>

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✸✹

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋❡❤❧❡r❜❡❤❛♥❞❧✉♥❣

❋❛st ❥❡❞❡r ❙②st❡♠❛✉❢r✉❢✴❇✐❜❧✐♦t❤❡❦s❛✉❢r✉❢ ❦❛♥♥ ❢❡❤❧s❝❤❧❛❣❡♥

=> ❋❡❤❧❡r❜❡❤❛♥❞❧✉♥❣ ✉♥✉♠❣ä♥❣❧✐❝❤✦

❩✐❡❧✿

❊s ❞❛r❢ ❦❡✐♥ Pr♦❣r❛♠♠ ♦❤♥❡ ❋❡❤❧❡r♠❡❧❞✉♥❣ ❛❜stür③❡♥✦

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✸✺

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋❡❤❧❡r❜❡❤❛♥❞❧✉♥❣

❱♦r❣❡❤❡♥s✇❡✐s❡✿
❘ü❝❦❣❛❜❡✇❡rt ✈♦♥ ❙②st❡♠❛✉❢r✉❢✴❇✐❜❧✐♦t❤❡❦s❛✉❢r✉❢ ❛❜❢r❛❣❡♥
■♠ ❋❡❤❧❡r❢❛❧❧ ✭❤ä✉✜❣ ❞✉r❝❤ ❘ü❝❦❣❛❜❡✇❡rt ✲✶ ♦❞❡r NULL ❛♥❣❡③❡✐❣t✮✿
❋❡❤❧❡r❝♦❞❡ st❡❤t ✐♥ ❣❧♦❜❛❧❡r ❱❛r✐❛❜❧❡♥ errno

❋❡❤❧❡r♠❡❧❞✉♥❣ ❦❛♥♥ ♠✐t ❞❡r ❋✉♥❦t✐♦♥ perror ❛✉❢ ❞✐❡ ❋❡❤❧❡r❛✉s❣❛❜❡
❛✉s❣❡❣❡❜❡♥ ✇❡r❞❡♥✿
#include <errno.h>
void perror(const char *s);

❩✇✐s❝❤❡♥❡r❣❡❜♥✐ss❡ ❛✉❢ P❧❛✉s✐❜✐❧✐tät ü❜❡r♣rü❢❡♥
#include <assert.h>
void assert(int condition);

❲❡♥♥ ❇❡❞✐♥❣✉♥❣ condition ♥✐❝❤t ✒✇❛❤r✑ ✐st✱ ✇✐r❞ ❞❛s Pr♦❣r❛♠♠
♠✐t ❋❡❤❧❡r♠❡❧❞✉♥❣ ❛❜❣❡❜r♦❝❤❡♥✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✸✻

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋❡❤❧❡r❜❡❤❛♥❞❧✉♥❣ ✭❋♦rts✳✮

❋❡❤❧❡r❜❡❤❛♥❞❧✉♥❣ ❞❡♠ ❑♦♥t❡①t ❛♥♣❛ss❡♥❀ ❇❡✐s♣✐❡❧❡
❋❡❤❧❡r ❛✉❢❣r✉♥❞ ✈♦♥ ❇❡♥✉t③❡r✲❋❡❤❧❡r♥
✭③✳❇✳ ❇❡♥✉t③❡r ❣✐❜t ❢❛❧s❝❤❡♥ ❉❛t❡✐♥❛♠❡♥ ♦❞❡r ❢❛❧s❝❤❡ ❯❘▲ ❡✐♥✮

❇❡♥✉t③❡r ❛✉❢ ❋❡❤❧❡r ❤✐♥✇❡✐s❡♥
❇❡♥✉t③❡r ♥❡✉❡ ❊✐♥❣❛❜❡ ❡r♠ö❣❧✐❝❤❡♥
❢❡❤❧❣❡s❝❤❧❛❣❡♥❡♥ Pr♦❣r❛♠♠t❡✐❧ ✇✐❞❡r❤♦❧❡♥

❋❡❤❧❡r ❛✉❢❣r✉♥❞ ❢❡❤❧❡♥❞❡r ❘❡ss♦✉r❝❡♥
✭③✳❇✳ ❙♣❡✐❝❤❡r ♦❞❡r P❧❛tt❡ ✈♦❧❧✮

❇❡♥✉t③❡r ❛✉❢ ❋❡❤❧❡r ❤✐♥✇❡✐s❡♥
❇❡♥✉t③❡r ▼ö❣❧✐❝❤❦❡✐t ❣❡❜❡♥ ✒❛✉❢③✉rä✉♠❡♥✑
❢❡❤❧❣❡s❝❤❧❛❣❡♥❡♥ Pr♦❣r❛♠♠t❡✐❧ ✇✐❞❡r❤♦❧❡♥

Pr♦❣r❛♠♠✐❡r❢❡❤❧❡r
✭③✳❇✳ ❩✇✐s❝❤❡♥❡r❣❡❜♥✐ss❡ ❢❛❧s❝❤✮

❋❡❤❧❡r♠❡❧❞✉♥❣ ❛✉s❣❡❜❡♥
Pr♦❣r❛♠♠ ❛❜❜r❡❝❤❡♥

✳✳✳

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✸✼

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

❋❡❤❧❡r❜❡❤❛♥❞❧✉♥❣ ✕ ❇❡✐s♣✐❡❧

...

assert(argv[1] != NULL);

/* Open file for writing. */
FILE *fp = fopen(argv[1], "w");
if (fp == NULL) {

perror(argv[1]);
exit(EXIT_FAILURE);

}

/* Write to file. */
...

/* Close file. */
int ret = fclose(fp);
if (ret == EOF) {

perror("fclose");
exit(EXIT_FAILURE);

}

...

~> ./test
test.c:9: main: Assertion

’argv[1] != NULL’ failed.
~>

~> ./test /etc/shadow
/etc/shadow: Permission denied
~>

~> ./test hallo.txt
fclose: Quota exceeded
~>

❝© ❦❧s ❙P✐❈ ✭❚❡✐❧ ❉✱ ❙❙ ✶✼✮ ✶✻ ❊r❣ä♥③✉♥❣❡♥ ③✉r ❊✐♥❢ü❤r✉♥❣ ✐♥ ❈ ⑤ ✶✻✳✺ ❊✐♥✲✴❆✉s❣❛❜❡ ✶✻✕✸✽

✶✻
✲▼

✐s
❝✿

✷✵
✶✼

✲✵
✸✲
✷✹

