

MPLAB[®] XC8 C Compiler User's Guide

© 2012 Microchip Technology Inc.

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION. QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights.

QUALITY MANAGEMENT SYSTEM CERTIFIED BY DNV = ISO/TS 16949=

Trademarks

The Microchip name and logo, the Microchip logo, dsPIC, KEELOQ, KEELOQ logo, MPLAB, PIC, PICmicro, PICSTART, PIC³² logo, rfPIC and UNI/O are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

FilterLab, Hampshire, HI-TECH C, Linear Active Thermistor, MXDEV, MXLAB, SEEVAL and The Embedded Control Solutions Company are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Analog-for-the-Digital Age, Application Maestro, chipKIT, chipKIT logo, CodeGuard, dsPICDEM, dsPICDEM.net, dsPICworks, dsSPEAK, ECAN, ECONOMONITOR, FanSense, HI-TIDE, In-Circuit Serial Programming, ICSP, Mindi, MiWi, MPASM, MPLAB Certified logo, MPLIB, MPLINK, mTouch, Omniscient Code Generation, PICC, PICC-18, PICDEM, PICDEM.net, PICkit, PICtail, REAL ICE, rfLAB, Select Mode, Total Endurance, TSHARC, UniWinDriver, WiperLock and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

 $\ensuremath{\mathsf{SQTP}}$ is a service mark of Microchip Technology Incorporated in the U.S.A.

All other trademarks mentioned herein are property of their respective companies.

© 2012, Microchip Technology Incorporated, Printed in the U.S.A., All Rights Reserved.

Printed on recycled paper.

ISBN: 978-1-62076-375-9

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELoQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Table of Contents

Preface	.7
Chapter 1. Compiler Overview	
1.1 Introduction	11
1.2 Compiler Description and Documentation	11
1.3 Device Description	12
Chapter 2. Common C Interface	
2.1 Introduction	13
2.2 Background – The Desire for Portable Code	13
2.3 Using the CCI	
2.4 ANSI Standard Refinement	17
2.5 ANSI Standard Extensions	25
2.6 Compiler Features	39
Chapter 3. How To's	
3.1 Introduction	41
3.2 Installing and Activating the Compiler	41
3.3 Invoking the Compiler	43
3.4 Writing Source Code	46
3.5 Getting My Application to Do What I Want	56
3.6 Understanding the Compilation Process	60
3.7 Fixing Code That Does Not Work	67
Chapter 4. XC8 Command-line Driver	
4.1 Introduction	71
4.2 Invoking the Compiler	72
4.3 The Compilation Sequence	75
4.4 Runtime Files	81
4.5 Compiler Output	84
4.6 Compiler Messages	86
4.7 XC8 Driver Options	91
4.8 Option Descriptions	92
4.9 MPLAB IDE V8 Universal Toolsuite Equivalents	
4.10 MPLAB X Universal Toolsuite Equivalents	24
Chapter 5. C Language Features	
5.1 Introduction1	
5.2 ANSI C Standard Issues1	-
5.3 Device-Related Features1	
5.4 Supported Data Types and Variables1	
5.5 Memory Allocation and Access1	65

	5.6 Operators and Statements	179
	5.7 Register Usage	181
	5.8 Functions	182
	5.9 Interrupts	189
	5.10 Main, Runtime Startup and Reset	194
	5.11 Library Routines	
	5.12 Mixing C and Assembly Code	200
	5.13 Optimizations	208
	5.14 Preprocessing	210
	5.15 Linking Programs	222
Chapter 6. M	Macro Assembler	
	6.1 Introduction	241
	6.2 Assembler Usage	241
	6.3 Options	242
	6.4 MPLAB XC8 Assembly Language	246
	6.5 Assembly-Level Optimizations	268
	6.6 Assembly List Files	269
Chapter 7. L	₋inker	
	7.1 Introduction	277
	7.2 Operation	277
	7.3 Relocation and Psects	285
	7.4 Map Files	286
Chapter 8. l	Jtilities	
	8.1 Introduction	291
	8.2 Librarian	291
	8.3 OBJTOHEX	295
	8.4 CREF	297
	8.5 CROMWELL	300
	8.6 HEXMATE	303
Appendix A	. Library Functions	
Appendix B	. Error and Warning Messages	
••	. Implementation-Defined Behavior	
	C.1 Translation (G.3.1)	479
	C.2 Environment (G.3.2)	
	C.3 Identifiers (G.3.3)	
	C.4 Characters (G.3.4)	
	C.5 Integers (G.3.5)	
	C.6 Floating-Point (G.3.6)	
	C.7 Arrays and Pointers (G.3.7)	
	C.8 Registers (G.3.8)	
	C.9 Structures, Unions, Enumerations, and Bit-Fields (G.3.9)	
	C.10 Qualifiers (G.3.10)	
	C.11 Declarators (G.3.11)	

Worldwide Sales and Service			
Index			
Glossary			
	C.14 Library Functions (G.3.14)		
	C.13 Preprocessing Directives (G.3.13)		
	C.12 Statements (G.3.12)		

NOTES:

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Preface

NOTICE TO CUSTOMERS

All documentation becomes dated, and this manual is no exception. Microchip tools and documentation are constantly evolving to meet customer needs, so some actual dialogs and/or tool descriptions may differ from those in this document. Please refer to our web site (www.microchip.com) to obtain the latest documentation available.

Documents are identified with a "DS" number. This number is located on the bottom of each page, in front of the page number. The numbering convention for the DS number is "DSXXXXA", where "XXXXX" is the document number and "A" is the revision level of the document.

For the most up-to-date information on development tools, see the MPLAB[®] IDE online help. Select the Help menu, and then Topics to open a list of available online help files.

INTRODUCTION

This chapter contains general information that will be useful to know before using the MPLAB[®] XC8 C Compiler User's Guide. Items discussed in this chapter include:

- Document Layout
- Conventions Used in this Guide
- · Warranty Registration
- Recommended Reading
- The Microchip Web Site
- Development Systems Customer Change Notification Service
- Customer Support
- Document Revision History

DOCUMENT LAYOUT

This document describes how to use the MPLAB XC8 C Compiler. The manual layout is as follows:

- Chapter 1. Compiler Overview
- Chapter 3. How To's
- Chapter 4. XC8 Command-line Driver
- Chapter 5. C Language Features
- Chapter 6. Macro Assembler
- Chapter 7. Linker
- Chapter 8. Utilities
- Appendix A. Library Functions
- Appendix B. Error and Warning Messages
- Appendix C. Implementation-Defined Behavior
- Glossary
- Index

CONVENTIONS USED IN THIS GUIDE

This manual uses the following documentation conventions:

DOCUMENTATION CONVENTIONS

Description	Represents	Examples	
Arial font:		•	
Italic characters	Referenced books	MPLAB [®] IDE User's Guide	
	Emphasized text	is the only compiler	
Initial caps	A window	the Output window	
	A dialog	the Settings dialog	
	A menu selection	select Enable Programmer	
Quotes	A field name in a window or dialog	"Save project before build"	
Underlined, italic text with right angle bracket	A menu path	<u>File>Save</u>	
Bold characters	A dialog button	Click OK	
	A tab	Click the Power tab	
N'Rnnnn	A number in verilog format, where N is the total number of digits, R is the radix and n is a digit.	4'b0010, 2'hF1	
Text in angle brackets < >	A key on the keyboard	Press <enter>, <f1></f1></enter>	
Courier New font:			
Plain Courier New	Sample source code	#define START	
	Filenames	autoexec.bat	
	File paths	c:\mcc18\h	
	Keywords	_asm, _endasm, static	
	Command-line options	-0pa+, -0pa-	
	Bit values	0, 1	
	Constants	0xFF, `A'	
Italic Courier New	A variable argument	<pre>file.o, where file can be any valid filename</pre>	
Square brackets []	Optional arguments	mcc18 [options] <i>file</i> [options]	
Curly brackets and pipe character: { }	Choice of mutually exclusive arguments; an OR selection	errorlevel {0 1}	
Ellipses	Replaces repeated text	<pre>var_name [, var_name]</pre>	
	Represents code supplied by user	<pre>void main (void) { }</pre>	

WARRANTY REGISTRATION

Please complete the enclosed Warranty Registration Card and mail it promptly. Sending in the Warranty Registration Card entitles users to receive new product updates. Interim software releases are available at the Microchip web site.

RECOMMENDED READING

This user's guide describes how to use Chapter Name. Other useful documents are listed below. The following Microchip documents are available and recommended as supplemental reference resources.

Readme for Chapter Name

For the latest information on using Chapter Name, read the "Readme for Chapter Name.txt" file (an ASCII text file) in the Readmes subdirectory of the MPLAB[®] IDE installation directory. The Readme file contains update information and known issues that may not be included in this user's guide.

Readme Files

For the latest information on using other tools, read the tool-specific Readme files in the Readmes subdirectory of the MPLAB IDE installation directory. The Readme files contain update information and known issues that may not be included in this user's guide.

THE MICROCHIP WEB SITE

Microchip provides online support via our web site at www.microchip.com. This web site is used as a means to make files and information easily available to customers. Accessible by using your favorite Internet browser, the web site contains the following information:

- **Product Support** Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support Frequently Asked Questions (FAQs), technical support requests, online discussion groups, Microchip consultant program member listing
- Business of Microchip Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

DEVELOPMENT SYSTEMS CUSTOMER CHANGE NOTIFICATION SERVICE

Microchip's customer notification service helps keep customers current on Microchip products. Subscribers will receive e-mail notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, access the Microchip web site at www.microchip.com, click on Customer Change Notification and follow the registration instructions.

The Development Systems product group categories are:

- Compilers The latest information on Microchip C compilers and other language tools. These include the MPLAB[®] C18 and MPLAB[®] C30 C compilers; MPASM[™] and MPLAB[®] ASM30 assemblers; MPLINK[™] and MPLAB LINK30 object linkers; and MPLIB[™] and MPLAB[®] LIB30 object librarians.
- Emulators The latest information on Microchip in-circuit emulators. This includes the MPLAB[®] ICE 2000 and MPLAB ICE 4000.
- In-Circuit Debuggers The latest information on the Microchip In-Circuit Debugger, MPLAB[®] ICD 2.
- MPLAB[®] IDE The latest information on Microchip MPLAB IDE, the Windows[®] Integrated Development Environment for development systems tools. This list is focused on the MPLAB[®] IDE, MPLAB[®] SIM simulator, MPLAB[®] IDE Project Manager and general editing and debugging features.
- Programmers The latest information on Microchip programmers. These include the MPLAB[®] PM3 and PRO MATE[®] II device programmers and the PICSTART[®] Plus and PICkit[™] 1 development programmers.

CUSTOMER SUPPORT

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Field Application Engineer (FAE)
- Technical Support

Customers should contact their distributor, representative or field application engineer (FAE) for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in the back of this document.

Technical support is available through the web site at: http://support.microchip.com

DOCUMENT REVISION HISTORY

Revision B (July 2012)

- Added 'how tos' chapter.
- Expanded section relating to PIC18 erratas.
- Updated the section relating to compiler optimization settings.
- Updated MPLAB v8 and MPLAB X IDE project option dialogs.
- Added sections describing PIC18 far qualifier and inline function qualifier.
- Expanded section describing the operation of the main() function
- Expanded information about equivalent assembly symbols for Baseline parts.
- Updated the table of predefined macro symbols.
- Added section on #pragma addrqual
- · Added sections to do with inline-ing functions
- · Updated diagrams and text associated with call graphs in the list file
- · Updated library function section to be consistent with packaged libraries
- Added new compiler warnings and errors.
- Added new chapter describing the Common Compiler Interface Standard (CCI)

Revision A (February 2012)

Initial release of this document.

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Chapter 1. Compiler Overview

1.1 INTRODUCTION

This chapter is an overview of the MPLAB XC8 C Compiler, including these topics.

- Compiler Description and Documentation
- Device Description

1.2 COMPILER DESCRIPTION AND DOCUMENTATION

The MPLAB[®] XC8 C Compiler is a free-standing, optimizing ANSI C compiler. It supports all 8-bit PIC[®] microcontrollers: PIC10, PIC12, PIC16 and PIC18 series devices, as well as the PIC14000 device.

The compiler is available for several popular operating systems, including 32- and 64-bit Windows[®], Linux and Apple OS X.

The compiler is available in three operating modes: Free, Standard or PRO. The Standard and PRO operating modes are licensed modes and require a serial number to enable them. Free mode is available for unlicensed customers. The basic compiler operation, supported devices and available memory are identical across all modes. The modes only differ in the level of optimization employed by the compiler.

1.2.1 Conventions

Throughout this manual, the term "compiler" is used. It can refer to all, or a subset of, the collection of applications that comprise the MPLAB XC8 C Compiler. When it is not important to identify which application performed an action, it will be attributed to the compiler.

Likewise, "compiler" is often used to refer to the command-line driver. Although specifically, the driver for the MPLAB XC8 C Compiler package is called xc8. The driver and its options are discussed in **Section 4.7** "**XC8 Driver Options**". Accordingly, "compiler options" commonly relates to command-line driver options.

In a similar fashion, "compilation" refers to all or a selection of steps involved in generating source code into an executable binary image.

1.3 DEVICE DESCRIPTION

This compiler supports 8-bit Microchip PIC devices with baseline, Mid-Range, Enhanced Mid-Range, and PIC18 cores. The following descriptions indicate the distinctions within those device cores:

The baseline core uses a 12-bit-wide instruction set and is available in PIC10, PIC12 and PIC16 part numbers.

The Mid-Range core uses a 14-bit-wide instruction set that includes more instructions than the baseline core. It has larger data memory banks and program memory pages, as well. It is available in PIC12, PIC14 and PIC16 part numbers.

The Enhanced Mid-Range core also uses a 14-bit-wide instruction set, but incorporates additional instructions and features. There are both PIC12 and PIC16 part numbers that are based on the Enhanced Mid-Range core.

The PIC18 core instruction set is 16-bits wide and features additional instructions and an expanded register set. PIC18 core devices have part numbers that begin with PIC18.

The compiler takes advantage of the target device's instruction set, addressing modes memory and registers whenever possible.

See Section 4.8.21 "--CHIPINFO: Display List of Supported Devices" for information on finding the full list of devices supported by the compiler.

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Chapter 2. Common C Interface

2.1 INTRODUCTION

The Common C Interface (CCI) is available with all MPLAB XC C compilers and is designed to enhance code portability between these compilers. For example, CCI-conforming code would make it easier to port from a PIC18 MCU using the MPLAB XC8 C compiler to a PIC24 MCU using the MPLAB XC16 C compiler.

The CCI assumes that your source code already conforms to the ANSI Standard. If you intend to use the CCI, it is your responsibility to write code that conforms. Legacy projects will need to be migrated to achieve conformance. A compiler option must also be set to ensure that the operation of the compiler is consistent with the interface when the project is built.

The following topics are examined in this chapter of the MPLAB XC8 C Compiler User's Guide:

- ANSI Standard Extensions
- Using the CCI
- ANSI Standard Refinement
- ANSI Standard Extensions

2.2 BACKGROUND – THE DESIRE FOR PORTABLE CODE

All programmers want to write portable source code.

Portability means that the same source code can be compiled and run in a different execution environment than that for which it was written. Rarely can code be one hundred percent portable, but the more tolerant it is to change, the less time and effort it takes to have it running in a new environment.

Embedded engineers typically think of code portability as being across target devices, but this is only part of the situation. The same code could be compiled for the same target but with a different compiler. Differences between those compilers might lead to the code failing at compile time or runtime, so this must be considered as well.

You may only write code for one target device and only use one brand of compiler, but if there is no regulation of the compiler's operation, simply updating your compiler version may change your code's behavior.

Code must be portable across targets, tools, and time to be truly flexible.

Clearly, this portability cannot be achieved by the programmer alone, since the compiler vendors can base their products on different technologies, implement different features and code syntax, or improve the way their product works. Many a great compiler optimization has broken many an unsuspecting project.

Standards for the C language have been developed to ensure that change is managed and code is more portable. The American National Standards Institute (ANSI) publishes standards for many disciplines, including programming languages. The ANSI C Standard is a universally adopted standard for the C programming language.

2.2.1 The ANSI Standard

The ANSI C Standard has to reconcile two opposing goals: freedom for compilers vendors to target new devices and improve code generation, with the known functional operation of source code for programmers. If both goals can be met, source code can be made portable.

The standard is implemented as a set of rules which detail not only the syntax that a conforming C program must follow, but the semantic rules by which that program will be interpreted. Thus, for a compiler to conform to the standard, it must ensure that a conforming C program functions as described by the standard.

The standard describes *implementation*, the set of tools and the runtime environment on which the code will run. If any of these change, e.g., you build for, and run on, a different target device, or if you update the version of the compiler you use to build, then you are using a different implementation.

The standard uses the term *behavior* to mean the external appearance or action of the program. It has nothing to do with how a program is encoded.

Since the standard is trying to achieve goals that could be construed as conflicting, some specifications appear somewhat vague. For example, the standard states that an int type must be able to hold at least a 16-bit value, but it does not go as far as saying what the size of an int actually is; and the action of right-shifting a signed integer can produce different results on different implementations; yet, these different results are still ANSI C compliant.

If the standard is too strict, device architectures may not allow the compiler to conform.¹ But, if it is too weak, programmers would see wildly differing results within different compilers and architectures, and the standard would loose its effectiveness.

The standard organizes source code whose behavior is not fully defined into groups that include the following behaviors:

Implementation-defined behavior

This is unspecified behavior where each implementation documents how the choice is made.

Unspecified behavior

The standard provides two or more possibilities and imposes no further requirements on which possibility is chosen in any particular instance.

Undefined behavior

This is behavior for which the standard imposes no requirements.

Code that strictly conforms to the standard does not produce output that is dependent on any unspecified, undefined, or implementation-defined behavior. The size of an int, which we used as an example earlier, falls into the category of behavior that is defined by implementation. That is to say, the size of an int is defined by which compiler is being used, how that compiler is being used, and the device that is being targeted.

All the MPLAB XC compilers conform to the ANS X3.159-1989 Standard for programming languages (with the exception of the XC8 compiler's inability to allow recursion, as mentioned in the footnote). This is commonly called the C89 Standard. Some features from the later standard, C99, are also supported.

Case in point: The mid-range PIC[®] microcontrollers do not have a data stack. Because a compiler targeting this device cannot implement recursion, it (strictly speaking) cannot conform to the ANSI C Standard. This example illustrate a situation in which the standard is too strict for mid-range devices and tools.

For freestanding implementations – or for what we typically call embedded applications – the standard allows non-standard extensions to the language, but obviously does not enforce how they are specified or how they work. When working so closely to the device hardware, a programmer needs a means of specifying device setup and interrupts, as well as utilizing the often complex world of small-device memory architectures. This cannot be offered by the standard in a consistent way.

While the ANSI C Standard provides a mutual understanding for programmers and compiler vendors, programmers need to consider the implementation-defined behavior of their tools and the probability that they may need to use extensions to the C language that are non-standard. Both of these circumstances can have an impact on code portability.

2.2.2 The Common C Interface

The Common C Interface (CCI) supplements the ANSI C Standard and makes it easier for programmers to achieve consistent outcomes on all Microchip devices when using any of the MPLAB XC C compilers.

It delivers the following improvements, all designed with portability in mind.

Refinement of the ANSI C Standard

The CCI documents specific behavior for some code in which actions are implementation-defined behavior under the ANSI C Standard. For example, the result of right-shifting a signed integer is fully defined by the CCI. Note that many implementation-defined items that closely couple with device characteristics, such as the size of an int, are not defined by the CCI.

Consistent syntax for non-standard extensions

The CCI non-standard extensions are mostly implemented using keywords with a uniform syntax. They replace keywords, macros and attributes that are the native compiler implementation. The interpretation of the keyword may differ across each compiler, and any arguments to the keywords may be device specific.

Coding guidelines

The CCI may indicate advice on how code should be written so that it can be ported to other devices or compilers. While you may choose not to follow the advice, it will not conform to the CCI.

2.3 USING THE CCI

The CCI allows enhanced portability by refining implementation-defined behavior and standardizing the syntax for extensions to the language.

The CCI is something you choose to follow and put into effect, thus it is relevant for new projects, although you may choose to modify existing projects so they conform.

For your project to conform to the CCI, you must do the following things.

Enable the CCI

Select the MPLAB IDE widget <u>Use CCI Syntax</u> in your project, or use the command-line option that is equivalent.

Include <xc.h> in every module

Some CCI features are only enabled if this header is seen by the compiler.

Ensure ANSI compliance

Code that does not conform to the ANSI C Standard does not confirm to the CCI.

Observe refinements to ANSI by the CCI

Some ANSI implementation-defined behavior is defined explicitly by the CCI.

Use the CCI extensions to the language

Use the CCI extensions rather than the native language extensions

The next sections detail specific items associated with the CCI. These items are segregated into those that refine the standard, those that deal with the ANSI C Standard extensions, and other miscellaneous compiler options and usage. Guidelines are indicated with these items.

If any implementation-defined behavior or any non-standard extension is not discussed in this document, then it is not part of the CCI. For example, GCC case ranges, label addresses and 24-bit short long types are not part of the CCI. Programs which use these features do not conform to the CCI. The compiler may issue a warning or error to indicate when you use a non-CCI feature and the CCI is enabled.

2.4 ANSI STANDARD REFINEMENT

The following topics describe how the CCI refines the implementation-defined behaviors outlined in the ANSI C Standard.

2.4.1 Source File Encoding

Under the CCI, a source file must be written using characters from the 7-bit ASCII set. Lines may be terminated using a *line feed* ('\n') or *carriage return* ('\r') that is immediately followed by a *line feed*. Escaped characters may be used in character constants or string literals to represent extended characters not in the basic character set.

2.4.1.1 EXAMPLE

The following shows a string constant being defined that uses escaped characters.

```
const char myName[] = "Bj\370rk\n";
```

2.4.1.2 DIFFERENCES

All compilers have used this character set.

2.4.1.3 MIGRATION TO THE CCI

No action required.

2.4.2 The Prototype for main

The prototype for the main() function is

int main(void);

2.4.2.1 EXAMPLE

The following shows an example of how main() might be defined

```
int main(void)
{
 while(1)
 process();
}
```

}

2.4.2.2 DIFFERENCES

The 8-bit compilers used a void return type for this function.

2.4.2.3 MIGRATION TO THE CCI

Each program has one definition for the main() function. Confirm the return type for main() in all projects previously compiled for 8-bit targets.

2.4.3 Header File Specification

Header file specifications that use directory separators do not conform to the CCI.

2.4.3.1 EXAMPLE

The following example shows two conforming include directives.

```
#include <usb_main.h>
#include "global.h"
```

2.4.3.2 DIFFERENCES

Header file specifications that use directory separators have been allowed in previous versions of all compilers. Compatibility problems arose when Windows-style separators "\" were used and the code compiled under other host operating systems. Under the CCI, no directory specifiers should be used.

2.4.3.3 MIGRATION TO THE CCI

Any #include directives that use directory separators in the header file specifications should be changed. Remove all but the header file name in the directive. Add the directory path to the compiler's include search path or MPLAB IDE equivalent. This will force the compiler to search the directories specified with this option.

For example, the following code:

#include <inc/lcd.h>

should be changed to:

#include <lcd.h>

and the path to the inc directory added to the compiler's header search path in your MPLAB IDE project properties, or on the command-line as follows:

-Ilcd

2.4.4 Include Search Paths

When you include a header file under the CCI, the file should be discoverable in the paths searched by the compiler detailed below.

For any header files specified in angle bracket delimiters < >, the search paths should be those specified by -I options (or the equivalent MPLAB IDE option), then the standard compiler include directories. The -I options are searched in the order in which they are specified.

For any file specified in quote characters " ", the search paths should first be the current working directory. In the case of an MPLAB X project, the current working directory is the directory in which the C source file is located. If unsuccessful, the search paths should be the same directories searched when the header files is specified in angle bracket delimiters.

Any other options to specify search paths for header files do not conform to the CCI.

2.4.4.1 EXAMPLE

If including a header file as in the following directive

#include "myGlobals.h"

The header file should be locatable in the current working directory, or the paths specified by any -I options, or the standard compiler directories. If it is located elsewhere, this does not conform to the CCI.

2.4.4.2 DIFFERENCES

The compiler operation under the CCI is not changed. This is purely a coding guide line.

2.4.4.3 MIGRATION TO THE CCI

Remove any option that specifies header file search paths other than the -I option (or the equivalent MPLAB IDE option), and use the -I option in place of this. Ensure the header file can be found in the directories specified in this section.

2.4.5 The Number of Significant Initial Characters in an Identifier

At least the first 255 characters in an identifier (internal and external) are significant. This extends upon the requirement of the ANSI C Standard which states a lower number of significant characters are used to identify an object.

2.4.5.1 EXAMPLE

The following example shows two poorly named variables, but names which are considered unique under the CCI.

int stateOfPortBWhenTheOperatorHasSelectedAutomaticModeAndMotorIsRunningFast; int stateOfPortBWhenTheOperatorHasSelectedAutomaticModeAndMotorIsRunningSlow;

2.4.5.2 DIFFERENCES

Former 8-bit compilers used 31 significant characters by default, but an option allowed this to be extended.

The 16- and 32-bit compilers did not impose a limit on the number of significant characters.

2.4.5.3 MIGRATION TO THE CCI

No action required. You may take advantage of the less restrictive naming scheme.

2.4.6 Sizes of Types

The sizes of the basic C types, for example char, int and long, are *not* fully defined by the CCI. These types, by design, reflect the size of registers and other architectural features in the target device. They allow the device to efficiently access objects of this type. The ANSI C Standard does, however, indicate minimum requirements for these types, as specified in <limits.h>.

If you need fixed-size types in your project, use the types defined in <stdint.h>, e.g., uint8_t or int16_t. These types are consistently defined across all XC compilers, even outside of the CCI.

Essentially, the C language offers a choice of two groups of types: those that offer sizes and formats that are tailored to the device you are using; or those that have a fixed size, regardless of the target.

2.4.6.1 EXAMPLE

The following example shows the definition of a variable, native, whose size will allow efficient access on the target device; and a variable, fixed, whose size is clearly indicated and remains fixed, even though it may not allow efficient access on every device.

```
int native;
int16_t fixed;
```

2.4.6.2 DIFFERENCES

This is consistent with previous types implemented by the compiler.

2.4.6.3 MIGRATION TO THE CCI

If you require a C type that has a fixed size, regardless of the target device, use one of the types defined by <stdint.h>.

2.4.7 Plain char Types

The type of a plain char is unsigned char. It is generally recommended that all definitions for the char type explicitly state the signedness of the object.

2.4.7.1 EXAMPLE

The following example

char foobar;

defines an unsigned char object called foobar.

2.4.7.2 DIFFERENCES

The 8-bit compilers have always treated plain char as an unsigned type.

The 16- and 32-bit compilers used signed char as the default plain char type. The -funsigned-char option on those compilers changed the default type to be unsigned char.

2.4.7.3 MIGRATION TO THE CCI

Any definition of an object defined as a plain char and using the 16- or 32-bit compilers needs review. Any plain char that was intended to be a signed quantity should be replaced with an explicit definition, for example.

signed char foobar;

You may use the <code>-funsigned-char</code> option on XC16/32 to change the type of plain char, but since this option is not supported on XC8, the code is not strictly conforming.

2.4.8 Signed Integer Representation

The value of a signed integer is determined by taking the two's complement of the integer.

2.4.8.1 EXAMPLE

The following shows a variable, test, that is assigned the value -28 decimal.

signed char test = 0xE4;

2.4.8.2 DIFFERENCES

All compilers have represented signed integers in the way described in this section.

2.4.8.3 MIGRATION TO THE CCI

No action required.

2.4.9 Integer conversion

When converting an integer type to a signed integer of insufficient size, the original value is truncated from the most-significant bit to accommodate the target size.

2.4.9.1 EXAMPLE

The following shows an assignment of a value that will be truncated.

```
signed char destination;
unsigned int source = 0x12FE;
destination = source;
```

Under the CCI, the value of destination after the alignment will be -2 (i.e., the bit pattern 0xFE).

2.4.9.2 DIFFERENCES

All compilers have performed integer conversion in an identical fashion to that described in this section.

2.4.9.3 MIGRATION TO THE CCI

No action required.

2.4.10 Bit-wise Operations on Signed Values

Bitwise operations on signed values act on the two's complement representation, including the sign bit. See also **Section 2.4.11** "**Right-shifting Signed Values**".

2.4.10.1 EXAMPLE

The following shows an example of a negative quantity involved in a bitwise AND operation.

signed char output, input = -13; output = input & 0x7E;

Under the CCI, the value of output after the assignment will be 0x72.

2.4.10.2 DIFFERENCES

All compilers have performed bitwise operations in an identical fashion to that described in this section.

2.4.10.3 MIGRATION TO THE CCI

No action required.

2.4.11 Right-shifting Signed Values

Right-shifting a signed value will involve sign extension. This will preserve the sign of the original value.

2.4.11.1 EXAMPLE

The following shows an example of a negative quantity involved in a bitwise AND operation.

signed char input, output = -13; output = input >> 3;

Under the CCI, the value of output after the assignment will be -2 (i.e., the bit pattern 0xFE).

2.4.11.2 DIFFERENCES

All compilers have performed right shifting as described in this section.

2.4.11.3 MIGRATION TO THE CCI

No action required.

2.4.12 Conversion of Union Member Accessed Using Member With Different Type

If a union defines several members of different types and you use one member identifier to try to access the contents of another (whether any conversion is applied to the result) is implementation-defined behavior in the standard. In the CCI, no conversion is applied and the bytes of the union object are interpreted as an object of the type of the member being accessed, without regard for alignment or other possible invalid conditions.

2.4.12.1 EXAMPLE

The following shows an example of a union defining several members.

```
union {
 signed char code;
 unsigned int data;
 float offset;
```

```
} foobar;
```

Code that attempts to extract offset by reading data is not guaranteed to read the correct value.

```
float result;
result = foobbar.data;
```

2.4.12.2 DIFFERENCES

All compilers have not converted union members accessed via other members.

2.4.12.3 MIGRATION TO THE CCI

No action required.

2.4.13 Default Bit-field int Type

The type of a bit-field specified as a plain int will be identical to that of one defined using unsigned int. This is quite different to other objects where the types int, signed and signed int are synonymous. It is recommended that the signedness of the bit-field be explicitly stated in all bit-field definitions.

2.4.13.1 EXAMPLE

The following shows an example of a structure tag containing bit-fields which are unsigned integers and with the size specified.

```
struct OUTPUTS {
 int direction :1;
 int parity :3;
 int value :4;
};
```

2.4.13.2 DIFFERENCES

The 8-bit compilers have previously issued a warning if type int was used for bit-fields, but would implement the bit-field with an unsigned int type.

The 16- and 32-bit compilers have implemented bit-fields defined using int as having a signed int type, unless the option -funsigned-bitfields was specified.

2.4.13.3 MIGRATION TO THE CCI

Any code that defines a bit-field with the plain int type should be reviewed. If the intention was for these to be signed quantities, then the type of these should be changed to signed int, for example, in:

```
struct WAYPT {
 int log :3;
 int direction :4;
};
```

the bit-field type should be changed to signed int, as in:

```
struct WAYPT {
 signed int log :3;
 signed int direction :4;
};
```

2.4.14 Bit-fields Straddling a Storage Unit Boundary

Whether a bit-field can straddle a storage unit boundary is implementation-defined behavior in the standard. In the CCI, bit-fields will not straddle a storage unit boundary; a new storage unit will be allocated to the structure, and padding bits will fill the gap.

Note that the size of a storage unit differs with each compiler as this is based on the size of the base data type (e.g., int) from which the bit-field type is derived. On 8-bit compilers this unit is 8-bits in size; for 16-bit compilers, it is 16 bits; and for 32-bit compilers, it is 32 bits in size.

2.4.14.1 EXAMPLE

The following shows a structure containing bit-fields being defined.

```
struct {
 unsigned first : 6;
 unsigned second :6;
} order;
```

Under the CCI and using XC8, the storage allocation unit is byte sized. The bit-field second, will be allocated a new storage unit since there are only 2 bits remaining in the first storage unit in which first is allocated. The size of this structure, order, will be 2 bytes.

2.4.14.2 DIFFERENCES

This allocation is identical with that used by all previous compilers.

```
2.4.14.3 MIGRATION TO THE CCI
```

No action required.

2.4.15 The Allocation Order of Bits-field

The memory ordering of bit-fields into their storage unit is not specified by the ANSI C Standard. In the CCI, the first bit defined will be the least significant bit of the storage unit in which it will be allocated.

2.4.15.1 EXAMPLE

The following shows a structure containing bit-fields being defined.

```
struct {
 unsigned lo : 1;
 unsigned mid :6;
 unsigned hi : 1;
} foo;
```

The bit-field lo will be assigned the least significant bit of the storage unit assigned to the structure foo. The bit-field mid will be assigned the next 6 least significant bits, and hi, the most significant bit of that same storage unit byte.

2.4.15.2 DIFFERENCES

This is identical with the previous operation of all compilers.

2.4.15.3 MIGRATION TO THE CCI

No action required.

2.4.16 The NULL macro

The NULL macro is defined in <stddef.h>; however, its definition is implementation-defined behavior. Under the CCI, the definition of NULL is the expression (0).

2.4.16.1 EXAMPLE

The following shows a pointer being assigned a null pointer constant via the ${\tt NULL}$ macro.

```
int * ip = NULL;
```

The value of NULL, (0), is implicitly cast to the destination type.

2.4.16.2 DIFFERENCES

The 32-bit compilers previously assigned NULL the expression ((void *)0).

2.4.16.3 MIGRATION TO THE CCI

No action required.

2.4.17 Floating-point sizes

Under the CCI, floating-point types must not be smaller than 32 bits in size.

2.4.17.1 EXAMPLE

The following shows the definition for outY, which will be at least 32-bit in size.

float outY;

2.4.17.2 DIFFERENCES

The 8-bit compilers have allowed the use of 24-bit float and double types.

2.4.17.3 MIGRATION TO THE CCI

When using 8-bit compilers, the float and double type will automatically be made 32 bits in size once the CCI mode is enabled. Review any source code that may have assumed a float or double type and may have been 24 bits in size.

No migration is required for other compilers.

2.5 ANSI STANDARD EXTENSIONS

The following topics describe how the CCI provides device-specific extensions to the standard.

2.5.1 Generic Header File

A single header file <xc.h> must be used to declare all compiler- and device-specific types and SFRs. You *must* include this file into every module to conform with the CCI. Some CCI definitions depend on this header being seen.

2.5.1.1 EXAMPLE

The following shows this header file being included, thus allowing conformance with the CCI, as well as allowing access to SFRs.

#include <xc.h>

2.5.1.2 DIFFERENCES

Some 8-bit compilers used <htc.h> as the equivalent header. Previous versions of the 16- and 32-bit compilers used a variety of headers to do the same job.

2.5.1.3 MIGRATION TO THE CCI

Change:

#include <htc.h>

used previously in 8-bit compiler code, or family-specific header files as in the following examples:

```
#include <p32xxxx.h>
#include <p30fxxxx.h>
#include <p33Fxxxx.h>
#include <p24Fxxxx.h>
#include "p30f6014.h"
to:
```

#include <xc.h>

2.5.2 Absolute addressing

Variables and functions can be placed at an absolute address by using the $__at()$ construct.qualifier Note that XC16/32 may require the variable or function to be placed in a special section for absolute addressing to work. Stack-based (auto and parameter) variables cannot use the $__at()$ specifier.

2.5.2.1 EXAMPLE

The following shows two variables and a function being made absolute.

```
int scanMode __at(0x200);
const char keys[] __at(123) = { 'r', 's', 'u', 'd'};
int modify(int x) __at(0x1000) {
 return x * 2 + 3;
}
```

2.5.2.2 DIFFERENCES

The 8-bit compilers have used an @ symbol to specify an absolute address.

The 16- and 32-bit compilers have used the address attribute to specify an object's address.

2.5.2.3 MIGRATION TO THE CCI

Avoid making objects and functions absolute if possible.

In XC8, change absolute object definitions such as the following example:

```
int scanMode @ 0x200;
```

to:

int scanMode ___at(0x200);

In XC16/32, change code such as:

int scanMode ___attribute__(address(0x200)));

to:

```
int scanMode ___at(0x200);
```

2.5.2.4 CAVEATS

If the __at() and __section() specifiers are both applied to an object when using XC8, the __section() specifier is currently ignored.

2.5.3 Far Objects and Functions

The <u>__far</u> qualifier may be used to indicate that variables or functions may be located in 'far memory'. Exactly what constitutes far memory is dependent on the target device, but it is typically memory that requires more complex code to access. Expressions involving far-qualified objects may generate slower and larger code.

Use the native keywords discussed in the Differences section to look up information on the semantics of this qualifier.

Some devices may not have such memory implemented, in which case, use of this qualifier will be ignored. Stack-based (auto and parameter) variables cannot use the ____far specifier.

2.5.3.1 EXAMPLE

The following shows a variable and function qualified using __far.

```
__far int serialNo;
__far int ext_getCond(int selector);
```

2.5.3.2 DIFFERENCES

The 8-bit compilers have used the qualifier far to indicate this meaning. Functions could not be qualified as far.

The 16-bit compilers have used the far attribute with both variables and functions.

The 32-bit compilers have used the far attribute with functions, only.

2.5.3.3 MIGRATION TO THE CCI

For 8-bit compilers, change any occurrence of the ${\tt far}$ qualifier, as in the following example:

far char template[20];

to ___far, i.e., ___far char template[20];

In the 16- and 32-bit compilers, change any occurrence of the ${\tt far}$ attribute, as in the following

```
void bar(void) __attribute__ ((far));
int tblIdx __attribute__ ((far));
to
void __far bar(void);
int __far tblIdx;
```

```
2.5.3.4 CAVEATS
```

None.

2.5.4 Near Objects

The <u>__near</u> qualifier may be used to indicate that variables or functions may be located in 'near memory'. Exactly what constitutes near memory is dependent on the target device, but it is typically memory that can be accessed with less complex code. Expressions involving near-qualified objects may be faster and result in smaller code.

Use the native keywords discussed in the Differences section to look up information on the semantics of this qualifier.

Some devices may not have such memory implemented, in which case, use of this qualifier will be ignored. Stack-based (auto and parameter) variables cannot use the _____near specifier.

2.5.4.1 EXAMPLE

The following shows a variable and function qualified using ____near.

```
__near int serialNo;
__near int ext_getCond(int selector);
```

2.5.4.2 DIFFERENCES

The 8-bit compilers have used the qualifier near to indicate this meaning. Functions could not be qualified as near.

The 16-bit compilers have used the near attribute with both variables and functions.

The 32-bit compilers have used the near attribute for functions, only.

2.5.4.3 MIGRATION TO THE CCI

For 8-bit compilers, change any occurrence of the near qualifier, as in the following example:

```
near char template[20];
```

to ___near, i.e., ___near char template[20];

In 16- and 32-bit compilers, change any occurrence of the ${\tt near}$ attribute, as in the following

```
void bar(void) __attribute__ ((near));
int tblIdx __attribute__ ((near));
```

to

```
void __near bar(void);
int __near tblIdx;
```

2.5.4.4 CAVEATS

None.

2.5.5 Persistent Objects

The <u>__persistent</u> qualifier may be used to indicate that variables should not be cleared by the runtime startup code.

Use the native keywords discussed in the Differences section to look up information on the semantics of this qualifier.

2.5.5.1 EXAMPLE

The following shows a variable qualified using ___persistent.

__persistent int serialNo;

2.5.5.2 DIFFERENCES

The 8-bit compilers have used the qualifier, persistent, to indicate this meaning.

The 16- and 32-bit compilers have used the persistent attribute with variables to indicate they were not to be cleared.

2.5.5.3 MIGRATION TO THE CCI

With 8-bit compilers, change any occurrence of the persistent qualifier, as in the following example:

persistent char template[20];

to ___persistent, i.e., __persistent char template[20];

For the 16- and 32-bit compilers, change any occurrence of the persistent attribute, as in the following

```
int tblIdx __attribute__ ((persistent));
```

to

int __persistent tblIdx;

2.5.5.4 CAVEATS

None.

2.5.6 X and Y Data Objects

The ___xdata and __ydata qualifiers may be used to indicate that variables may be located in special memory regions. Exactly what constitutes X and Y memory is dependent on the target device, but it is typically memory that can be accessed independently on separate buses. Such memory is often required for some DSP instructions.

Use the native keywords discussed in the Differences section to look up information on the semantics of these qualifiers.

Some devices may not have such memory implemented; in which case, use of these qualifiers will be ignored.

2.5.6.1 EXAMPLE

The following shows a variable qualified using __xdata, as well as another variable qualified with __ydata.

```
__xdata char data[16];
__ydata char coeffs[4];
```

2.5.6.2 DIFFERENCES

The 16-bit compilers have used the xmemory and ymemory space attribute with variables.

Equivalent specifiers have never been defined for any other compiler.

2.5.6.3 MIGRATION TO THE CCI

For 16-bit compilers, change any occurrence of the space attributes xmemory or ymemory, as in the following example:

char __attribute__((space(xmemory)))template[20];

to _____xdata, or ___ydata, i.e., ___xdata char template[20];

2.5.6.4 CAVEATS

None.

2.5.7 Banked Data Objects

The <u>__bank(num)</u> qualifier may be used to indicate that variables may be located in a particular data memory bank. The number, num, represents the bank number. Exactly what constitutes banked memory is dependent on the target device, but it is typically a subdivision of data memory to allow for assembly instructions with a limited address width field.

Use the native keywords discussed in the Differences section to look up information on the semantics of these qualifiers.

Some devices may not have banked data memory implemented, in which case, use of this qualifier will be ignored. The number of data banks implemented will vary from one device to another.

2.5.7.1 EXAMPLE

The following shows a variable qualified using __bank().

__bank(0) char start; __bank(5) char stop;

2.5.7.2 DIFFERENCES

The 8-bit compilers have used the four qualifiers bank0, bank1, bank2 and bank3 to indicate the same, albeit more limited, memory placement.

Equivalent specifiers have never been defined for any other compiler.

2.5.7.3 MIGRATION TO THE CCI

For 8-bit compilers, change any occurrence of the bankx qualifiers, as in the following example:

bank2 int logEntry;

to __bank(), i.e., __bank(2) int logEntry;

2.5.7.4 CAVEATS

None.

2.5.8 Alignment of Objects

The <u>___align(alignment)</u> specifier may be used to indicate that variables must be aligned on a memory address that is a multiple of the alignment specified. The alignment term must be a power of two. Positive values request that the object's start address be aligned; negative values imply the object's end address be aligned.

Use the native keywords discussed in the Differences section to look up information on the semantics of this specifier.

2.5.8.1 EXAMPLE

The following shows variables qualified using <u>__align()</u> to ensure they end on an address that is a multiple of 8, and start on an address that is a multiple of 2, respectively.

```
__align(-8) int spacer;
__align(2) char coeffs[6];
```

2.5.8.2 DIFFERENCES

An alignment feature has never been implemented on 8-bit compilers.

The 16- and 32-bit compilers used the aligned attribute with variables.

2.5.8.3 MIGRATION TO THE CCI

For 16- and 32-bit compilers, change any occurrence of the aligned attribute, as in the following example:

```
char __attribute__((aligned(4)))mode;
to __align, i.e., __align(4) char mode;
```

2.5.8.4 CAVEATS

This feature is not yet implemented on XC8.

2.5.9 EEPROM Objects

The <u>eeprom</u> qualifier may be used to indicate that variables should be positioned in EEPROM.

Use the native keywords discussed in the Differences section to look up information on the semantics of this qualifier.

Some devices may not implement EEPROM. Use of this qualifier for such devices will generate a warning. Stack-based (auto and parameter) variables cannot use the ____eeprom specifier.

2.5.9.1 EXAMPLE

The following shows a variable qualified using ___eeprom.

```
__eeprom int serialNos[4];
```

2.5.9.2 DIFFERENCES

The 8-bit compilers have used the qualifier, eeprom, to indicate this meaning for some devices.

The 16-bit compilers have used the space attribute to allocate variables to the memory space used for EEPROM.

2.5.9.3 MIGRATION TO THE CCI

For 8-bit compilers, change any occurrence of the eeprom qualifier, as in the following example:

eeprom char title[20];

to ___eeprom, i.e., ___eeprom char title[20];

For 16-bit compilers, change any occurrence of the eedata space attribute, as in the following

int mainSw __attribute__ ((space(eedata)));

to

int ___eeprom mainSw;

2.5.9.4 CAVEATS

XC8 does not implement the <u>___eeprom</u> qualifiers for any PIC18 devices; this qualifier will work as expected for other 8-bit devices.

2.5.10 Interrupt Functions

The $_interrupt(type)$ specifier may be used to indicate that a function is to act as an interrupt service routine. The type is a comma-separated list of keywords that indicate information about the interrupt function.

The current interrupt types are:

<empty>

Implement the default interrupt function

low_priority

The interrupt function corresponds to the low priority interrupt source (XC8 – PIC18 only)

high_priority

The interrupt function corresponds to the high priority interrupt source (XC8)

save(symbol-list)

Save on entry and restore on exit the listed symbols (XC16)

irq(*irqid*)

Specify the interrupt vector associated with this interrupt (XC16)

altirq(altirqid)

Specify the alternate interrupt vector associated with this interrupt (XC16)

preprologue(asm)

Specify assembly code to be executed before any compiler-generated interrupt code (XC16)

shadow

Allow the ISR to utilise the shadow registers for context switching (XC16)

auto_psv

The ISR will set the PSVPAG register and restore it on exit (XC16)

no_auto_psv

The ISR will not set the PSVPAG register (XC16)

Use the native keywords discussed in the Differences section to look up information on the semantics of this specifier.

Some devices may not implement interrupts. Use of this qualifier for such devices will generate a warning. If the argument to the <u>__interrupt</u> specifier does not make sense for the target device, a warning or error will be issued by the compiler.

2.5.10.1 EXAMPLE

The following shows a function qualified using __interrupt.

```
__interrupt(low_priority) void getData(void) {
 if (TMR0IE && TMR0IF) {
 TMR0IF=0;
 ++tick_count;
 }
}
```

2.5.10.2 DIFFERENCES

The 8-bit compilers have used the interrupt and low_priority qualifiers to indicate this meaning for some devices. Interrupt routines were by default high priority.

The 16- and 32-bit compilers have used the interrupt attribute to define interrupt functions.

2.5.10.3 MIGRATION TO THE CCI

For 8-bit compilers, change any occurrence of the interrupt qualifier, as in the following examples:

```
void interrupt myIsr(void)
void interrupt low_priority myLoIsr(void)
```

to the following, respectively

void __interrupt(high_priority) myIsr(void) void __interrupt(low_priority) myLoIsr(void)

For 16-bit compilers, change any occurrence of the interrupt attribute, as in the following example:

void __attribute__((interrupt,auto_psv,(irq(52)))) myIsr(void);

to

void __interrupt(auto_psv,(irq(52)))) myIsr(void);

For 32-bit compilers, the <u>__interrupt()</u> keyword takes two parameters, the vector number and the (optional) IPL value. Change code which uses the interrupt attribute, similar to these examples:

```
void __attribute__((vector(0), interrupt(IPL7AUTO), nomips16))
myisr0_7A(void) {}
```

```
void __attribute__((vector(1), interrupt(IPL6SRS), nomips16))
myisr1_6SRS(void) {}
```

```
/* Determine IPL and context-saving mode at runtime */
void __attribute__((vector(2), interrupt(), nomips16))
myisr2_RUNTIME(void) {}
```

to

```
void __interrupt(0,IPL7AUT0) myisr0_7A(void) {}
```

void __interrupt(1,IPL6SRS) myisr1_6SRS(void) {}

/* Determine IPL and context-saving mode at runtime */
void __interrupt(2) myisr2_RUNTIME(void) {}

2.5.10.4 CAVEATS

None.

2.5.11 Packing Objects

The ___pack specifier may be used to indicate that structures should not use memory gaps to align structure members, or that individual structure members should not be aligned.

Use the native keywords discussed in the Differences section to look up information on the semantics of this specifier.

Some compilers may not pad structures with alignment gaps for some devices and use of this specifier for such devices will be ignored.

2.5.11.1 EXAMPLE

The following shows a structure qualified using ___pack as well as a structure where one member has been explicitly packed.

```
__pack struct DATAPOINT {
 unsigned char type;
 int value;
} x-point;
struct LINETYPE {
 unsigned char type;
 __pack int start;
 long total;
} line;
```

2.5.11.2 DIFFERENCES

The <u>pack</u> specifier is a new CCI specifier available with XC8. This specifier has no apparent effect since the device memory is byte addressable for all data objects.

The 16- and 32-bit compilers have used the packed attribute to indicate that a structure member was not aligned with a memory gap.

2.5.11.3 MIGRATION TO THE CCI

No migration is required for XC8.

For 16- and 32-bit compilers, change any occurrence of the packed attribute, as in the following example:

```
struct DOT
{
 char a;
 int x[2] __attribute__ ((packed));
};
to:
struct DOT
{
 char a;
 __pack int x[2];
};
```

Alternatively, you may pack the entire structure, if required.

2.5.11.4 CAVEATS

None.

2.5.12 Indicating Antiquated Objects

The <u>deprecate</u> specifier may be used to indicate that an object has limited longevity and should not be used in new designs. It is commonly used by the compiler vendor to indicate that compiler extensions or features may become obsolete, or that better features have been developed and which should be used in preference.

Use the native keywords discussed in the Differences section to look up information on the semantics of this specifier.

2.5.12.1 EXAMPLE

The following shows a function which uses the _____deprecate keyword.

```
void __deprecate getValue(int mode)
{
 //...
}
```

2.5.12.2 DIFFERENCES

No deprecate feature was implemented on 8-bit compilers.

The 16- and 32-bit compilers have used the deprecated attribute (note different spelling) to indicate that objects should be avoided if possible.

2.5.12.3 MIGRATION TO THE CCI

For 16- and 32-bit compilers, change any occurrence of the deprecated attribute, as in the following example:

```
int __attribute__(deprecated) intMask;
to:
 int __deprecate intMask;
2.5.12.4 CAVEATS
```

None.

2.5.13 Assigning Objects to Sections

The <u>__section()</u> specifier may be used to indicate that an object should be located in the named section (or psect, using the XC8 terminology). This is typically used when the object has special and unique linking requirements which cannot be addressed by existing compiler features.

Use the native keywords discussed in the Differences section to look up information on the semantics of this specifier.

2.5.13.1 EXAMPLE

The following shows a variable which uses the ____section keyword.

int __section("comSec") commonFlag;

2.5.13.2 DIFFERENCES

The 8-bit compilers have used the <code>#pragma psect directive</code> to redirect objects to a new section, or psect. The operation of the <code>__section()</code> specifier is different to this pragma in several ways, described below.

Unlike with the pragma, the new psect created with <u>__section()</u> does not inherit the flags of the psect in which the object would normally have been allocated. This means that the new psect can be linked in any memory area, including any data bank. The compiler will also make no assumptions about the location of the object in the new section. Objects redirected to new psects using the pragma must always be linked in the same memory area, albeit at any address in that area.

The __section() specifier allows objects that are initialized to be placed in a different psect. Initialization of the object will still be performed even in the new psect. This will require the automatic allocation of an additional psect (whose name will be the same as the new psect prefixed with the letter i), which will contain the initial values. The pragma cannot be used with objects that are initialized.

Objects allocated a different psect with <u>__section()</u> will be cleared by the runtime startup code, unlike objects which use the pragma.

You must reserve memory, and locate via a linker option, for any new psect created with a <u>__section()</u> specifier in the current XC8 compiler implementation.

The 16- and 32-bit compilers have used the section attribute to indicate a different destination section name. The __section() specifier works in a similar way to the attribute.

2.5.13.3 MIGRATION TO THE CCI

For XC8, change any occurrence of the #pragma psect directive, such as

```
#pragma psect text%%u=myText
int getMode(int target) {
 //...
}
to the __section() specifier, as in
 int __section ("myText") getMode(int target) {
 //...
}
```

For 16- and 32-bit compilers, change any occurrence of the section attribute, as in the following example:

```
int __attribute__((section("myVars"))) intMask;
```

to:

```
int ___section("myVars") intMask;
```

2.5.13.4 CAVEATS

With XC8, the __section() specifier cannot be used with any interrupt function.

2.5.14 Specifying Configuration Bits

The #pragma config directive may be used to program the configuration bits for a device. The pragma has the form:

#pragma config setting = state/value

where *setting* is a configuration setting descriptor (e.g., WDT), *state* is a descriptive value (e.g., ON) and *value* is a numerical value.

Use the native keywords discussed in the Differences section to look up information on the semantics of this directive.

2.5.14.1 EXAMPLE

The following shows configuration bits being specified using this pragma.

#pragma config WDT=ON, WDTPS = 0x1A

2.5.14.2 DIFFERENCES

The 8-bit compilers have used the __CONFIG() macro for some targets that did not already have support for the #pragma config.

The 16-bit compilers have used a number of macros to specify the configuration settings.

The 32-bit compilers supported the use of #pragma config.

2.5.14.3 MIGRATION TO THE CCI

For the 8-bit compilers, change any occurrence of the __CONFIG() macro, such as

___CONFIG(WDTEN & XT & DPROT)

to the #pragma config directive, as in

#pragma config WDTE=ON, FOSC=XT, CPD=ON

No migration is required if the #pragma config was already used.

For the 16-bit compilers, change any occurrence of the _FOSC() or _FBORPOR() macros attribute, as in the following example:

_FOSC(CSW_FSCM_ON & EC_PLL16);

to:

```
#pragma config FCKSMEM = CSW_ON_FSCM_ON, FPR = ECIO_PLL16
No migration is required for 32-bit code.
```

2.5.14.4 CAVEATS

None.

2.5.15 Manifest Macros

The CCI defines the general form for macros that manifest the compiler and target device characteristics. These macros can be used to conditionally compile alternate source code based on the compiler or the target device.

The macros and macro families are details in Table 2-1.

TABLE 2-1: MANIFEST MACROS DEFINED BY THE CCI

Name	Meaning if defined	Example
XC	Compiled with an MPLAB XC compiler	XC
Name	Meaning if defined	Example
--------------	---	----------
CCI	Compiler is CCI compliant and CCI enforce- ment is enabled	CCI
XC##	The specific XC compiler used (## can be 8, 16 or 32)	XC8
DEVICEFAMILY	The family of the selected target device	dsPIC30F
DEVICENAME	The selected target device name	18F452

TABLE 2-1:MANIFEST MACROS DEFINED BY THE CCI

2.5.15.1 EXAMPLE

The following shows code which is conditionally compiled dependent on the device having EEPROM memory.

```
#ifdef __XC16__
void __interrupt(__auto_psv__) myIsr(void)
#else
void __interrupt(low_priority) myIsr(void)
#endif
```

2.5.15.2 DIFFERENCES

Some of these CCI macros are new (for example ___CCI___), and others have different names to previous symbols with identical meaning (for example ___18F452 is now ___18F452__).

2.5.15.3 MIGRATION TO THE CCI

Any code which uses compiler-defined macros will need review. Old macros will continue to work as expected, but they are not compliant with the CCI.

2.5.15.4 CAVEATS

None.

2.5.16 In-line Assembly

The asm() statement may be used to insert assembly code in-line with C code. The argument is a C string literal which represents a single assembly instruction. Obviously, the instructions contained in the argument are device specific.

Use the native keywords discussed in the Differences section to look up information on the semantics of this statement.

2.5.16.1 EXAMPLE

The following shows a MOVLW instruction being inserted in-line.

```
asm("MOVLW _foobar");
```

2.5.16.2 DIFFERENCES

The 8-bit compilers have used either the asm() or #asm ... #endasm constructs to insert in-line assembly code.

This is the same syntax used by the 16- and 32-bit compilers.

2.5.16.3 MIGRATION TO THE CCI

For 8-bit compilers change any instance of $\#asm \dots \#endasm$ so that each instruction in this #asm block is placed in its own asm() statement, for example:

```
#asm
MOVLW 20
MOVWF _i
CLRF Ii+1
#endasm
```

to

asm("MOVLW20"); asm("MOVWF _i"); asm("CLRFIi+1");

No migration is required for the 16- or 32-bit compilers.

2.5.16.4 CAVEATS

None.

2.6 COMPILER FEATURES

The following items detail compiler options and features that are not directly associated with source code that

2.6.1 Enabling the CCI

It is assumed you are using the MPLAB X IDE to build projects that use the CCI. The widget in the MPLAB X IDE Project Properties to enable CCI conformance is <u>Use CCI</u> <u>Syntax</u> in the Compiler category. A widget with the same name is available in MPLAB IDE v8 under the Compiler tab.

If you are not using this IDE, then the command-line options are --CCI for XC8 or -mcci for XC16/32.

2.6.1.1 DIFFERENCES

This option has never been implemented previously.

2.6.1.2 MIGRATION TO THE CCI

Enable the option.

2.6.1.3 CAVEATS

None.

NOTES:

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Chapter 3. How To's

3.1 INTRODUCTION

This section contains help and references for situations that are frequently encountered when building projects for Microchip 8-bit devices. Click the links at the beginning of each section to assist finding the topic relevant to your question. Some topics are indexed in multiple sections.

Start here:

- Installing and Activating the Compiler
- Invoking the Compiler
- Writing Source Code
- Getting My Application to Do What I Want
- Understanding the Compilation Process
- Fixing Code That Does Not Work

3.2 INSTALLING AND ACTIVATING THE COMPILER

This section details questions that might arise when installing or activating the compiler.

- How Do I Install and Activate My Compiler?
- How Can I Tell if the Compiler has Activated Successfully?
- Can I Install More Than One Version of the Same Compiler?

3.2.1 How Do I Install and Activate My Compiler?

Installation and activation of the license are performed simultaneously by the XC compiler installer. The guide *Installing and Licensing MPLAB XC C Compilers* (DS52059) is available on www.microchip.com. It provides details on single-user and network licenses, as well as how to activate a compiler for evaluation purposes.

3.2.2 How Can I Tell if the Compiler has Activated Successfully?

If you think the compiler may not have installed correctly or is not working, it is best to verify its operation outside of MPLAB IDE to isolate possible problems. Try running the compiler from the command line to check for correct operation. You do not actually have to compile code.

From your terminal or DOS-prompt, run the compiler driver xc8 (see Section 4.2 "Invoking the Compiler") with the option -VER. This option instructs the compiler to print version information and exit. So, under Windows, for example, type the following line, replacing the path information with a path that is relevant to your installation.

"C:\Program Files\Microchip\xc8\v1.00\bin\xc8" --ver

The compiler should run, print an informative banner and quit. That banner indicates the operating mode. Confirm that the operating mode is the one you requested. Note: if it is not activated properly, the compiler will continue to operate, but only in the Free mode. If an error is displayed, or the compiler indicates Free mode, then activation was not successful.

3.2.3 Can I Install More Than One Version of the Same Compiler?

Yes, the compilers and installation process has been designed to allow you to have more than one version of the same compiler installed, and you can easily swap between version by changing options in MPLAB IDE, see **Section 3.3.4** "**How Can I Select Which Compiler I Want to Build With?**".

Compilers should be installed into a directory whose name is related to the compiler version. This is reflected in the default directory specified by the installer. For example, the 1.00 and 1.10 XC8 compilers would typically be placed in separate directories.

C:\Program Files\Microchip\xc8\v1.00\ C:\Program Files\Microchip\xc8\v1.10\

3.3 INVOKING THE COMPILER

This section discusses how the compiler is run, both on the command-line and from the MPLAB IDE. It includes information about how to get the compiler to do what you want in terms of options and the build process itself.

- How Do I Compile from Within MPLAB X IDE?
- How Do I Compile on the Command-line?
- How Do I Compile Using a Make Utility?
- How Can I Select Which Compiler I Want to Build With?
- How Can I Change the Compiler's Operating Mode?
- What Do I Need to Do When Compiling to Use a Debugger?
- How Do I Build Libraries?
- How Do I Use Library Files In My Project?
- How Do I Know What Compiler Options Are Available and What They Do?
- How Do I Know What the Build Options in MPLAB IDE do?
- What is Different About an MPLAB IDE Debug Build?
- How Do I Stop the Compiler Using Certain Memory Locations?
- What Optimizations Are Employed By The Compiler?

3.3.1 How Do I Compile from Within MPLAB X IDE?

See the documentation that comes with MPLAB X IDE for information on how to set up a project.

If you have one or more XC8 compilers installed, you select the compiler you wish to use in the Configuration category in the Project Properties dialog. The options for that compiler are then shown in the XC8 Compiler and XC8 Linker categories. Note that each of these compiler categories have several Option categories.

3.3.2 How Do I Compile on the Command-line?

The compiler driver is called xc8 for all 8-bit PIC devices; e.g., in Windows, it is named xc8. exe. This application should be invoked for all aspects of compilation. It is located in the bin directory of the compiler distribution. Avoid running the individual compiler applications (such as the assembler or linker) explicitly. You can compile and link in the one command, even if your project is spread among multiple source files.

The driver is introduced in Section 4.2 "Invoking the Compiler". See 3.3.4 How Can I Select Which Compiler I Want to Build With? to ensure you are running the correct driver if you have more than one installed. The command-line options to the driver are detailed in Section 4.7 "XC8 Driver Options". The files that can be passed to the driver are listed and described in Section 4.2.3 "Input File Types".

3.3.3 How Do I Compile Using a Make Utility?

When compiling using a make utility (such as make), the compilation is usually performed as a two-step process: first generating the intermediate files, then the final compilation and link step to produce one binary output. This is described in **Section 4.3.3 "Multi-Step Compilation"**.

The XC8 compiler uses a unique technology called OCG which uses a different intermediate file format to traditional compilers (including XC16 and XC32)The intermediate file format used by XC8 is a p-code file (.pl extension), not an object file. Generating object files as an intermediate file for multi-step compilation will defeat many of the advantages of this technology.

3.3.4 How Can I Select Which Compiler I Want to Build With?

The compilation and installation process has been designed to allow you to have more than one compiler installed at the same time. You can create a project in MPLAB X IDE and then build this project with different compilers by simply changing a setting in the project properties.

To select which compiler is actually used when building a project under MPLAB X IDE, go to the Project properties dialog. Select the Configuration category in the Project Properties dialog (Conf: [default]). A list of XC8 compilers is shown in the Compiler Toolchain, on the far right. Select the XC8 compiler you require.

Once selected, the controls for that compiler are then shown by selecting the XC8 global options, XC8 Compiler and XC8 Linker categories. These reveal a pane of options on the right. Note that each category has several panes which can be selected from a pull-down menu that is near the top of the pane.

3.3.5 How Can I Change the Compiler's Operating Mode?

The compiler's operating mode (Free, Standard or PRO, see Section 1.2 "Compiler Description and Documentation") can be specified as a command line option when building on the command line, see Section 4.8.37 "--MODE: Choose Compiler Operating Mode". If you are building under MPLAB X IDE, there is a Project Properties selector in the XC8 compiler category, under the Optimizations option selector, see Section 4.10.2 "Compiler Category".

You can only select modes that your license entitles you to use. The Free mode is always available; Standard or PRO can be selected if you have purchased a license for those modes.

3.3.6 How Do I Build Libraries?

Note that XC8 uses a different code generation framework (OCG) which uses additional library files to those used by traditional compilers (including XC16 and XC32). See **Section 4.3.1 "The Compiler Applications"** for general information on the library types available and how they fit into the compilation process.

When you have functions and data that are commonly used in applications, you can either make all the C source and header files available so other developers can copy these into their projects. Alternatively you can bundle these source files up into a library which, along with the accompanying header files, can be linked into a project.

Libraries are more convenient because there are fewer files to deal with. Compiling code from a library is also be fractionally faster. However, libraries do need to be maintained. XC8 must use LPP libraries for library routines written in C; the old-style LIB libraries are used for library routines written in assembly source. It is recommended that even these libraries be rebuilt if your project is moving to a new compiler version.

Using the compiler driver, libraries can be built by listing all the files that are to be included into the library on the command line. None of these files should contain a main() function, nor settings for configuration bits or any other such data. Use the --OUTPUT=lpp option, see Section 4.8.44 "--OUTPUT= type: Specify Output File Type" to indicate that a library file is required. For example:

XC8 --chip=16f877a --output=lpp lcd.c utils.c io.c

creates a library file called lcd.lpp. You can specify another name using the -o option, see Section 4.8.10 "-O: Specify Output File" or just rename the file.

3.3.7 How Do I Know What Compiler Options Are Available and What They Do?

A list of all compiler options can be obtained by using the --HELP option on the command line, see **Section 4.8.33 "--HELP: Display Help**". If you give the --HELP option an argument, being an option name, it will give specific information on that option.

Alternatively, all options are all listed in **Section 4.8 "Option Descriptions"** in this user's guide. If you are compiling in MPLAB X IDE, see **Section 4.10 "MPLAB X Universal Toolsuite Equivalents"**, or in MPLAB IDE version 8, see **Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents"**.

3.3.8 How Do I Know What the Build Options in MPLAB IDE do?

The widgets and controls in the MPLAB IDE Build options in most instances map directly to one command-line driver option or suboption. The section in the user's guide that lists all command-line driver options (**Section 4.8 "Option Descriptions**") has cross references, where appropriate, to the corresponding section which relates to accessing that option from the IDE. There are two separate sections for MPLAB X IDE (**Section 4.10 "MPLAB X Universal Toolsuite Equivalents**") and MPLAB IDE version 8 (**Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents**").

3.3.9 What is Different About an MPLAB IDE Debug Build?

The Debug/Release pull-down widget in the MPLAB IDE version 8 toolbar indicates whether the build should be a debug or release build. In MPLAB X, there are separate build buttons and menu items to build a project and debug a project.

There are many differences in terms of the IDE, but for the XC8 compiler, there is very little that is different between the two. The main difference is the setting of a preprocessor macro called ____DEBUG to be 1 when a debug is selected. This macro is not defined if it is not a debug build.

You may make code in your source conditional on this macro using #ifdef directives, etc (see **Section 5.14.2** "**Preprocessor Directives**") so that you can have your program behave differently when you are still in a development cycle. Some compiler errors are easier to track down after performing a debug build.

In MPLAB X IDE, memory will be reserved for your debugger (if selected) only when you perform a debug build. In MPLAB v8, memory is always reserved if you select a debugger hardware tool in your project, see Section 3.5.3 "What Do I Need to Do When Compiling to Use a Debugger?".

3.4 WRITING SOURCE CODE

This section presents issues pertaining to the source code you write. It has been subdivided into sections listed below.

- C Language Specifics
- Device-Specific Features
- Memory Allocation
- Variables
- Functions
- Interrupts
- Assembly Code

3.4.1 C Language Specifics

This section discusses source code issues that are directly relates to the C language itself but which are commonly asked.

- When Should I Cast Expressions?
- Can Implicit Type Conversions Change the Expected Results of My Expressions?
- How Do I Enter Non-english Characters Into My Program?
- How Can I Use a Variable Defined in Another Source File?

3.4.1.1 WHEN SHOULD I CAST EXPRESSIONS?

Expressions can be explicitly case using the cast operator -- a type in round brackets, e.g., (int). In all cases, conversion of one type to another must be done with caution and only when absolutely necessary.

Consider the example:

```
unsigned long l;
unsigned int i;
```

i = 1;

Here, a long type is being assigned to a int type, and the assignment will truncate the value in 1. The compiler will automatically perform a type conversion from the type of the expression on the right of the assignment operator (long) to the type of the lvalue on the left of the operator (int). This is called an implicit type conversion. The compiler will typically produce a warning concerning the potential loss of data by the truncation.

A cast to type int is not required and should not be used in the above example if a long to int conversion was intended. The compiler knows the types of both operands and will perform the conversion accordingly. If you did use a cast, there is the potential for mistakes if the code is later changed. For example, if you had:

i = (int)l;

the code will work the in the same way; but, if in future, the type of *i* is changed to a long, for example, then you must remember to adjust the cast, or remove it, otherwise the contents of 1 will continue to be truncated by the assignment, which may not be correct. Most importantly, the warning issued by the compiler will not be produced if the cast is in place.

Only use a cast in situations where the types used by the compiler are not the types that you require. For example consider the result of a division assigned to a floating point variable:

int i, j; float fl;

fl = i/j;

In this case integer division is performed, then the rounded integer result is converted to a float format. So if i contained 7 and j contained 2, the division will yield 3 and this will be implicitly converted to a float type (3.0) and then assigned to fl. If you wanted the division to be performed in a float format, then a cast is necessary:

fl = (float)i/j;

(Casting either i or j will force the compiler to encode a floating-point division). The result assigned to fl now be 3.5.

An explicit cast may suppress warnings that might otherwise have been produced. This can also be the source of many problems. The more warnings the compiler produces, the better chance you have of finding potential bugs in your code.

3.4.1.2 CAN IMPLICIT TYPE CONVERSIONS CHANGE THE EXPECTED RESULTS OF MY EXPRESSIONS?

Yes! The compiler will always use integral promotion and there is no way to disable this, see **Section 5.6.1 "Integral Promotion"**. In addition, the types of operands to binary operators are usually changed so that they have a common type as specified by the C Standard. Changing the type of an operand can change the value of the final expression so it is very important that you understand the type C Standard conversion rules that apply when dealing with binary operators. You can manually change the type of an operand by casting, see **Section 3.4.1.1 "When Should I Cast Expressions?**".

3.4.1.3 HOW DO I ENTER NON-ENGLISH CHARACTERS INTO MY PROGRAM?

The ANSI standard and MPLAB XC8 do not support extended characters set in character and string literals in the source character set. See **Section 5.4.6** "**Constant Types and Formats**" to see how these characters can be entered using escape sequences.

3.4.1.4 HOW CAN I USE A VARIABLE DEFINED IN ANOTHER SOURCE FILE?

Provided the variable defined in the other source file is not static (see Section 5.5.2.1.1 "Static Variables") or auto (see Section 5.5.2.2 "Auto Variable Allocation and access"), then adding a declaration for that variable in the current file will allow you to access it. A declaration consists of the keyword extern in addition to the type and name of the variable as specified in its definition, e.g.

extern int systemStatus;

This is part of the C language and your favorite C text will give you more information.

The position of the declaration in the current file determines the scope of the variable, i.e., if you place the declaration inside a function, it will limit the scope of the variable to that function; placed outside of a function allows access to the variable in all functions for the remainder of the current file.

Often, declarations are placed in header files and these are then #included into the C source code, see Section 5.14.2 "Preprocessor Directives".

3.4.2 Device-Specific Features

This section discusses the code that needs to be written to set up or control a feature that is specific to Microchip PIC devices.

- How Do I Set the Configuration Bits?
- How Do I Use the PIC's ID Locations?
- How Do I Determine the Cause of Reset on Mid-range Parts?
- How Do I Access SFRs?
- How Do I Stop the Compiler Using Certain Memory Locations?
- What Do I Need to Do When Compiling to Use a Debugger?

3.4.2.1 HOW DO I SET THE CONFIGURATION BITS?

These should be set in your code using either a macro or pragma. Earlier versions of MPLAB IDE allowed you to set these bits in a dialog, but MPLAB X IDE requires that they be specified in your source code. See **Section 5.3.5 "Configuration Bit Access"** for how these are set.

3.4.2.2 HOW DO I USE THE PIC'S ID LOCATIONS?

There is a supplied macro or pragma that allows these values to be programmed, see **Section 5.3.7 "ID Locations"**.

3.4.2.3 HOW DO I DETERMINE THE CAUSE OF RESET ON MID-RANGE PARTS?

The TO and PD bits in the STATUS register allow you to determine the cause of a Reset. However, these bits are quickly overwritten by the runtime startup code that is executed before main is executed, see Section 5.10.1 "Runtime Startup Code". You can have the STATUS register saved into a location that is later accessible from C code so that the cause of Reset can be determined by the application once it is running again. See Section 5.10.1.4 "STATUS Register Preservation".

3.4.2.4 HOW DO I ACCESS SFRS?

The compiler ships with header files, see **Section 5.3.3** "**Device Header Files**", that define variables which are mapped over the top of memory-mapped SFRs. Since these are C variables, they can be used like any other C variable and no new syntax is required to access these registers.

Bits within SFRs can also be accessed. Individual bit-wide variables are defined which are mapped over the bits in the SFR. Bit-fields are also available in structures which map over the SFR as a whole. You can use either in your code. See **Section 5.3.6 "Using SFRs From C Code"**.

The name assigned to the variable is usually the same as the name specified in the device data sheet. See Section 3.4.2.5 "How Do I Find The Names Used to Represent SFRs and Bits?" if these names are not recognized.

3.4.2.5 HOW DO I FIND THE NAMES USED TO REPRESENT SFRS AND BITS?

Special function registers and the bits within those are accessed via special variables that map over the register, **Section 3.4.2.4** "**How Do I Access SFRs?**"; however, the names of these variables sometimes differ from those indicated in the data sheet for the device you are using.

You can work your way through the <xc.h> header file to find the device-specific header file which allows access to these special variables, but an easier way is to look in any of the preprocessed files left behind after a previous compilation. These file have a .pre extension and there will be one file with the same base name as each source file in your project. Look in the preprocessed file for any source file that include <xc.h>as this will include the definition for all the SFR variables and bits within those.

If you are compiling under MPLAB X IDE, the preprocessed file(s) are left under the build/default/production directory of your project for regular builds, or under build/default/debug for debug builds. The are typically left in the source file directory if you are compiling on the command line.

3.4.3 Memory Allocation

Here are questions relating to how your source code affects memory allocation.

- How Do I Position Variables at an Address I Nominate?
- How Do I Position Functions at an Address I Nominate?
- How Do I Place Variables in Program Memory?
- How Do I Stop the Compiler Using Certain Memory Locations?
- Why are some objects positioned into memory that I reserved?

3.4.3.1 HOW DO I POSITION VARIABLES AT AN ADDRESS I NOMINATE?

The easiest way to do this is to make the variable absolute, by using the *address* construct, see Section 5.5.4 "Absolute Variables". This means that the address you specify is used in preference to the variable's symbol in generated code. Since you nominate the address, you have full control over where objects are positioned, but you must also ensure that absolute variables do not overlap. Variables placed in the middle of banks can cause havoc with the allocation of other variables and lead to "Can't find space" errors, see Section 3.7.6 "How Do I Fix a "Can't find space..." Error?". See also Section 5.5.2.4 "Changing the Default Auto Variable Allocation" for information on moving auto variables, Section 5.5.2.1.3 "Changing the Default Non-Auto Variable Allocation" for moving non-auto variables and Section 5.5.3.2 "Changing the Default Allocation" for moving program-space variables.

3.4.3.2 HOW DO I POSITION FUNCTIONS AT AN ADDRESS I NOMINATE?

The easiest way to do this is to make the functions absolute, by using the *address* construct, see **Section 5.8.4** "**Changing the Default Function Allocation**". This means that the address you specify is used in preference to the variable's symbol in generated code. Since you nominate the address, you have full control over where functions are positioned, but must also ensure that absolute functions do not overlap. Functions placed in the middle of pages can cause havoc with the allocation of other functions and lead to "Can't find space" errors, see Section 3.7.6 "How Do I Fix a "Can't find space..." Error?".

3.4.3.3 HOW DO I PLACE VARIABLES IN PROGRAM MEMORY?

The const qualifier implies that the qualified variable is read only. As a consequence of this, any variables (except for auto variables or function parameters) qualified const are placed in program memory, thus freeing valuable data RAM, see Section 5.5.3 "Variables in Program Space". Variables qualified const can also be made absolute, so that they can be positioned at an address you nominate, see Section 5.5.4.2 "Absolute Objects in Program Memory".

3.4.3.4 HOW DO I STOP THE COMPILER USING CERTAIN MEMORY LOCATIONS?

Memory can be reserved when you build. The --RAM and --ROM options allow you to adjust the ranges of data and program memory, respectively, when you build. See **Section 4.8.48 "--RAM: Adjust RAM Ranges"** and **Section 4.8.49 "--ROM: Adjust ROM Ranges"**. By default, all the available on-chip memory is available for use, but these options allow you to reserve parts of this memory.

3.4.4 Variables

This examines questions that relate to the definition and usage of variables and types within a program.

- Why Are My Floating-point Results Not Quite What I Am Expecting?
- How Can I Access Individual Bits of a Variable?
- How Long Can I Make My Variable and Macro Names?
- How Do I Share Data Between Interrupt and Main-line Code?
- How Do I Position Variables at an Address I Nominate?
- How Do I Place Variables in Program Memory?
- How Do I Place Variables in The PIC18's External Program Memory?
- How Can I Rotate a Variable?
- How Do I Utilize All the RAM Banks on My Device?
- How Do I Utilize the Linear Memory on Enhanced Mid-range PIC Devices?
- How Do I Find Out Where Variables and Functions Have Been Positioned?

3.4.4.1 WHY ARE MY FLOATING-POINT RESULTS NOT QUITE WHAT I AM EXPECTING?

First, make sure that if you are watching floating-point variables in MPLAB IDE that the type and size of these match how they are defined. For 24-bit floating point variables (whether they have type float or double) ensure that the Format in the variable properties is set to IEEE float MPLAB IDE v8. In MPLAB X IDE set the Display Column Value As popup menu to IEEE float (24 bit). If the variable is a 32-bit floating point object, set the types to IEEE Float in both IDEs.

The size of the floating point type can be adjusted for both float and double types, see Section 4.8.31 "--FLOAT: Select Kind of Float Types" and Section 4.8.24 "--DOUBLE: Select Kind of Double Types".

Since floating-point variables only have a finite number of bits to represent the values they are assigned, they will hold an approximation of their assigned value, see **Section 5.4.3 "Floating-Point Data Types"**. A floating-point variable can only hold one of a set of discrete real number values. If you attempt to assign a value that is not in this set, it is rounded to the nearest value. The more bits used by the mantissa in the floating-point variable, the more values can be exactly represented in the set and the average error due to the rounding is reduced.

Whenever floating-point arithmetic is performed, rounding also occurs. This can also lead to results that do not appear to be correct.

3.4.4.2 HOW CAN I ACCESS INDIVIDUAL BITS OF A VARIABLE?

There are several ways of doing this. The simplest and most portable way is to define an integer variable and use macros to read, set or clear the bits within the variable using a mask value and logical operations, such as the following.

```
#define testbit(var, bit) ((var) & (1 <<(bit)))
#define setbit(var, bit) ((var) |= (1 << (bit)))
#define clrbit(var, bit) ((var) &= ~(1 << (bit)))</pre>
```

These, respectively, test to see if bit number, bit, in the integer, var, is set; set the corresponding bit in var; and clear the corresponding bit in var. Alternatively, a union of an integer variable and a structure with bit-fields (see Section 5.4.4.2 "Bit-Fields in Structures") can be defined, e.g.

```
union both {
 unsigned char byte;
 struct {
 unsigned b0:1, b1:1, b2:1, b3:1, b4:1, b5:1, b6:1, b7:1;
 } bitv;
} var;
```

This allows you to access byte as a whole (using var.byte), or any bit within that variable independently (using var.bitv.b0 through var.bitv.b7).

Note that the compiler does support bit variables (see Section 5.4.2.1 "Bit Data Types and Variables") as well as bit-fields in structures.

3.4.4.3 HOW LONG CAN I MAKE MY VARIABLE AND MACRO NAMES?

The C Standard indicates that a only a number initial characters in an identifier are significant, but it does not actually state what this number is and it varies from compiler to compiler. For XC8, the first 255 characters are significant, but this can be reduced using the -N option, see **Section 4.8.9 "-N: Identifier Length"**. The few character there are in your variable names, the more portable your code. Using the -N option allows the compiler to check that your identifiers conform to a specific length. This option affects variable and function names, as well as preprocessor macro names.

If two identifiers only differ in the nonsignificant part of the name, they are considered to represent the same object, which will almost certainly lead to code failure.

3.4.5 Functions

This section examines questions that relate to functions.

- What is the Optimum Size For Functions?
- How Can I Tell How Big a Function Is?
- How Do I Know What Resources Are Being Used by Each Function?
- How Do I Find Out Where Variables and Functions Have Been Positioned?
- How Do I Use Interrupts in C?
- How Do I Stop An Unused Function Being Removed?
- How Do I Make a Function Inline?

3.4.5.1 WHAT IS THE OPTIMUM SIZE FOR FUNCTIONS?

Generally speaking, the source code for functions should be kept small as this aids in readability and debugging. It is much easier to describe and debug the operation of a function which performs a small number of tasks and they typically have less side effects, which can be the source of coding errors. In the embedded programming world, a large number of small functions, and the calls necessary to execute them may result in excessive memory and stack usage, so a compromise is often necessary.

The PIC10/12/16 devices use pages in the program memory which is where the function code is stored and executed. Although the compiler will allow, and can encode, functions whose size (the size of the assembly code they generate) exceeds that of a program memory page, functions of such a size should be avoided and split into smaller routines where possible. The assembly call and jump sequences to locations in other pages are much longer than those made to destinations in the same page. If a function is so large as to cross a page boundary, then loops, or other code constructs that require jumps within that function, may use the longer form of jump on each iteration, see **Section 5.8.3 "Allocation of Executable Code"**.

PIC18 devices are less affected by internal memory paging and the instruction set allows for calls and jumps to any destination with no penalty, but you should still endeavor to keep functions as small as possible.

With all devices, the smaller the function, the easier it is for the linker to allocate them to memory without errors.

3.4.5.2 HOW DO I STOP AN UNUSED FUNCTION BEING REMOVED?

If a C function's symbol is referenced in hand-written assembly code, the function will never be removed, even if it is not called or never had its address taken in C code.

Create an assembly source file and add this file to your project. You only have to reference the symbol in this file, so the file can contain the following

GLOBAL _myFunc

where myFunc is the C name of the function in question (note the leading underscore in the assembly name, see **Section 5.12.3.1 "Equivalent Assembly Symbols"**). This is sufficient to prevent the function removal optimization from being performed.

3.4.5.3 HOW DO I MAKE A FUNCTION INLINE?

You can ask the compiler to inline a function by using the inline specifier. This is only a suggestion to the compiler and may not always be obeyed. Do not confuse this specifier with the inline pragma (Section 5.14.4.4 "The #pragma Intrinsic Directive") which is for functions that have no corresponding source code and which will be specifically expanded by the code generator during compilation.

3.4.6 Interrupts

Interrupt and interrupt service routine questions are discussed in this section.

- How Do I Use Interrupts in C?
- How Can I Make My Interrupt Routine Faster?
- How Do I Share Data Between Interrupt and Main-line Code?

3.4.6.1 HOW DO I USE INTERRUPTS IN C?

First, be aware of what interrupt hardware is available on your target device. Baseline PIC devices do not implement interrupts at all; mid-range devices utilize a single interrupt vector, and PIC18 devices implement two separate interrupt vector locations and use a simple priority scheme.

In C source code, a function can be written to act as the interrupt service routine by using the interrupt qualifier, see Section 5.9.1 "Writing an Interrupt Service Routine". Such functions save/restore program context before/after executing the function body code and a different return instruction is used, see Section 5.9.3 "Context Switching". There must be no more than one interrupt function for each interrupt vector implemented on the target device.

Aside from the interrupt qualifier, the function prototype must specify no parameters and a void return type. If you wish to implement the low priority interrupt function on PIC18 devices, use the low_priority keyword as well as the interrupt qualifier.

Code inside the interrupt function can do anything you like, but see **Section 3.6.6** "How Can I Make My Interrupt Routine Faster?" for suggestions to enhance real-time performance.

Prior to any interrupt occurring, your program must ensure that peripherals are correctly configured and that interrupts are enabled, see **Section 5.9.4** "**Enabling Interrupts**". On PIC18 devices, you must specify the priority of interrupt sources by writing the appropriate SFRs.

3.4.7 Assembly Code

This section examines questions that arise when writing assembly code as part of a C project.

- How Should I Combine Assembly and C Code?
- What do I need Other than Instructions in an Assembly Source File?
- What do I need Other than Instructions in an Assembly Source File?
- How Can I Access SFRs From Within Assembly Code?
- What Things Must I Manage When Writing Assembly Code?

3.4.7.1 HOW SHOULD I COMBINE ASSEMBLY AND C CODE?

Ideally, any hand-written assembly should be written as separate routines that can be called. This offers some degree of protection from interaction between compiler-generated and hand-written assembly code. Such code can be placed into a separate assembly module that can be added to your project, see **Section 5.12.1 "Integrating Assembly Language Modules"**.

If necessary, assembly code can be added in-line with C code using either of two methods, see **Section 5.12.2 "#asm, #endasm and asm()**". The code added in-line should ideally be limited to instructions such as NOP, SLEEP or CLRWDT. Macros are already provided which in-line all these instructions, see **Appendix A. "Library Functions**". More complex in-line assembly that changes register contents and the device state can cause code failure if precautions are not taken and should be used with caution. See **Section 5.7 "Register Usage"** for those registers used by the compiler.

3.4.7.2 WHAT DO I NEED OTHER THAN INSTRUCTIONS IN AN ASSEMBLY SOURCE FILE?

Assembly code typically needs assembler directives as well as the instructions themselves. The operation of all the directives are described in the subsections of **Section 6.4.9 "Assembler Directives"**. Common directives required are mentioned below.

All assembly code must be placed in a psect so it can be manipulated as a whole by the linker and placed in memory. See **Section 5.15.1 "Program Sections**" for general information on psects; see **Section 6.4.9.3 "PSECT**" for information on the directive used to create and specify psects.

The other commonly used directive is GLOBAL, defined in **Section 6.4.9.1 "GLOBAL"** which is used to make symbols accessible across multiple source files.

3.4.7.3 HOW DO I ACCESS C OBJECTS FROM ASSEMBLY CODE?

Most C objects are accessible from assembly code. There is a mapping between the symbols used in the C source and those used in the assembly code generated from this source. Your assembly should access the assembly-equivalent symbols which are detailed in **Section 5.12.3** "Interaction Between Assembly and C Code".

Instruct the assembler that the symbol is defined elsewhere by using the GLOBAL assembler directive, see **Section 6.4.9.1** "**GLOBAL**". This is the assembly equivalent of a C declaration, although no type information is present. This directive is not needed and should not be used if the symbol is defined in the same module as your assembly code.

Any C variable accessed from assembly code will be treated as if it were qualified volatile, see Section 5.4.7.2 "Volatile Type Qualifier". Specifically specifying the volatile qualifier in C code is preferred as it makes it clear that external code may access the object.

3.4.7.4 HOW CAN I ACCESS SFRS FROM WITHIN ASSEMBLY CODE?

The safest way to gain access to SFRs in assembly code is to have symbols defined in your assembly code that equate to the corresponding SFR address. Header files are provided with the compiler so that you do not need to define these yourselves, and they are detailed in **Section 5.12.3.2 "Accessing Registers from Assembly Code"**.

There is no guarantee that you will be able to access symbols generated by the compilation of C code, even code that accesses the SFR you require.

3.4.7.5 WHAT THINGS MUST I MANAGE WHEN WRITING ASSEMBLY CODE?

If you are hand-writing assembly code there are several things that you must take control of.

• Whenever accessing a RAM variable, you must ensure that the bank of the variable is selected before you read or write the location. This is done by one or more assembly instructions. The exact code is based on the device you are using and the location of the variable. Bank selection is not be required if the object is in common memory, (which is called the access bank on PIC18 devices) or if you are using an instruction that takes a full address (such as the MOVFF instruction on PIC18 devices). Check your device data sheet to see the memory architecture of your device, and the instructions and registers which control bank selection. Failure to select the correct bank will lead to code failure.

The BANKSEL pseudo instruction can be used to simplify this process, see **Section 6.4.1.2 "Bank and Page Selection"**.

• You must ensure that the address of the RAM variable you are accessing has been masked so that only the bank offset is being used as the instruction's file register operand. This should not be done if you are using an instruction that takes a full address (such as the MOVFF instruction on PIC18 devices). Check your device data sheet to see what address operand instructions requires. Failure to mask an address may lead to a fixup error (see Section 3.7.8 "How Do I Fix a Fixup Overflow Error?") or code failure.

The BANKMASK macro can truncate the address for you, see Section 5.12.3.2 "Accessing Registers from Assembly Code".

- Before you call or jump to any routine, you must ensure that you have selected the program memory page of this routine using the appropriate instructions. You can either use the PAGESEL pseudo instruction, see Section 6.4.1.2 "Bank and Page Selection", or the FCALL or LJMP pseudo instructions (not required on PIC18 devices), see Section 6.4.1.4 "Long Jumps and Calls" which will automatically add page selection instructions, if required.
- You must ensure that any RAM used for storage has memory reserved. If you are only accessing variables defined in C code, then reservation is already done by the compiler. You must reserve memory for any variables you only use in the assembly code using an appropriate directive such as DS or DABS, see **Section 6.4.9.10** "DS" or Section 6.4.9.11 "DABS". It is often easier to define objects in C code rather than in assembly.
- You must place any assembly code you write in a psect (see Section 6.4.9.3 "PSECT" for the directive to do this and Section 5.15.1 "Program Sections" for general information about psects). A psect you define may need flags (options) to be specified. Pay particular note to the delta, space and class flags (see Section 6.4.9.3.4 "Delta", Section 6.4.9.3.13 "Space" and Section 6.4.9.3.3 "Class"). If these are not set correctly, compile errors or code failure will almost certainly result. If the psect specifies a class and you are happy with it being placed anywhere in the memory range defined by that class (see Section 7.2.1 "-Aclass =low-high,..."), it does not need any additional options to be linked; otherwise, you will need to link the psect using a linker option (see Section 7.2.19 "-Pspec" for the usual way to link psects and Section 4.8.7 "-L-: Adjust Linker Options Directly" which indicates how you can specify this option without running the linker directly).

Assembly code that is placed in-line with C code will be placed in the same psect as the compiler-generated assembly and you should not place this into a separate psect.

 You must ensure that any registers you write to in assembly code are not already in used by compiler-generated code. If you write assembly in a separate module, then this is less of an issue as the compiler will, by default, assume that all registers are used by these routines (see Section 5.7 "Register Usage", registers). No assumptions are made for in-line assembly (see Section 5.12.2 "#asm, #endasm and asm()") and you must be careful to save and restore any resources that you use (write) and which are already in use by the surrounding compiler-generated code.

3.5 GETTING MY APPLICATION TO DO WHAT I WANT

This section provides programming techniques, applications and examples. It also examines questions that relate to making an application perform a specific task.

- What Can Cause Glitches on Output Ports?
- How Do I Link Bootloaders and Downloadable Applications?
- What Do I Need to Do When Compiling to Use a Debugger?
- How Can I Have Code Executed Straight After Reset?
- How Do I Share Data Between Interrupt and Main-line Code?
- How Can I Prevent Misuse of My Code?
- How Do I Use Printf to Send Text to a Peripheral?
- How Do I Calibrate the Oscillator on My Device?
- How Do I Place Variables in The PIC18's External Program Memory?
- How Can I Implement a Delay in My Code?
- How Can I Rotate a Variable?

3.5.1 What Can Cause Glitches on Output Ports?

In most cases, this is caused by using ordinary variables to access port bits or the entire port itself. These variables should be qualified volatile.

The value stored in a variable mapped over a port (hence the actual value written to the port) directly translates to an electrical signal. It is vital that the values held by these variables only change when the code intends them to, and that they change from their current state to their new value in a single transition. See **Section 5.4.7.2** "**Volatile Type Qualifier**". The compiler attempts to write to volatile variables in one operation.

3.5.2 How Do I Link Bootloaders and Downloadable Applications?

Exactly how this is done depends on the device you are using and your project requirements, but the general approach when compiling applications that use a bootloader is to allocate discrete program memory space to the bootloader and application so they have their own dedicated memory. In this way the operation of one cannot affect the other. This will require that either the bootloader or the application is offset in memory. That is, the Reset and interrupt location are offset from address 0 and all program code is offset by the same amount.

On PIC18 devices, typically the application code is offset, and the bootloader is linked with no offset so that it populates the Reset and interrupt code locations. The bootloader Reset and interrupt code merely contains code which redirects control to the real Reset and interrupt code defined by the application and which is offset.

On mid-range devices, this is not normally possible to perform when interrupts are being used. Consider offsetting all of the bootloader with the exception of the code associated with Reset, which must always be defined by the bootloader. The application code can define the code linked at the interrupt location. The bootloader will need to remap any application code that attempts to overwrite the Reset code defined by the bootloader.

The option –-CODEOFFSET, see Section 4.8.22 "--CODEOFFSET: Offset Program Code to Address", allows the program code (Reset and vectors included) to be moved by a specified amount. The option also restricts the program from using any program memory from address 0 (Reset vector) to the offset address. Always check the map file, see Section 7.4.2 "Contents", to ensure that nothing remains in reserved areas.

The contents of the HEX file for the bootloader can be merged with the code of the application by adding the HEX file as a project file, either on the command line, or in MPLAB IDE. This results in a single HEX file that contains the bootloader and application code in the one image. HEX files are merged by the HEXMATE application, see **Section 8.6 "HEXMATE"**. Check for warnings from this application about overlap, which may indicate that memory is in use by both bootloader and the downloadable application.

3.5.3 What Do I Need to Do When Compiling to Use a Debugger?

You can use debuggers, such as ICD3 or REALICE, to debug code built with the XC8 compiler. These debuggers use some of the data and program memory of the device for its own use, so it is important that your code does not also use these resources.

There is a command-line option, see **Section 4.8.23 "--DEBUGGER: Select Debugger Type"**, that can be used to tell the compiler which debugger is to be used. The compiler can then reserve the memory used by the debugger so that your code will not be located in these locations.

In the MPLAB X IDE, the appropriate debugger option is specified if you perform a debug build. It will not be specified if you perform a regular Build Project or Clean and Build.

In MPLAB IDE v8, it is recommended that you select Auto from the Debugger in the Linker tab of the Build Options dialog. This way, the debugger indicated to the compiler will be the same as that selected for the project. This option always has an effect. Select no debugger for a release build.

Since some device memory is being used up by the debugger, there is less available for your program and it is possible that your code or data may no longer fit in the device when a debugger is selected.

Note that which specific memory locations used by the debuggers is an attribute of MPLAB IDE, not the device. If you move a project to a new version of the IDE, the resources required may change. For this reason, you should not manually reserve memory for the debugger, or make any assumptions in your code as to what memory is used. A summary of the debugger requirements is available in the MPLAB IDE help files.

To verify that the resources reserved by the compiler match those required by the debugger, do the following. Compile your code with and without the debugger selected and keep a copy of the map file produced for both builds. Compare the linker options in the map files and look for changes in the –A options, see **Section 7.2.1 "-Aclass =low-high,...**". For example, the memory defined for the CODE class with no debugger might be specified by this option:

-ACODE=00h-0FFh,0100h-07FFh,0800h-0FFFhx3

and with the ICD3 selected as the debugger, it becomes:

-ACODE=00h-0FFh,0100h-07FFh,0800h-0FFFhx2,01800h-01EFFh

This shows that a memory range from 1F00 to 1FFF has been removed by the compiler and cannot be used by your program. See also **Section 3.6.16** "Why are some objects positioned into memory that I reserved?".

3.5.4 How Can I Have Code Executed Straight After Reset?

A special hook has been provided so you can easily add special "powerup" assembly code which will be linked to the Reset vector, see **Section 5.10.2** "**The Powerup Rou-tine**". This code will be executed before the runtime startup code is executed, which in turn is executed before the main function, see **Section 5.10** "**Main, Runtime Startup and Reset**".

3.5.5 How Do I Share Data Between Interrupt and Main-line Code?

Variables accessed from both interrupt and main-line code can easily become corrupted or mis-read by the program. The volatile qualifier (see Section 5.4.7.2 "Volatile Type Qualifier") tells the compiler to avoid performing optimizations on such variables. This will fix some of the issues associated with this problem.

The other issues relates to whether the compiler/device can access the data atomically. With 8-bit PIC devices, this is rarely the case. An atomic access is one where the entire variable is accessed in only one instruction. Such access is uninterruptable. You can determine if a variable is being accessed atomically by looking at the assembly code the compiler produces in the assembly list file, see **Section 6.6 "Assembly List Files"**. If the variable is accessed in one instruction, it is atomic. Since the way variables are accessed can vary from statement to statement it is usually best to avoid these issues entirely by disabling interrupts prior to the variable being accessed in main-line code, then re-enable the interrupts afterwards, see **Section 5.9.4 "Enabling Interrupts"**.

3.5.6 How Can I Prevent Misuse of My Code?

First, many devices with flash program memory allow all or part of this memory to be write protected. The device configuration bits need to be set correctly for this to take place, see **Section 5.3.5 "Configuration Bit Access"** and your device data sheet.

Second, you can prevent third-party code being programmed at unused locations in the program memory by filling these locations with a value rather than leaving them in their default unprogrammed state. You can chose a fill value that corresponds to an instruction or set all the bits so as the values cannot be further modified. (Consider what will happen if you program somehow reaches and starts executing from these filled values. What instruction will be executed?)

The compiler's HEXMATE utility (see Section 8.6 "HEXMATE") has the capability to fill unused locations and this operation can be requested using a command-line driver option, see Section 4.8.30 "--FILL: Fill Unused Program Memory". As HEXMATE only works with HEX files, this feature is only available when producing HEX/COF file outputs (as opposed to binary, for example), which is the default operation.

And last, if you wish to make your library files or intermediate p-code files available to others but do not want the original source code to be viewable, then you can obfuscate the files using the --SHROUD option, see Section 4.8.54 "--SHROUD: Obfuscate **P-code Files**"

3.5.7 How Do I Use Printf to Send Text to a Peripheral?

The printf function does two things: it formats text based on the format string and placeholders you specify, and sends (prints) this formatted text to a destination (or stream), see **Appendix A.** "Library Functions". The printf function performs all the formatting; then it calls a helper function, called putch, to send each byte of the formatted text. By customizing the putch function you can have printf send data to any peripheral or location, see **Section 5.11.1** "The printf Routine". You may choose the printf output go to an LCD, SPI module or USART, for example.

A stub for the putch function can be found in the compiler's sources directory. Copy it into your project then modify it to send the single byte parameter passed to it to the required destination. Before you can use printf, peripherals that you use will need to be initialized in the usual way. Here is an example of putch for a USART on a mid-range device.

```
void putch(char data) {
  while( ! TXIF) // check buffer
 continue; // wait till ready
  TXREG = data; // send data
}
```

You can get printf to send to one of several destinations by using a global variable to indicate your choice. Have the putch function send the byte to one of several destinations based on the contents of this variable.

3.5.8 How Do I Calibrate the Oscillator on My Device?

Some devices allow for calibration of their internal oscillators, see your device data sheet. The runtime startup code generated by the compiler, see **Section 5.10.1 "Runtime Startup Code"**, will by default provide code that performs oscillator calibration. This can be disabled, if required, using an option, see **Section 4.8.50 "--RUNTIME: Specify Runtime Environment"**.

3.5.9 How Do I Place Variables in The PIC18's External Program Memory?

If all you mean to do is place read-only variables in program memory, qualify them as const, see Section 5.5.3 "Variables in Program Space". If you intend the variables to be located in the external program memory then use the far qualifier and specify the memory using the --RAM option, see Section 4.8.48 "--RAM: Adjust RAM Ranges". The compiler will allow far-qualified variables to be modified. Note that the time to access these variables will be longer than for variables in the internal data memory. The access mode to external memory can be specified with an option, see Section 4.8.26 "--EMI: Select External Memory Interface Operating Mode".

3.5.10 How Can I Implement a Delay in My Code?

If an accurate delay is required, or if there are other tasks that can be performed during the delay, then using a timer to generate an interrupt is the best way to proceed.

If these are not issues in your code, then you can use the compiler's in-built delay pseudo-functions: _delay, __delay_ms or __delay_us, see **Appendix A. "Library Functions**". These all expand into in-line assembly instructions or a (nested) loop of instructions which will consume the specified number of cycles or time. The delay argument must be a constant and less than approximately 179,200 for PIC18 devices and approximately 50,659,000 for other devices.

Note that these code sequences will only use the NOP instruction and/or instructions which form a loop. The alternate PIC18-only versions of these pseudo-functions, e.g., _delaywdt, may use the CLRWDT instruction as well. See also **Appendix A. "Library Functions**".

3.5.11 How Can I Rotate a Variable?

The C language does not have a rotate operator, but rotations can be performed using the shift and bitwise OR operators. Since the PIC devices have a rotate instruction, the compiler will look for code expressions that implement rotates (using shifts and ORs) and use the rotate instruction in the generated output wherever possible, see **Section 5.6.2 "Rotation"**.

3.6 UNDERSTANDING THE COMPILATION PROCESS

This section tells you how to find out what the compiler did during the build process, how it encoded output code, where it placed objects, etc. It also discusses the features that are supported by the compiler.

- What's the Difference Between the Free, Standard and PRO Modes?
- How Can I Make My Code Smaller?
- How Can I Reduce RAM Usage?
- How Can I Make My Code Faster?
- How Does the Compiler Place Everything in Memory?
- How Can I Make My Interrupt Routine Faster?
- How Big Can C Variables Be?
- What Optimizations Will Be Applied to My Code?
- How Do I Utilize All the RAM Banks on My Device?
- How Do I Utilize the Linear Memory on Enhanced Mid-range PIC Devices?
- What Devices are Supported by the Compiler?
- How Do I Know What Code the Compiler Is Producing?
- How Do I Find Out What an Warning/error Message Means?
- How Can I Tell How Big a Function Is?
- How Do I Know What Resources Are Being Used by Each Function?
- How Do I Find Out Where Variables and Functions Have Been Positioned?
- Why are some objects positioned into memory that I reserved?
- How Do I Know How Much Memory Is Still Available?
- How Do I Build Libraries?
- What is Different About an MPLAB IDE Debug Build?
- How Do I Stop An Unused Function Being Removed?
- How Do I Use Library Files In My Project?
- What Optimizations Are Employed By The Compiler?

3.6.1 What's the Difference Between the Free, Standard and PRO Modes?

These modes (see **Section 1.2 "Compiler Description and Documentation**") mainly differ in the optimizations that are performed when compiling. Compilers operating in Free (formerly called Lite) and Standard mode can compile for all the same devices as supported by the Pro mode. The code compiled in Free and Standard mode can use all the available memory for the selected device. What will be different is the size and speed of the generated compiler output. Free mode output will be much less efficient when compared to that produced in Standard mode, which in turn will be less efficient than that produce when in Pro mode.

All these modes use the OCG compiler framework, so the entire C program is compiled in one step and the source code does not need many non-standard extensions.

There are a small number of command-line options disabled in Free mode, but these do not relate to code features; merely how the compiler can be executed. Most customers never need to use these options. The options are --GETOPTION Section 4.8.32 "--GETOPTION: Get Command-line Options" and --SETOPTION Section 4.8.53 "--SETOPTION: Set the Command-line Options For Application".

3.6.2 How Can I Make My Code Smaller?

There are a number of ways that this can be done, but results vary from one project to the next. Use the assembly list file, see **Section 6.6 "Assembly List Files**", to observe the assembly code produced by the compiler to verify that the following tips are relevant to your code.

Use the smallest data types possible as less code is needed to access these. (This also reduces RAM usage.) Note that a bit type and non-standard 24-bit integer type (short long) exists for this compiler. See Section 5.4 "Supported Data Types and Variables" for all data types and sizes.

There are two sizes of floating-point type, as well, and these are discussed in the same section. Avoid floating-point if at all possible. Consider writing fixed-point arithmetic code.

Use unsigned types, if possible, instead of signed types; particularly if they are used in expressions with a mix of types and sizes. Try to avoid an operator acting on operands with mixed sizes whenever possible.

Whenever you have a loop or condition code, use a "strong" stop condition, i.e., the following:

```
for(i=0; i!=10; i++)
```

is preferable to:

for(i=0; i<10; i++)</pre>

A check for equality (== or !=) is usually more efficient to implement than the weaker < comparison.

In some situations, using a loop counter that decrements to zero is more efficient than one that starts at zero and counts up by the same number of iterations. This is more likely to be the case if the loop index is a byte-wide type. So you might be able to rewrite the above as:

for(i=10; i!=0; i--)

There might be a small advantage in changing the order of function parameters so that the first parameter is byte sized. A register is used if the first parameter is byte-sized. For example consider:

char calc(char mode, int value);
over

char calc(int value, char mode);

Ensure that all optimizations are enabled, see Section 4.8.42 "--OPT: Invoke Compiler Optimizations". Be aware of what optimizations the compiler performs (see Section 5.13 "Optimizations" and Section 6.5 "Assembly-Level Optimizations") so you can take advantage of them and don't waste your time manually performing optimizations in C code that the compiler already handles, e.g., don't turn a multiply-by-4 operation into a shift-by-2 operation as this sort of optimization is already detected.

3.6.3 How Can I Reduce RAM Usage?

Use the smallest data types possible. (This also reduces code size as less code is needed to access these.) Note that a bit type and non-standard 24-bit integer type (short long) exists for this compiler. See **Section 5.4** "**Supported Data Types and Variables**" for all data types and sizes. There are two sizes of floating-point type, as well, and these are discussed in the same section.

Consider using auto variables over global or static variables as there is the potential that these may share memory allocated to other auto variables that are not active at the same time. Memory allocation of auto variables is made on a compiled stack, described in Section 5.5.2.2 "Auto Variable Allocation and access".

Rather than pass large objects to, or from, functions, pass pointers which reference these objects. This is particularly true when larger structures are being passed, but there might be RAM savings to be made even when passing long variables.

Objects that do not need to change throughout the program can be located in program memory using the const qualifier, see Section 5.4.7.1 "Const Type Qualifier" and Section 5.5.3 "Variables in Program Space". This frees up precious RAM, but slows execution.

Ensure that all optimizations are enabled, see **Section 4.8.42 "--OPT: Invoke Compiler Optimizations"**. Be aware of which optimizations the compiler performs (see **Section 5.13 "Optimizations"**) so that you can take advantage of them and don't waste your time manually performing optimizations in C code that the compiler already handles.

3.6.4 How Can I Make My Code Faster?

To a large degree, smaller code is faster code, so efforts to reduce code size often decrease execution time, see Section 3.6.2 "How Can I Make My Code Smaller?". See also, Section 3.6.6 "How Can I Make My Interrupt Routine Faster?". However, there are ways some sequences can be sped up at the expense of increased code size.

One of the compiler optimization settings is for speed (the alternate setting is for space), so ensure this is selected, see **Section 4.8.42** "--**OPT: Invoke Compiler Optimizations**". This will use alternate output in some instances that is faster, but larger.

Generally, the biggest gains to be made in terms of speed of execution come from the algorithm used in a project. Identify which sections of your program need to be fast. Look for loops that might be linearly searching arrays and choose an alternate search method such as a hash table and function. Where results are being recalculated, consider if they can be cached.

3.6.5 How Does the Compiler Place Everything in Memory?

In most situations, assembly instructions and directives associated with both code and data are grouped into sections, called psects, and these are then positioned into containers which represent the device memory. An introductory explanation into this process is given in **Section 5.15.1 "Program Sections"**. The exception is for absolute variables (see **Section 5.5.4 "Absolute Variables"**), which are placed at a specific address when they are defined and which are not placed in a psect.

3.6.6 How Can I Make My Interrupt Routine Faster?

Consider suggestions made in **Section 3.6.2** "**How Can I Make My Code Smaller?**" (code size) for any interrupt code. Smaller code is often faster code.

In addition to the code you write in the ISR there is the code the compiler produces to switch context. This is executed immediately after an interrupt occurs and immediately before the interrupt returns, so must be included in the time taken to process an interrupt, see **Section 5.9.3 "Context Switching"**. This code is optimal in that only registers used in the ISR will be saved by this code. Thus, the less registers used in your ISR will mean potentially less context switch code to be executed.

Mid-range devices have only a few registers that are used by the compiler, and there is little context switch code. Even fewer registers are considered for saving when compiling for enhanced mid-range device. PIC18 devices will benefit most from the above suggestion as they use a larger set of registers in generated code, see **Section 5.7** "**Register Usage**".

Generally simpler code will require less resources than more complicated expressions. Use the assembly list file to see which registers are being used by the compiler in the interrupt code, see **Section 6.6 "Assembly List Files**".

Consider having the ISR simply set a flag and return. The flag can then be checked in main-line code to handle the interrupt. This has the advantage of moving the complicated interrupt-processing code out of the ISR so that it no longer contributes to its register usage. Always use the volatile qualifier (see Section 5.4.7.2 "Volatile Type Qualifier" for variables shared by the interrupt and main-line code, see Section 3.5.5 "How Do I Share Data Between Interrupt and Main-line Code?".

3.6.7 How Big Can C Variables Be?

This question specifically relates to the size of individual C objects, such as arrays or structures. The total size of all variables is another matter.

To answer this question you need to know in which memory space the variable will be located. Objects qualified const will be located in program memory; other objects will be placed in data memory. Program memory object sizes are discussed in

Section 5.5.3.1 "Size Limitations of Const Variables". Objects in data memory are broadly grouped into autos and non-autos and the size limitations of these objects, respectively, are discussed in Section 5.5.2.3 "Size Limits of Auto Variables" and Section 5.5.2.1.2 "Non-Auto Variable Size Limits".

3.6.8 What Optimizations Will Be Applied to My Code?

The optimizations in OCG compilers can broadly be broadly grouped into C-level and assembly level optimizations. These are described in **Section 5.13 "Optimizations"** and can be controlled by he option detailed in **Section 4.8.42 "--OPT: Invoke Compiler Optimizations"**.

3.6.9 How Do I Utilize All the RAM Banks on My Device?

The compiler will automatically use all the available RAM banks on the device you are programming. It is only if you wish to alter the default memory allocation that you need take any action. Special bank qualifiers, see **Section**

"--RAM=default,+20000-2FFFF.", and an option (see Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers") to indicate how these qualifiers are interpreted are used to manually allocate variables.

Note that there is no guarantee that all the memory on a device can be utilized as data and code is packed in sections, or psects.

3.6.10 How Do I Utilize the Linear Memory on Enhanced Mid-range PIC Devices?

The linear addressing mode is a means of accessing the banked data memory as one contiguous and linear block, see Section 5.5.1 "Address Spaces". Use of the linear memory is fully automatic. Objects that are larger than a data bank can be defined in the usual way and will be accessed using the linear addressing mode, see Section 5.5.2.3 "Size Limits of Auto Variables" and Section 5.5.2.1.2 "Non-Auto Variable Size Limits". If you define absolute objects at a particular location in memory, you can use a linear address, if you prefer, or the regular banked address, see Section 5.5.4.1 "Absolute Variables in Data Memory".

3.6.11 What Devices are Supported by the Compiler?

Support for new devices usually takes place with each compiler release. To find whether a device is supported by your compiler, you can do several things, see also **Section 5.3.1 "Device Support"**.

- HTML listings are provided in the compiler's docs directory. Open these in your favorite web browser. They are called pic_chipinfo.html and pic18_chipinfo.html.
- Run the compiler driver on the command line (see Section 4.2 "Invoking the Compiler") with the --CHIPINFO option, see Section 4.8.21 "--CHIPINFO: Display List of Supported Devices". A full list of all devices is printed to the screen.

3.6.12 How Do I Know What Code the Compiler Is Producing?

The assembly list file (see Section 6.6 "Assembly List Files") shows the assembly output for almost the entire program, including library routines linked in to your program, as well a large amount of the runtime startup code, see Section 5.10.1 "Runtime Startup Code". The list file is produced by default if you are using MPLAB IDE. If you are using the command-line, the option --ASMLIST will produce this file for you, see Section 4.8.17 "--ASMLIST: Generate Assembler List Files". The assembly list file will have a .lst extension.

The list file shows assembly instructions, some assembly directives and information about the program, such as the call graph, see **Section 6.6.6 "Call Graph"**, pointer reference graph, see **Section 6.6.5 "Pointer Reference Graph"** and information for every function. Not all assembly directives are shown in the list file if the assembly optimizers are enabled (they are produced in the intermediate assembly file). Temporarily disable the assembly optimizers (**Section 4.8.42 "--OPT: Invoke Compiler Optimiza-tions"**) if you wish to see all the assembly directives produced by the compiler.

3.6.13 How Can I Tell How Big a Function Is?

This size of a function (the amount of assembly code generated for that function) can be determined from the assembly list file, see **Section 6.6 "Assembly List Files"**, or a 'funclist' file generated by the compiler. Recent compilers define a symbol whose assigned value is equal to the size of the function. The symbol has the form

 $_size_of_func$, where func is the name of the function. The units of this symbol will be the same as the addressability of the program memory for the particular device: words for PIC10/12/16 and bytes for PIC18. You can also search for the labels that mark the beginning and end of the function. The function starts at the label $_func$:, where func is the name of the function, and ends just prior to the label

____end_of_*func*. For example, the function main may have associated symbols ____size_of_main, __main and ___end_of_main. These will be found in the symbol table at the end of the assembly list file. The list of functions, memory location and size is available in a file called funclist. Each function will have a line similar to the following.

_main: CODE, 2012 0 30

This indicates that generated assembly code associated with the function, main, was placed in the CODE linker class (see Section 6.4.9.3.3 "Class"), was located at address 2012 (decimal) in address space number 0 (see Section 6.4.9.3.13 "Space"), and was 30 (again decimal) words/bytes long. An introduction to psects is given in Section 5.15.1 "Program Sections".

3.6.14 How Do I Know What Resources Are Being Used by Each Function?

In the assembly list file there is information printed for every C function, including library functions, see **Section 6.6 "Assembly List Files"**. This information indicates what registers the function used, what functions it calls (this is also found in the call graph, see **Section 6.6.6 "Call Graph"**), and how many bytes of data memory it requires. Note that auto, parameter and temporary variables used by a function may overlap with those from other functions as these are placed in a compiled stack by the compiler, see **Section 5.5.2.2.1 "Compiled Stack Operation"**.

3.6.15 How Do I Find Out Where Variables and Functions Have Been Positioned?

You can determine where variables and functions have been positioned from either the assembly list file, see **Section 6.6 "Assembly List Files"**, or the map file, see **Section 7.4 "Map Files"**. Only global symbols are shown in the map file; all symbols (including locals) are listed in the assembly list file, but only for the code represented by that list file. (Each assembly module has its own list file.)

There is a mapping between C identifiers and the symbols used in assembly code, which are the symbols shown in both of these files, see **Section 5.12.3.1** "**Equivalent Assembly Symbols**". The symbol associated with a variable is assigned the address of the lowest byte of the variable; for functions it is the address of the first instruction generated for that function.

3.6.16 Why are some objects positioned into memory that I reserved?

The memory reservation options, see Section 3.4.3.4 "How Do I Stop the Compiler Using Certain Memory Locations?" will adjust the range of addresses associated with classes used by the linker. Most variables and function are placed into psects, see Section 5.15.1 "Program Sections", that are linked anywhere inside these class ranges and so are affected by these reservation options.

Some psects are explicitly placed at an address rather than being linked anywhere in an address range, e.g., the psect that holds the code to be executed at Reset is always linked to address 0 because that is where the Reset location is defined to be for 8-bit devices. Such a psect will not be affected by the --ROM option, even if you use it to reserve memory address 0. Psects that hold code associated with Reset and interrupts can be shifted using the --CODEOFFSET option, see Section 4.8.22 "--CODEOFF-SET: Offset Program Code to Address".

Check the assembly list file, see Section 6.6 "Assembly List Files", to determine the names of psects that hold objects and code. Check the linker options in the map file, see Section 7.4 "Map Files", to see if psects have been linked explicitly or if they are linked anywhere in a class. See also, the linker options -p (Section 7.2.19 "-Pspec") and -A (Section 7.2.1 "-Aclass =low-high,...").

3.6.17 How Do I Know How Much Memory Is Still Available?

Although the memory summary printed by the compiler after compilation (see **Section 4.8.56 "--SUMMARY: Select Memory Summary Output Type"** options) or the memory gauge available in MPLAB IDE both indicate the amount of memory used and the amount still available, neither of these features indicate whether this memory is one contiguous block or broken into many small chunks. Small blocks of free memory cannot be used for larger objects and so out-of-memory errors may be produced even though the total amount of memory free is apparently sufficient for the objects to be positioned. (See Section 3.7.6 "How Do I Fix a "Can't find space..." Error?")

The "UNUSED ADDRESS RANGES" section, see **Section 7.4.2.5** "**Unused Address Ranges**" in the map file indicates exactly what memory is still available in each linker class. It also indicated the largest contiguous block in that class if there are memory bank or page divisions.

3.6.18 How Do I Use Library Files In My Project?

See **Section 3.3.6 "How Do I Build Libraries?"** for information on how you build your own library files. The compiler will automatically include any applicable standard library into the build process when you compile, so you never need to control these files.

To use one or more library files that were built by yourself or a colleague, include them in the list of files being compiled on the command line. The library files can be specified in any position in the file list relative to the source files, but if there is more than one library file, they will be searched in the order specified in the command line. The LPP libraries do not need to be specified if you are compiling to an intermediate file, i.e., using the --PASS1 option (see Section 4.8.45 "--PASS1: Compile to P-code"). For example:

xc8 --chip=16f1937 main.c int.c lcd.lpp

If you are using MPLAB X IDE to build a project, add the library file(s) to the Libraries folder that will shown in your project, in the order in which they should be searched. The IDE will ensure that they are passed to the compiler at the appropriate point in the build sequence.

3.6.19 What Optimizations Are Employed By The Compiler?

Optimizations are employed at both the C and assembly level of compilation. This is described in Section 5.13 "Optimizations" and Section 6.5 "Assembly-Level Optimizations", respectively. The options that control optimization are described in Section 4.8.42 "--OPT: Invoke Compiler Optimizations".

3.6.20 Why Do I Get Out-of-memory Errors When I Select a Debugger?

If you use a hardware tool debugger, such as the REAL ICE or ICD3, these require memory for the on-board debug executive. When you select a debugger using the compiler's --DEBUGGER option (Section 4.8.23 "--DEBUGGER: Select Debugger Type"), or the IDE equivalent, the memory required for debugging is removed from that available to your project. See Section 3.5.3 "What Do I Need to Do When Compiling to Use a Debugger?"

3.7 FIXING CODE THAT DOES NOT WORK

This section examines issues relating to projects that do not build due to compiler errors, or which build but do not work as expected.

- How Do I Find Out What an Warning/error Message Means?
- How Do I Find the Code that Caused Compiler Errors Or Warnings in My Program?
- How Can I Stop Spurious Warnings from Being Produced?
- Why Can't I Even Blink an LED?
- How Do I Know If the Stack Has Overflowed?
- How Do I Fix a "Can't find space..." Error?
- How Do I Fix a "Can't generate code..." Error?
- How Do I Fix a Fixup Overflow Error?
- Invoking the Compiler
- Invoking the Compiler
- What Can Cause Corrupted Variables and Code Failure When Using Interrupts?
- Why are some objects positioned into memory that I reserved?

3.7.1 How Do I Find Out What an Warning/error Message Means?

Each warning or error message has a description, and possibly sample code that might trigger such an error, listed in the messages chapter, see **Appendix B.** "**Error and Warning Messages**". The compiler prints with each message a unique ID number in brackets. Use this number to look up the message in the manual. This number also allows you to control message behavior using options and pragmas, see **Section 4.6.5** "**Changing Message Behavior**".

3.7.2 How Do I Find the Code that Caused Compiler Errors Or Warnings in My Program?

In most instances, where the error is a syntax error relating to the source code, the message produced by the compiler indicates the offending line of code, see **Section 4.6 "Compiler Messages"**. If you are compiling in MPLAB IDE, then you can double-click the message and have the editor take you to the offending line. But identifying the offending code is not always so easy.

In some instances, the error is reported on the line of code following the line that needs attention. This is because a C statement is allowed to extend over multiple lines of the source file. It is possible that the compiler may not be able to determine that there is an error until it has started to scan to statement following. So in the following code

```
input = PORTB // oops - forgot the semicolon
if(input>6)
 // ...
```

The missing semicolon on the assignment statement will be flagged on the following line that contains the if() statement.

In other cases, the error might come from the assembler, not the code generator. If the assembly code was derived from a C source file then the compiler will try to indicate the line in the C source file that corresponds to the assembly that is at fault. If the source being compiled is an assembly module, the error directly indicates the line of assembly that triggered the error. In either case, remember that the information in the error relates to some problem is the assembly code, not the C code.

Finally, there are errors that do not relate to any particular line of code at all. An error in a compiler option or a linker error are examples of these. If the program defines too many variables, there is no one particular line of code that is at fault; the program as a whole uses too much data. Note that the name and line number of the last processed file and source may be printed in some situations even though that code is not the direct source of the error.

To determine the application that generated the error or warning, take a note of its unique number printed in the message, see Section 4.6.1 "Messaging Overview", and check the message section of the manual, see Appendix B. "Error and Warning Messages". At the top of each message description, on the right in brackets, is the name of the application that produced this message. Knowing the application that produced the error makes it easier to track down the problem. The compiler application names are indicated in 4.3 "The Compilation Sequence". If you need to see the assembly code generated by the compiler, look in the assembly list file, see Section 6.6 "Assembly List Files". For information on where the linker attempted to position objects, see the map file discussed in Section 7.4 "Map Files".

3.7.3 How Can I Stop Spurious Warnings from Being Produced?

Warnings indicate situations that could possibly lead to code failure. In many situations the code is valid and the warning is superfluous. Always check your code to confirm that it is not a possible source of error and in cases where this is so, there are several ways that warnings can be hidden.

- The warning level threshold can be adjusted so that only warnings of a certain importance are printed, see **Section 4.6.5.1** "**Disabling Messages**"
- All warnings with a specified ID can be inhibited
- In some situations, a pragma can be used to inhibit a warning with a specified ID for certain lines of source code, see Section 5.14.4.11 "The #pragma warning Directive".

3.7.4 Why Can't I Even Blink an LED?

Even if you have set up the TRIS register and written a value to the port, there are several things that can prevent such a seemingly simple program from working.

- Make sure that the device's configuration registers are set up correctly, see **Section 5.3.5** "**Configuration Bit Access**". Make sure that you explicitly specify every bit in these registers and don't just leave them in their default state. All the configuration features are described in your device data sheet. If the configuration bits that specify the oscillator source are wrong, for example, the device clock may not even be running.
- If the internal oscillator is being used, in addition to configuration bits there may be SFRs you need to initialize to set the oscillator frequency and modes, see **Section 5.3.6 "Using SFRs From C Code"** and your device data sheet.
- Either turn off the watch dog timer in the configuration bits or clear the watch dog timer in your code (see **Section Appendix A. "Library Functions**") so that the device does not reset. If the device is resetting, it may never reach the lines of code in your program that blink the LED. Turn off any other features that may cause device Reset until your test program is working.
- The device pins used by the port bits are often multiplexed with other peripherals. A pin might be connected to a bit in a port, or it might be an analog input, or it might the output of a comparator, for example. If the pin connected to your LED is not internally connected to the port you are using, then your LED will never operate as expected. The port function tables shown in your device data sheets will show other uses for each pin that will help you identify peripherals to investigate.

• Make sure you do not have a "read-modify-write" problem. If the device you are using does not have a separate "latch" register (as is the case with mid-range PIC devices) this problem can occur, particularly if the port outputs are driving large loads, such as an LED. You may see that setting one bit turns off another or other unusual events. Create your own latch by using a temporary variable. Rather than read and write the port directly, make modifications to the latch variable. After modifications are complete, copy the latch as a whole to the port. This means you are never reading the port to modify it. Check the device literature for more detailed information.

3.7.5 How Do I Know If the Stack Has Overflowed?

The 8-bit PIC devices have a limited hardware stack that is only used for function (and interrupt function) return addresses, see **Section 5.3.4 "Stack**". If the nesting of function calls and interrupts is too deep, the stack will overflow (wraps around and overwrites previous entries). Code will then fail at a later point — sometimes much later in the call sequence — when it accesses the corrupted return address.

The compiler attempts to track stack depth and, when required, swap to a method of calling that does not need the hardware stack (PIC10/12/16 devices only). You have some degree of control over what happens when the stack depth has apparently overflowed, see **Section 4.8.50 "--RUNTIME: Specify Runtime Environment"** and the stackcall suboption.

A call graph shows the call hierarchy and depth that the compiler has determined. This graph is shown in the assembly list file. To understand the information in this graph, see **Section 6.6.6 "Call Graph"**.

Since the runtime behavior of the program cannot be determined by the compiler, it can only assume the worst case and may report that overflow is possible even though it is not. However, no overflow should go undetected if the program is written entirely in C. Assembly code that uses the stack is not considered by the compiler and this must be taken into account.

3.7.6 How Do I Fix a "Can't find space..." Error?

There are a number of different variants of this message, but all essentially imply a similar situation. They all relate to there being no free space large enough to place a block of data or instructions. Due to memory paging, banking or other fragmentation, this message can be issued when seemingly there is enough memory remaining. See **Appendix B. "Error and Warning Messages**" for more information on your particular error number.

3.7.7 How Do I Fix a "Can't generate code..." Error?

This is a catch-all message which is generated if the compiler has exhausted all possible means of compiling a C expression, see **Appendix B. "Error and Warning Messages"**. It does not usually indicate a fault in your code. The inability to compile the code may be a deficiency in the compiler, or an expression that requires more registers or resources than are available at that point in the code. This is more likely to occur on baseline devices. In any case, simplifying the offending expression, or splitting a statement into several smaller statements, usually allows the compilation to continue. You may need to use another variable to hold the intermediate results of complicated expressions.

3.7.8 How Do I Fix a Fixup Overflow Error?

Fixup — the process of replacing a symbolic reference with an actual address — can overflow if the address assigned to the symbol is too large to fit in the address field of the assembly instruction. Most 8-bit PIC assembly instructions specify a file address that is an offset into the currently selected memory bank. If a full unmasked address is specified with these instructions, the linker will be unable to encode the large address value into the instruction and this error will be generated. For example, a mid-range device instruction only allows for file addresses in the range of 0 to 0x7F. However, if such a device has 4 data banks of RAM, the address of variables can range from 0 to 0x1FF. If the symbol of a variable that will be located at address 1D0, for example, is specified with one of these instructions, when the symbol is replaced with its final value, this value will not fit in the address field of the instruction.

In most cases, these errors are caused by hand-written assembly code. When writing assembly, it is the programmer's responsibility to add instructions to select the destination bank and then mask the address being used in the instruction, see Section 3.4.7.5 "What Things Must I Manage When Writing Assembly Code?". It is important to remember that this is an issue with an assembly instruction and you need to find the instruction at fault before you can proceed. See the relevant error number in Appendix B. "Error and Warning Messages" for specific details as to how to track down the offending instruction.

3.7.9 What Can Cause Corrupted Variables and Code Failure When Using Interrupts?

This is usually caused by having variables used by both interrupt and main-line code. If the compiler optimizes access to a variable or access is interrupted by an interrupt routine, then corruption can occur. See **Section 3.5.5** "**How Do I Share Data Between Interrupt and Main-line Code?**" for more information.

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Chapter 4. XC8 Command-line Driver

4.1 INTRODUCTION

The name of the command-line driver is xc8. XC8 can be invoked to perform all aspects of compilation, including C code generation, assembly, and link steps. Even if an IDE is used to assist with compilation, the IDE will ultimately call xc8.

Although the internal compiler applications can be called explicitly from the command line, the xc8 driver is the recommended way to use the compiler as it hides the complexity of all the internal applications used and provides a consistent interface for all compilation steps.

This chapter describes the steps the driver takes during compilation, the files that the driver can accept and produce, as well as the command-line options that control the compiler's operation. The relationship between these command-line options and the controls in the MPLAB IDE *Build Options* dialog is also described.

The following topics are examined in this chapter of the MPLAB XC8 C Compiler User's Guide:

- Invoking the Compiler
- The Compilation Sequence
- Runtime Files
- Compiler Output
- Compiler Messages
- XC8 Driver Options
- MPLAB IDE V8 Universal Toolsuite Equivalents
- MPLAB X Universal Toolsuite Equivalents

4.2 INVOKING THE COMPILER

This section explain how to invoke xc8 on the command line, as well as the files that it can read.

4.2.1 Driver Command-line Format

xc8 has the following basic command format.

xc8 [options] files [libraries]

Throughout this manual, it is assumed that the compiler applications are in the console's search path or that the full path is specified when executing an application. The compiler's location can be added to the search path when installing the compiler by selecting the <u>Add to environment</u> checkbox at the appropriate time during the installation.

It is customary to declare *options* (identified by a leading dash "-" or double dash "-") before the files' names. However, this is not mandatory.

The formats of the options are supplied in **Section 4.7** "**XC8 Driver Options**", along with corresponding descriptions of the options.

The *files* may be an assortment of C and assembler source files, and precompiled intermediate files, such as relocatable object (.obj) files or p-code (.p1) files. While the order in which the files are listed is not important, it may affect the order in which code or data appears in memory, and may affect the name of some of the output files.

Libraries is a list of user-defined object code or p-code library files that will be searched by the code generator (in the case of p-code libraries) or the linker (for object code libraries), in addition to the standard C libraries. The order of these files will determine the order in which they are searched. It is customary to insert the *Libraries* list after the list of source file names. However, this is not mandatory.

If you are building code using a make system, familiarity with the unique intermediate p-code file format as described in **Section 4.3.3 "Multi-Step Compilation"** is recommended. Object files are seldom used with the MPLAB XC8 C Compiler, unless assembly source modules are in the project.

4.2.1.1 LONG COMMAND LINES

The xc8 driver is capable of processing command lines exceeding any operating system limitation if the driver is passed options via a command file. The command file is specified by the @ symbol, which should be immediately followed (i.e., no intermediate space character) by the name of the file containing the command-line arguments that are intended for the driver.

Each command-line argument must be separated by one or more spaces and may extended to several lines by using a space and backslash character to separate lines. The file may contain blank lines, which are simply skipped by the driver.

The use of a command file means that compiler options and source code filenames can be permanently stored for future reference without the complexity of creating a make utility.

In the following example, a command file xyz.cmd was constructed in a text editor and contains both the options and file names that are required to compile a project.

```
--chip=16F877A -m \
--opt=all -g \
main.c isr.c
```

After it is saved, the compiler may be invoked with the following command:

```
xc8 @xyz.cmd
```
4.2.2 Environment Variables

When hosted on a Windows environment, the compiler uses the registry to store information relating to the compiler installation directory and activation details, along with other configuration settings. That information is required whether the compiler is run on the command line or from within an IDE.

Under Linux and Apple OS X environments, the registry is replaced by an XML file which stores the same information.

On non-Windows hosts, the compiler searches for the XML file in the following ways:

- The compiler looks for the presence of an environment variable called XC_XML. If present, this variable should contain the full path to the XML file (including the file's name).
- 2. If this variable is not defined, the compiler then searches for an environment variable called HOME. This variable typically contains the path to the user's home directory. The compiler looks for the XML with a name .xc.xml in the directory indicated by the HOME variable.
- 3. If the HOME environment variable is not defined, the compiler tries to open the file /etc/xc.xml.
- 4. If none of these methods finds the XML file, an error is generated.

When running the compiler on the command line, you may wish to set the PATH environment variable. This allows you to run the compiler driver without specifying the full compiler path with the driver name. Note that the directories specified by the PATH variable are only used to locate the compiler driver. Once the driver is running, it uses the registry or XML file, described above, to locate the internal compiler applications, such as the parser, assembler and linker, etc. The directories specified in the PATH variable do not override the information contained in the registry or XML file. The MPLAB IDE allows the compiler to be selected via a dialog and execution of the compiler does not depend on the PATH variable.

4.2.3 Input File Types

xc8 distinguishes source files, intermediate files and library files solely by the file type, or extension. Recognized file types are listed in Table 4-1. Alphabetic case of the extension is not important from the compiler's point of view, but most operating system shells are case sensitive.

File Type	Meaning
.c	C source file
.pl	p-code file
.lpp	p-code library file
.as Or .asm	Assembler source file
.obj	Relocatable object code file
.lib	Relocatable object library file
.hex	Intel HEX file

TABLE 4-1:xc8 INPUT FILE TYPES

This means, for example, that a C source file must have a .c extension. Assembler files can use either .as or .asm extensions.

There are no compiler restrictions imposed on the names of source files, but be aware of case, name-length and other restrictions imposed by your operating system. If you are using an IDE, avoid assembly source files whose basename is the same as the basename of any project in which the file is used. This may result in the source file being overwritten by a temporary file during the build process.

The terms "source file" and "module" are often used when talking about computer programs. They are often used interchangeably, but they refer to the source code at different points in the compilation sequence.

A source file is a file that contains all or part of a program. They may contain C code, as well as preprocessor directives and commands. Source files are initially passed to the preprocessor by the driver.

A module is the output of the preprocessor, for a given source file, after inclusion of any header files (or other source files) which are specified by <code>#include</code> preprocessor directives. All preprocessor directives and commands (with the exception of some commands for debugging) have been removed from these files. These modules are then passed to the remainder of the compiler applications. Thus, a module may be the amalgamation of several source and header files. A module is also often referred to as a translation unit. These terms can also be applied to assembly files, as they can include other header and source files.

4.3 THE COMPILATION SEQUENCE

When you compile a project, there are many internal applications that are called to do the work. This section looks at when these internal applications are executed and how this relates to the build process of multiple source files. This section should be of particular interest if you are using a make system to build projects.

4.3.1 The Compiler Applications

The main internal compiler applications and files are illustrated in Figure 4-1.

You can consider the large underlying box to represent the whole compiler, which is controlled by the command line driver, xc8. You may be satisfied just knowing that C source files (shown on the far left) are passed to the compiler and the resulting output files (shown here as a HEX and COFF debug file on the far right) are produced; however, internally there are many applications and temporary files being produced. An understanding of the internal operation of the compiler, while not necessary, does assist with using the tool.

To simplify the compiler design, some of the internal applications come in a PIC18 and PIC10/12/16 variant. The appropriate application is executed based on the target device. In fact, the xc8 driver delegates the build commands to one of two command-line drivers: PICC or PICC18. This operation is transparent and xc8 may be considered as "the driver" which does all the work.

The driver will call the required compiler applications. These applications are shown as the smaller boxed inside the large driver box. The temporary file produced by each application can also be seen in this diagram.

FIGURE 4-1: COMPILER APPLICATIONS AND FILES

Table 4-2 lists the compiler applications. The names shown are the names of the executables, which can be found in the bin directory under the compiler's installation directory.

Name	Description
xc8 (calls PICC or PICC18)	Command line driver; the interface to the compiler
CLIST	Text file formatter
CPP	The C preprocessor
P1	C code parser
CGPIC or CGPIC18	Code generator (based on the target device)
ASPIC or ASPIC18	Assembler (based on the target device)
HLINK	Linker
OBJTOHEX	Conversion utility to create HEX files
CROMWELL	Debug file converter
HEXMATE	HEX file utility
LIBR	Librarian
DUMP	Object file viewer
CREF	Cross reference utility

TABLE 4-2: COMPILER APPLICATION NAMES

For example, C source files (.c files) are first passed to the C preprocessor, CPP. The output of this application are .pre files. These files are then passed to the parser application, P1, which produces a p-code file output with extension .p1. The applications are executed in the order specified and temporary files are used to pass the output of one application to the next.

The compiler can accept more than just C source files. Table 4-1 lists all the possible input file types, and these files can be seen in this diagram, on the top and bottom, being passed to different compilation applications. They are processed by these applications and then the application output joins the normal flow indicated in the diagram.

For example, assembly source files are passed straight to the assembler application¹ and are not processed at all by the code generator. The output of the assembler (an object file with .obj extension) is passed to the linker in the usual way. You can see that any p-code files (.p1 extension) or p-code libraries (.lpp extension) that are supplied on the command line are initially passed to the code generator.

Other examples of input files include object files (.obj extension) and object libraries (.lib extension), both of which are passed initially to the linker, and even HEX files (.hex extension), which are passed to one of the utility applications, called HEXMATE, which is run right at the end of the compilation sequence.

Some of the temporary files shown in this diagram are actually preserved and can be inspected after compilation has concluded. There are also driver options to request that the compilation sequence stop after a particular application and the output of that application becomes the final output.

^{1.} Assembly file will be preprocessed before being passed to the assembler if the -P option is selected.

FIGURE 4-2: **MULTI-FILE COMPILATION**

4.3.2 **Single-Step Compilation**

Figure 4-1 showed us the files that are generated by each application and the order in which these applications are executed. However this does not indicate how these applications are executed when there is more than one source file being compiled.

Consider the case when there are two C source files that form a complete project and that are to be compiled, as is the case shown in Figure 4-2. If these files are called main.c and io.c, these could be compiled with a single command, such as:

xc8 --chip=16F877A main.c io.c

This command will compile the two source files all the way to the final output, but internally we can consider this compilation as consisting of two stages.

The first stage involves processing of each source file separately, and generating some sort of intermediate file for each source file. The second stage involves combining all these intermediate files and further processing to form the final output. An intermediate file is a particular temporary file that is produced and marks the mid point between the first and second stage of compilation.

The intermediate file used by xc8 is the p-code (.p1 extension) file output by the parser, so there will be one p-code file produced for each C source file. As indicated in the diagram, CPP and then P1 are executed to form this intermediate file. (For clarity the CPP and P1 applications have been represented by the same block in the diagram.)

In the second stage, the code generator reads in all the intermediate p-code files and produces a single assembly file output, which is then passed to the subsequent applications that produce the final output.

The desirable attribute of this method of compilation is that the code generator, which is the main application that transforms from the C to the assembly domain, sees the entire project source code via the intermediate files.

Traditional compilers have always used intermediate files that are object files output by the assembler. These intermediate object files are then combined by the linker and further processed to form the final output. This method of compilation is shown in Figure 4-3 and shows that the code generator is executed once for each source file. Thus the code generator can only analyze that part of the project that is contained in the source file currently being compiled. The MPLAB XC16 and XC32 compilers work in this fashion.

Using object files as the intermediate file format with MPLAB XC8 C Compiler will defeat many features the compiler uses to optimize code. Always use p-code files as the intermediate file format if you are using a make system to build projects.

When compiling files of mixed types, this can still be achieved with just one invocation of the compiler driver. As discussed in Section 4.3 "The Compilation Sequence", the driver will pass each input file to the appropriate compiler application.

For example, the files, main.c, io.c, mdef.as and c_sb.lpp are to be compiled. To perform this in a single step, the following command line could be used.

xc8 --chip=16F877A main.c io.c mdef.as c_sb.lpp

As shown in Figure 4-1 and Figure 4-2, the two C files (main.c and io.c) will be compiled to intermediate p-code files; these, along with the p-code library file (c sb.lpp) will be passed to the code generator. The output of the code generator, as well as the assembly source file (mdef.as), will be passed to the assembler.

The driver will recompile all source files, regardless of whether they have changed since the last build. IDEs (such as MPLAB® IDE) and make utilities must be employed to achieve incremental builds. See also Section 4.3.3 "Multi-Step Compilation".

Unless otherwise specified, a HEX file and Microchip COFF file are produced as the final output. All intermediate files remain after compilation has completed, but most other temporary files are deleted, unless you use the --NODEL option (see Section 4.8.40 "--NODEL: Do Not Remove Temporary Files") which preserves all generated files except the run-time start-up file. Note that some generated files may be in a different directory to your project source files. See Section 4.8.43 "--OUTDIR: Specify a Directory For Output Files" and Section 4.8.41 "--OBJDIR: Specify a Directory For Intermediate Files" which can both control the destination for some output files.

THE TRADITIONAL COMPILATION SEQUENCE

4.3.3 Multi-Step Compilation

Make utilities and IDEs, such as MPLAB IDE, allow for an incremental build of projects that contain multiple source files. When building a project, they take note of which source files have changed since the last build and use this information to speed up compilation.

For example, if compiling two source files, but only one has changed since the last build, the intermediate file corresponding to the unchanged source file need not be regenerated.

MPLAB IDE is aware of the different compilation sequence employed by xc8 and takes care of this for you. From MPLAB IDE you can select an incremental build (Build Project icon), or fully rebuild a project (Clean and Build Project icon).

If the compiler is being invoked using a make utility, the make file will need to be configured to recognized the different intermediate file format and the options used to generate the intermediate files. Make utilities typically call the compiler multiple times: once for each source file to generate an intermediate file, and once to perform the second stage compilation.

You may also wish to generate intermediate files to construct your own library files. However, xc8 is capable of constructing libraries in a single step, so this is typically not necessary. See **Section 4.8.44** "--**OUTPUT= type: Specify Output File Type**" for more information on library creation.

The option --PASS1 (Section 4.8.45 "--PASS1: Compile to P-code") is used to tell the compiler that compilation should stop after the parser has executed. This will leave the p-code intermediate file behind on successful completion.

For example, the files main.c and io.c are to be compiled using a make utility. The command lines that the make utility should use to compile these files might be something like:

xc8 --chip=16F877A --pass1 main.c xc8 --chip=16F877A --pass1 io.c xc8 --chip=16F877A main.pl io.pl

If is important to note that the code generator needs to compile all p-code or p-code library files associated with the project in the one step. When using the --PASS1 option the code generator is not being invoked, so the above command lines do not violate this requirement.

Using object files as the intermediate file format with MPLAB XC8 C Compiler will defeat many features the compiler uses to optimize code. Always use p-code files as the intermediate file format if you are using a make system to build projects.

4.3.4 Compilation of Assembly Source

Since the code generator performs many tasks that were traditionally performed by the linker, there could be complications when assembly source is present in a project. Assembly files are traditionally processed after C code, but it is necessary to have this performed first so that specific information contained in the assembly code can be conveyed to the code generator.

The specific information passed to the code generator is discussed in more detail in **Section 5.12.3** "Interaction Between Assembly and C Code".

When assembly source is present, the order of compilation is as shown in Figure 4-4.

FIGURE 4-4: COMPILATION SEQUENCE WITH ASSEMBLY FILES

Any assembly source files are first assembled to form object files. These files, along with any other objects files that are part of the project, are then scanned by the command-line driver and information is then passed to the code generator when it subsequently builds the C files, as has been described earlier.

4.3.4.1 INTERMEDIATE FILES AND ASSEMBLY SOURCE

The intermediate file format associated with assembly source files is the same as that used in traditional compilers; i.e., an object file (.obj extension). Assembly files are never passed to the code generator and so the code generator technology does not alter the way these files are compiled.

The -C option (see Section 4.8.1 "-C: Compile to Object File") is used to generate object files and halt compilation after the assembly step.

4.3.5 Printf Check

An extra execution of the code generator is performed prior to the actual code generation phase. This pass is part of the process by which the printf library function is customized, see **Section 5.11.1 "The printf Routine"** for more details.

This pass is only associated with scanning the C source code for printf placeholder usage and you will see the code generator being executed if you select the verbose option when you build, see Section 4.8.15 "-V: Verbose Compile".

4.4 RUNTIME FILES

In addition to the C and assembly source files specified on the command line, there are also compiler-generated source files and pre-compiled library files which might be compiled into the project by the driver. These files contain:

- C Standard library routines
- · Implicitly called arithmetic routines
- · User-defined library routines
- The runtime startup code
- The powerup routine
- The printf routine.

Strictly speaking, the power-up routine is neither a compiler-generated source, nor a library routine. It is fully defined by the user, however as it is very closely associated with the runtime startup module, it is discussed with the other runtime files in the following sections.

4.4.1 Library Files

The names of the C standard library files appropriate for the selected target device, and other driver options, are determined by the driver and passed to the code generator and linker. You do not need to manually include library files into your project. P-code libraries (.lpp libraries) are used by the code generator, and object code libraries (.lib files) are used by the linker. Most library routines are derived from p-code libraries.

By default, xc8 will search the lib directory under the compiler installation directory for library files that are required during compilation.

4.4.1.1 STANDARD LIBRARIES

The C standard libraries contain a standardized collection of functions, such as string, math and input/output routines. The range of these functions are described in **Appendix A. "Library Functions"**. Although it is considered a library function, the printf function's code is not found in these library files. C source code for this function is generated from a special C template file that is customized after analysis of the user's C code. See **Section "PRINTF, VPRINTF"** for more information on using the printf library function and **Section 5.11.1 "The printf Routine"** for information on how the printf function is customized when you build a project.

The libraries also contain C routines that are implicitly called by the output code of the code generator. These are routines that perform tasks such as floating-point operations, integer division and type conversions, and that may not directly correspond to a C function call in the source code.

The library name format is *family-type-options*.lpp, where the following apply.

- family can either be pic18 for PIC18 devices, or pic for all other 8-bit PIC devices
- *type* indicates the sort of library functionality provided and may be stdlib for the standard library functions, or trace, etc.
- *options* indicate hyphen-separated names to indicate variants of the library to accommodate different compiler options or modes, e.g., htc for HI-TECH C compatibility, d32 for 32-bit doubles, etc.

For example, the standard library for baseline and midrange devices using 24-bit double types is pic-stdlib-d24.lpp.

All the libraries are present in the lib directory of the compiler installation. Search this directory for the full list of all libraries supplied.

4.4.1.2 USER-DEFINED LIBRARIES

User-defined libraries may be created and linked in with programs as required. Library files are more easy to manage and may result in faster compilation times, but must be compatible with the target device and options for a particular project. Several versions of a library may need to be created to allow it to be used for different projects.

Libraries can be created manually using the compiler and the librarian, LIBR. See **Section 8.2 "Librarian"** for more information on the librarian and creating library files using this application. Alternatively, library files can be created directly from the compiler by specifying a library output using the --OUTPUT option, see **Section 4.8.44 "--OUTPUT= type: Specify Output File Type"**.

User-created libraries that should be searched when building a project can be listed on the command line along with the source files.

As with Standard C library functions, any functions contained in user-defined libraries should have a declaration added to a header file. It is common practice to create one or more header files that are packaged with the library file. These header files can then be included into source code when required.

Library files specified on the command line are scanned first for unresolved symbols, so these files may redefine anything that is defined in the C standard libraries. See also **Section 5.15.4 "Replacing Library Modules"**.

4.4.2 Startup and Initialization

A C program requires certain objects to be initialized and the device to be in a particular state before it can begin execution of its function main. It is the job of the *runtime startup* code to perform these tasks. **Section 5.10.1** "**Runtime Startup Code**" details specifically what actions are taken by this code and how it interacts with programs you write.

Rather than the traditional method of linking in a generic, precompiled routine, the MPLAB XC8 C Compiler determines what runtime startup code is required from the user's program and then generates this code each time you build.

Both the driver and code generator are involved in generating the runtime startup code. The driver creates the code which handles device setup and this code is placed into a separate assembly startup module. The code generator produces code which initializes the C environment, such as clearing uninitialized C variables and copying initialized C variables. This code is output along with the rest of the C program.

The runtime startup code is regenerated every time you build a project. The file created by the driver may be deleted after compilation, and this operation can be controlled with the keep suboption to the --RUNTIME option. The default operation of the driver is to keep the startup module; however, if using MPLAB IDE to build, file will be deleted unless you indicate otherwise in the Project Properties dialog, see.

If the startup module is kept, it will be called startup.as and will be located in the current working directory. If you are using an IDE to perform the compilation the destination directory may be dictated by the IDE itself. MPLAB X IDE store this file in the dist/default/production directory in your project directory.

Generation of the runtime startup code is an automatic process which does not require any user interaction; however, some aspects of the runtime code can be controlled, if required, using the --RUNTIME option. Section 4.8.50 "--RUNTIME: Specify Runtime Environment" describes the use of this option. See Section 5.10.1 "Runtime Startup Code" which describes the functional aspects of the code contained in this module and its effect on program operation.

The runtime startup code is executed before main, but If you require any special initialization to be performed immediately after reset, you should use power-up feature described later in **Section 5.10.2 "The Powerup Routine**".

4.5 COMPILER OUTPUT

There are many files created by the compiler during the compilation. A large number of these are intermediate files and some are deleted after compilation is complete, but many remain and are used for programming the device, or for debugging purposes.

4.5.1 Output Files

The names of many output files use the same base name as the source file from which they were derived. For example, the source file input.c will create a p-code file called input.pl.

Some of the output files contain project-wide information and are not directly associated with any one particular input file, e.g., the map file. If the names of these output files are not specified by a compiler option, their base name is derived from the first C source file listed on the command line. If there are no files of this type specified, the name is based on the first input file (regardless of type) on the command line.

If you are using an IDE, such as MPLAB X IDE, to specify options to the compiler, there is typically a project file that is created for each application. The name of this project is used as the base name for project-wide output files, unless otherwise specified by the user. However check the manual for the IDE you are using for more details.

Note: Throughout this manual, the term *project name* will refer to either the name of the project created in the IDE, or the base name (file name without extension) of the first C source file specified on the command line.

The compiler is able to directly produce a number of the output file formats which are used by the 8-bit PIC development tools.

The default behavior of xc8 is to produce a Microchip format COFF and Intel HEX output. Unless changed by a driver option, the base names of these files will be the project name. The default output file types can be controlled by compiler options, e.g., the --OUTPUT option. The extensions used by these files are fixed and are listed together with this option's description in Section 4.8.44 "--OUTPUT= type: Specify Output File Type".

The COFF file is used by debuggers to obtain debugging information about the project.

Table 4-14 shows all output format options available with xc8 using the --OUTPUT option. The File Type column lists the filename extension which will be used for the output file.

4.5.1.1 SYMBOL FILES

xc8 creates two symbol files which are used to generate the debug output files, such as COFF and ELF files. These are the SYM files (.sym extension) produced by the linker, and the SDB file (.sdb extension) produced by the code generator.

The SDB file contains type information, and the SYM file contains address information. These two files, in addition to the HEX file, are combined by the CROMWELL application (see **Section 8.5 "CROMWELL**") to produce the output debug files, such as the COFF file.

4.5.2 Diagnostic Files

Two valuable files produced by the compiler are the assembly list file, produced by the assembler, and the map file, produced by the linker.

The compiler options --ASMLIST (Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers") generates a list file, and the -M option (Section 4.8.8 "-M: Generate Map File") specifies generation of a map file.

The assembly list file contains the mapping between the original source code and the generated assembly code. It is useful for information such as how C source was encoded, or how assembly source may have been optimized. It is essential when confirming if compiler-produced code that accesses objects is atomic, and shows the psects in which all objects and code are placed. For an introductory guide to psects, see Section 5.15.1 "Program Sections". And, see Section 6.5 "Assembly-Level Optimizations" for more information on the contents of this file.

There is one list file produced for the entire C program, including C library files, and which will be assigned the project name and extension .1st. One additional list file is produced for each assembly source file compiled in the project.

The map file shows information relating to where objects were positioned in memory. It is useful for confirming if user-defined linker options were correctly processed, and for determining the exact placement of objects and functions. It also shows all the unused memory areas in a device and memory fragmentation. See **Section 7.4 "Map Files"** for complete information on the contents of this file.

There is one map file produced when you build a project, assuming the linker was executed and ran to completion. The file will be assigned the project name and .map extension.

4.6 COMPILER MESSAGES

All compiler applications, including the command-line driver, xc8, use textual messages to report feedback during the compilation process. A centralized messaging system is used to produce the messages, which allows consistency during all stages of the compilation process. The messaging system is described in this section and a complete list of all warning and error messages can be found in **Appendix B. "Error and Warning Messages"**.

4.6.1 Messaging Overview

A message is referenced by a unique number which is passed to the messaging system by the compiler application that needs to convey the information. The message string corresponding to this number is obtained from Message Description Files (MDF), which are stored in the dat directory in the compiler's installation directory.

When a message is requested by a compiler application, its number is looked up in the MDF that corresponds to the currently selected language. The language of messages can be altered as discussed in **Section 4.6.2** "**Message Language**".

Once found, the alert system can read the message type and the string to be displayed from the MDF. There are several different message types which are described in **Section 4.6.3 "Message Type"** and the type can be overridden by the user, as described in the same section.

The user is also able to set a threshold for warning message importance, so that only those which the user considers significant will be displayed. In addition, messages with a particular number can be disabled. A pragma can also be used to disable a particular message number within specific lines of code. These methods are explained in **Section 4.6.5.1 "Disabling Messages**".

Provided the message is enabled and it is not a warning message whose level is below the current warning threshold, the message string will be displayed.

In addition to the actual message string, there are several other pieces of information that may be displayed, such as the message number, the name of the file for which the message is applicable, the file's line number and the application that issued the message, etc.

If a message is an error, a counter is incremented. After a certain number of errors has been reached, compilation of the current module will cease. The default number of errors that will cause this termination can be adjusted by using the --ERRORS option, see **Section 4.8.29** "--**ERRORS: Maximum Number of Errors**". This counter is reset for each internal compiler application, thus specifying a maximum of five errors will allow up to five errors from the parser, five from the code generator, five from the linker, five from the driver, etc.

Although the information in the MDF can be modified with any text editor, this is not recommended. Message behavior should only be altered using the options and pragmas described in the following sections.

4.6.2 Message Language

 $_{\rm xc8}$ supports more than one language for displayed messages. There is one MDF for each language supported.

Under Windows, the default language can be specified when installing the compiler.

The default language may be changed on the command line using the --LANG option, see Section 4.8.35 "--LANG: Specify the Language for Messages". Alternatively, it may be changed permanently by using the --LANG option together with the --SETUP option which will store the default language in either the registry, under Windows, or in the XML configuration file on other systems. On subsequent builds, the default language used will be that specified.

Table 4-3 shows the MDF applicable for the currently supported languages.

TABLE 4-3: SUPPORTED LANGUAGES

Language	MDF name
English	en_msgs.txt
German	de_msgs.txt
French	fr_msgs.txt

If a language other than English is selected, and the message cannot be found in the appropriate non-English MDF, the alert system tries to find the message in the English MDF. If an English message string is not present, a message similar to:

error/warning (*) generated, but no description available

where * indicates the message number that was generated that will be printed; otherwise, the message in the requested language will be displayed.

4.6.3 Message Type

There are four types of messages. These are described below along with the compiler's behavior when encountering a message of each type.

- Advisory Messages convey information regarding a situation the compiler has encountered or some action the compiler is about to take. The information is being displayed "for your interest" and typically requires no action to be taken. Compilation will continue as normal after such a message is issued.
- Warning Messages indicate source code or some other situation that can be compiled, but is unusual and may lead to a runtime failure of the code. The code or situation that triggered the warning should be investigated; however, compilation of the current module will continue, as will compilation of any remaining modules.
- **Error Messages** indicate source code that is illegal or that compilation of this code cannot take place. Compilation will be attempted for the remaining source code in the current module, but no additional modules will be compiled and the compilation process will then conclude.
- **Fatal Error Messages** indicate a situation that cannot allow compilation to proceed and which requires the compilation process to stop immediately.

4.6.4 Message Format

By default, messages are printed in a human-readable format. This format can vary from one compiler application to another, since each application reports information about different file formats.

Some applications (for example, the parser) are typically able to pinpoint the area of interest down to a position on a particular line of C source code, whereas other applications, such as the linker, can at best only indicate a module name and record number, which is less directly associated with any particular line of code. Some messages relate to issues in driver options which are in no way associated with any source code.

There are several ways of changing the format in which message are displayed, which are discussed below.

The driver option $-\mathbb{E}$ (with or without a filename) alters the format of all displayed messages. See **Section 4.8.3 "-E: Redirect Compiler Errors to a File**". Using this option produces messages that are better suited to machine parsing, and are less user-friendly. Typically each message is displayed on a single line. The general form of messages produced when using the $-\mathbb{E}$ option is:

filename line: (message number) message string (type)

The -E option also has another effect. When used, the driver first checks to see if special environment variables have been set. If so, the format dictated by these variables are used as a template for all messages produced by all compiler applications. The names of these environment variables are given in Table 4-4.

TABLE 4-4: MESSAGING ENVIRONMENT VARIABLES

Variable	Effect
HTC_MSG_FORMAT	All advisory messages
HTC_WARN_FORMAT	All warning messages
HTC_ERR_FORMAT	All error and fatal error messages

The value of these environment variables are strings that are used as templates for the message format. Printf-like placeholders can be placed within the string to allow the message format to be customized. The placeholders and what they represent are indicated in Table 4-5.

TABLE 4-5:MESSAGING PLACEHOLDERS

Placeholder	Replacement
%a	Application name
%c	Column number
%f	Filename
81	Line number
%n	Message number
%s	Message string (from MDF)

If these options are used in a DOS batch file, two percent characters will need to be used to specify the placeholders, as DOS interprets a single percent character as an argument and will not pass this on to the compiler. For example:

SET HTC_ERR_FORMAT="file %%f: line %%l"

Environment variables, in turn, may be overridden by the driver options: --MSGFOR-MAT, --WARNFORMAT and --ERRFORMAT, see **Section 4.8.28** "--ERRFORMAT: **Define Format for Compiler Messages**". These options take a string as their argument. The option strings are formatted, and can use the same placeholders, as their variable counterparts. For example, a project is compiled, but, as shown, produces a warning from the parser and an error from the linker (numbered 362 and 492, respectively).

Notice that the parser message format identifies the particular line and position of the offending source code.

If the -E option is now used and the compiler issues the same messages, the compiler will output:

main.c: 12: (362) redundant "&" applied to array (warning)
(492) attempt to position absolute psect "text" is illegal (error)

The user now uses the --WARNFORMAT in the following fashion:

--WARNFORMAT="%a %n %l %f %s"

When recompiled, the following output will be displayed:

parser 362 12 main.c redundant "&" applied to array (492) attempt to position absolute psect "text" is illegal (error)

Notice that the format of the warning was changed, but that of the error message was not. The warning format now follows the specification of the environment variable. The application name (parser) was substituted for the %a placeholder, the message number (362) substituted the %n placeholder, etc.

4.6.5 Changing Message Behavior

Both the attributes of individual messages and general settings for the messaging system can be modified during compilation. There are both driver options and C pragmas that can be used to achieve this.

4.6.5.1 DISABLING MESSAGES

Each warning message has a default number indicating a level of importance. This number is specified in the MDF and ranges from -9 to 9. The higher the number, the more important the warning.

Warning messages can be disabled by adjusting the warning level threshold using the --WARN driver option, see Section 4.8.59 "--WARN: Set Warning Level". Any warnings whose level is below that of the current threshold are not displayed.

The default threshold is 0 which implies that only warnings with a warning level of 0 or higher will be displayed by default. The information in this option is propagated to all compiler applications, so its effect will be observed during all stages of the compilation process.

Warnings may also be disabled by using the --MSGDISABLE option, see Section 4.8.38 "--MSGDISABLE: Disable Warning Messages". This option takes a *comma*-separated list of message numbers. Those warnings listed are disabled and will never be issued, regardless of the current warning level threshold.

Some warning messages can also be disabled by using the warning pragma. This pragma will only affect warnings that are produced by either the parser or the code generator; i.e., errors directly associated with C code. See **Section 5.14.4.11 "The #pragma warning Directive"** for more information on this pragma.

Error messages can also be disabled; however, a more verbose form of the command is required to confirm the action. To specify an error message number in the --MSG-DISABLE command, the number must be followed by :off to ensure that it is disabled. For example: --MSGDISABLE=195:off will disable error number 195.

Note: Disabling error or warning messages in no way fixes the condition which triggered the message. Always use extreme caution when exercising these options.

4.6.5.2 CHANGING MESSAGE TYPES

It is also possible to change the type of some messages. This can only be done for messages generated by the parser or code generator. See **Section 5.14.4.11 "The #pragma warning Directive"** for more information on this pragma.

4.7 XC8 DRIVER OPTIONS

This section looks at the general form of xc8 command-line options and what action the compiler will perform if no option is specified for a certain feature.

4.7.0.1 GENERAL OPTION FORMATS

All single letter options are identified by a leading *dash* character, "–", for example: –C. Some single letter options specify an additional data field which follows the option name immediately and without any *whitespace*, for example: –Ddebug. In this manual, options are written in upper case and suboptions are in lower case.

Multi-letter, or word, options have two leading *dash* characters, for example: --ASMLIST. (Because of the double *dash*, the driver can determine that the option --DOUBLE, for example, is not a -D option followed by the argument OUBLE.)

Some of these word options use suboptions which typically appear as a *comma*-separated list following an *equal* character, =, for example: --OUTPUT=hex, cof. The exact format of the options varies and are described in detail in the following sections.

Some commonly used suboptions include default, which represent the default specification that would be used if this option was absent altogether; all, which indicates that all the available suboptions should be enabled as if they had each been listed; and none, which indicates that all suboptions should be disabled. For example:

--OPT=none

will turn off all optimizers.

Some suboptions may be prefixed with a plus character, +, to indicate that they are in addition to the other suboptions present, or a minus character "–", to indicate that they should be excluded. For example:

--OPT=default,-asm

indicates that the default optimization be used, but that the assembler optimizer should be disabled. If the first character after the equal sign is + or -, then the default keyword is implied. For example:

--OPT=-asm

is the same as the previous example.

See the --HELP option, Section 4.8.33 "--HELP: Display Help", for more information about options and suboptions.

4.7.1 Default Options

If you run the compiler driver from the command line and do not specify the option for a feature, it will default to a certain state. You can also specify the default suboption to double-dash options which will also invoke the default behavior. You can check what the default behavior is by using the --HELP=option on the command line, see **4.8.33** "--**HELP**: Display Help".

If you are compiling from within the MPLAB X IDE, it will, by default, issue explicit options to the compiler (unless changed in the Project Properties dialog), and these options may be different to those that are the default on the command line. For example, unless you specify the --ASMLIST option on the command line, the default operation of the compiler is to *not* produce an assembly list file. However, if you are compiling from within the MPLAB X IDE, the default operation – in fact this cannot be disabled – is to *always* produce an assembly list file.

If you are compiling the same project from the command line and from the MPLAB X IDE, always check that all options are explicitly specified.

4.8 OPTION DESCRIPTIONS

Most aspects of the compilation can be controlled using the command-line driver, xc8. The driver will configure and execute all required applications, such as the code generator, assembler and linker.

xc8 recognizes the compiler options which are tabled below and are explained in detail in the sections following. The case of the options is not important, however command shells in most operating systems are case sensitive when it comes to names of files.

ABLE 4-6: DRIVER OPTIONS		
Option	Meaning	
-C	Compile to object file and stop	
-Dmacro	Define preprocessor macro symbol	
-Efilename	Redirect compile errors	
-G[filename]	Generate symbolic debug information	
-Ipath	Specify include path	
-Largument	Set linker option	
-M[filename]	Generate map file	
-Nnumber	Specify identifier length	
-Ofile	Specify output filename and type	
- P	Preprocess assembly source	
-Q	Quiet mode	
-S	Compile to assembly file and stop	
-Umacro	Undefine preprocessor macro symbol	
-V	Verbose mode	
ADDRQUAL=qualifier	Specify address space qualifier handling	
ASMLIST	Generate assembly list file	
CCI	Enforce and expect CCI rules	
CHAR=type	Default character type (defunct)	
CHECKSUM=specification	Calculate a checksum and store the result in program memory	
CHIP=device	Select target device	
CHIPINFO	Print device information	
CODEOFFSET=value	Specify ROM offset address	
DEBUGGER=type	Set debugger environment	
DOUBLE=size	Size of double type	
ECHO	Echo command line	
EMI=mode	Select external memory interface operating mode	
ERRATA=type	Specify errata workarounds	
ERRFORMAT=format	Set error format	
ERRORS=number	Set maximum number of errors	
FILL=specification	Specify a ROM-fill value for unused memory	
FLOAT=size	Size of float type	
GETOPTION=argument	Get advanced options	
HELP=option	Help	
HTML=file	Generate HTML debug files	
LANG=language	Specify language	
MEMMAP=mapfile	Display memory map	
MODE=mode	Choose operating mode	

TABLE 4-6: DRIVER OPTIONS

Option	Meaning
MSGDISABLE=list	Disable warning messages
MSGFORMAT=specification	Set advisory message format
NODEL	Do not remove temporary files
NOEXEC	Do not execute compiler applications
OBJDIR=path	Set object files directory
OPT=optimizations	Control optimization
OUTDIR=path	Set output directory
OUTPUT=path	Set output formats
PASS1	Produce intermediate p-code file and stop
PRE	Produce preprocessed source files and stop
PROTO	Generate function prototypes
RAM= <i>ranges</i>	Adjust RAM ranges
ROM= <i>ranges</i>	Adjust ROM ranges
RUNTIME=options	Specify runtime options
SCANDEP	Scan for dependencies
SERIAL=specification	Insert a hexadecimal code or serial number
SETOPTION=argument	Set advanced options
SETUP=specification	Setup the compiler
SHROUD	Shroud (obfuscate) generated p-code files
STRICT	Use strict ANSI keywords
SUMMARY=type	Summary options
TIME	Report compilation times
VER	Show version information
WARN=number	Set warning threshold level
WARNFORMAT=specification	Set warning format

TABLE 4-6:	DRIVER OPTIONS (CONTINUED)
------------	---------------------------	---

4.8.1 -C: Compile to Object File

The -C option is used to halt compilation after executing the assembler, leaving a relocatable object file as the output. It is frequently used when compiling assembly source files using a make utility. It cannot be used unless all C source files are present on the command line. Use --PASS1 to generate intermediate files from C source, see **Section 4.8.45 "--PASS1: Compile to P-code"**.

See **Section 4.3.3** "**Multi-Step Compilation**" for more information on generating and using intermediate files.

4.8.2 -D: Define Macro

The -D option is used to define a preprocessor macro on the command line, exactly as if it had been defined using a #define directive in the source code. This option may take one of two forms, -Dmacro which is equivalent to:

```
#define macro 1
```

placed at the top of each module compiled using this option, or -Dmacro=text which is equivalent to:

#define macro text

where *text* is the textual substitution required. Thus, the command:

xc8 --CHIP=16F877AA -Ddebug -Dbuffers=10 test.c

will compile ${\tt test.c}$ with macros defined exactly as if the C source code had included the directives:

#define debug 1
#define buffers 10

Defining macros as C string literals requires bypassing any interpretation issues in the operating system that is being used. To pass the C string, "hello world", (including the *quote* characters) in the Windows environment, use: "-DMY_STRING=\\\"hello world\\\"" (you must include the *quote* characters around the entire option as there is a *space* character in the macro definition). Under Linux or Mac OS X, use: -DMY_STRING=\"hello\ world\".

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.3 -E: Redirect Compiler Errors to a File

This option has two purposes. The first is to change the format of displayed messages. The second is to optionally allow messages to be directed to a file as some editors do not allow the standard command line redirection facilities to be used when invoking the compiler.

The general form of messages produced with the -E option in force is:

filename line_number: (message number) message string (type)

If a filename is specified immediately after -E, it is treated as the name of a file to which all messages (errors, warnings, etc.) will be printed. For example, to compile x.c and redirect all errors to x.err, use the command:

xc8 --CHIP=16F877AA -Ex.err x.c

The -E option also allows errors to be appended to an existing file by specifying an addition character, +, at the start of the error filename, for example:

xc8 --CHIP=16F877AA -E+x.err y.c

If you wish to compile several files and combine all of the errors generated into a single text file, use the -E option to create the file then use -E+ when compiling all the other source files. For example, to compile a number of files with all errors combined into a file called project.err, you could use the -E option as follows:

```
xc8 --CHIP=16F877AA -Eproject.err -O --PASS1 main.c
xc8 --CHIP=16F877AA -E+project.err -O --PASS1 part1.c
xc8 --CHIP=16F877AA -E+project.err -C asmcode.as
```

Section 4.6 "Compiler Messages" has more information regarding this option as well as an overview of the messaging system and other related driver options.

4.8.4 -G: Generate Source-Level Symbol File

The -G option allows specification of the filename used for the *source-level symbol file* (.sym extension) for use with supported debuggers and simulators such as MPLAB IDE. See also **Section 4.5 "Compiler Output"**.

If no filename is given, the symbol file will have the project name (see **Section 4.2 "Invoking the Compiler"**), and an extension of .sym. For example, the option -Gtest.sym generates a symbol file called test.sym. Symbol files generated using the -G option include source-level information for use with source-level debuggers.

4.8.5 -I: Include Search Path

Use -I to specify an additional directory to search for header files which have been included using the #include directive. The directory can either be an absolute or relative path. The -I option can be used more than once if multiple directories are to be searched.

The compiler's include directory containing all standard header files is always searched, even if no -I option is present. If header filenames are specified using *quote* characters rather than *angle brackets*, as in #include "lcd.h", then the current working directory is searched in addition to the compiler's include directory. Note that if compiling within MPLAB IDE, the search path is relative to the output directory, not the project directory.

These default search paths are searched after any user-specified directories have been searched. For example:

xc8 --CHIP=16F877AA -C -Ic:\include -Id:\myapp\include test.c

will search the directories $c:\$ and $d:\$ myapp\include for any header files included into the source code, then search the default include directory.

This option has no effect for files that are included into assembly source using the assembly INCLUDE directive. See Section 6.4.10.4 "INCLUDE".

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.6 -L: Scan Library

The -L option is used to specify additional libraries which are to be scanned by the linker. Libraries specified using the -L option are scanned before the standard C library, allowing additional versions of standard library functions to be accessed.

The argument to -L is a library keyword to which the prefix pic; numbers representing the device range, number of ROM pages and the number of RAM banks; and the suffix .lib are added.

Thus the option -L1 when compiling for a 16F877A will, for example, scan the library pic42c-1.lib and the option -Lxx will scan a library called pic42c-xx.lib.

All libraries must be located in the lib directory of the compiler installation directory.

As indicated, the argument to the -L option is *not* a complete library filename. If you wish the linker to scan libraries whose names do not follow the above naming convention or whose locations are not in the lib subdirectory, simply include the libraries' names on the command line along with your source files, or add these to your project.

4.8.7 -L-: Adjust Linker Options Directly

The -L driver option can be used to specify an option which will be passed directly to the linker. If -L is followed immediately by text starting with a dash character "-", the text will be passed directly to the linker without being interpreted by xc8. If the -L option is not followed immediately by a dash character, it is assumed the option is the library scan option, **Section 4.8.6** "-L: Scan Library".

For example, if the option -L-N is specified, the -N option will be passed on to the linker without any subsequent interpretation by the driver. The linker will then process this option, when, and if, it is invoked, and perform the appropriate operation.

Take care with command-line options. The linker cannot interpret command-line driver options; similarly the driver cannot interpret linker options. In most situations, it is always the command-line driver, xc8, that is being executed. If you need to add alternate linker settings in the Linker category in the Project Properties dialogue, you must add *driver* options (not linker options). These driver options will be used by the driver to generate the appropriate linker options during the linking process. The -L option is a means of allowing a linker option to be specified via a driver option.

The -L option is especially useful when linking code which contains non-standard program sections (or psects), as may be the case if the program contains hand-written assembly code which contains user-defined psects (see **6.4.9.3** "**PSECT**" and **Section 5.15.1** "**Program Sections**"), or C code which uses the #pragma psect directive (see **5.14.4.8** "**The #pragma psect Directive**"). Without this -L option, it would be necessary to invoke the linker manually to allow the linker options to be adjusted.

This option can also be used to replace default linker options. If the string starting from the first character after the -L up to the first equal character, "=", matches a psect or class name in the default options, then (the reference to the psect or class name in the default option, and the remainder of that option, are deleted) that default linker option is replaced by the option specified by the -L. For example, if a default linker option was:

-preset_vec=00h,intentry,init,end_init

the driver option -L-pinit=100h would result in the following options being passed to the linker: -pinit=100h $-preset_vec=00h$. Note the end_init linker option has been removed entirely. If there are no characters following the first equal character in the -L option, then no replacement will be made for the default linker options that will be deleted. For example, the driver option -L-pinit= will adjust the default options passed to the linker, as above, but the -pinit linker option would be removed entirely.

No warning is generated if such a default linker option cannot be found. The default option that you are deleting or replacing must contain an equal character.

4.8.8 -M: Generate Map File

The -M option is used to request the generation of a map file. The map file is generated by the linker and includes detailed information about where objects are located in memory. See **Section 7.4** "**Map Files**" for information regarding the content of these files.

If no filename is specified with the option, then the name of the map file will have the project name (see **Section 4.3 "The Compilation Sequence"**), with the extension .map.

This option is on by default when compiling from within MPLAB X IDE and using the Universal Toolsuite.

4.8.9 -N: Identifier Length

This option allows the significant C identifier length (used by functions and variables) to be decreased from the default value of 255. Valid sizes for this option are from 32 to 255. The option has no effect for all other values.

This option also controls the significant length of identifiers used by the preprocessor, such as macro names. The default length is also 255, and can be adjusted to a minimum of 31.

If the --STRICT option is used, the default significant identifier length is reduced to 31. Code which uses a longer identifier length will be less portable.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.10 -O: Specify Output File

This option allows the basename of the output file(s) to be specified. If no -o option is given, the base name of output file(s) will be the same as the project name, see **Section 4.3 "The Compilation Sequence"**. The files whose names are affected by this option are those files that are not directly associated with any particular source file, such as the HEX file, MAP file and SYM file.

The -O option can also change the directory in which the output file is located by including the required path before the filename. This will then also specify the output directory for any files produced by the linker or subsequently run applications. Any relative paths specified are with respect to the current working directory.

For example, if the option -Oc:\project\output\first is used, the MAP and HEX file, etc., will use the base name first, and will be placed in the directory c:\project\output.

Any extension supplied with the filename will be ignored.

The options that specify MAP file creation (-M, see Section 4.8.8 "-M: Generate Map File"), and SYM file creation (-G, see Section 4.8.4 "-G: Generate Source-Level Symbol File") override any name or path information provided by -O relevant to the MAP and SYM file.

To change the directory in which all output and intermediate files are written, use the --OUTDIR option, see Section Section 4.8.43 "--OUTDIR: Specify a Directory For Output Files". Note that if -O specifies a path which is inconsistent with the path specified in the --OUTDIR option, this will result in an error.

4.8.11 -P: Preprocess Assembly Files

The -P option causes assembler source files to be preprocessed before they are assembled, thus allowing the use of preprocessor directives, such as #include, and C-style comments with assembler code.

By default, assembler files are not preprocessed.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.12 -Q: Quiet Mode

This option places the compiler in a quiet mode which suppresses the Microchip Technology Incorporated copyright notice from being displayed.

4.8.13 -S: Compile to Assembler Code

The -s option stops compilation after generating an assembly output file. One assembly file will be generated for all the C source code, including p-code library code.

The command xc8 --CHIP=16F877A -S test.c will produce an assembly file called test.as, which contains the assembly code generated from test.c. The generated file is valid assembly code which could be passed to xc8 as a source file, however this should only be done for exploratory reasons. To take advantage of the benefits of the compilation technology in the compiler, it must compile and link all the C source code in a single step. See the --PASS1 option (Section 4.8.45 "--PASS1: Compile to **P-code**") to generate intermediate files if you wish to compile code using a two-step process or use intermediate files.

This option is useful for checking assembly code output by the compiler. The file produced by this option differs to that produced by the --ASMLIST option (see **Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers"**) in that it does not contain op-codes or addresses and it may be used as a source file in subsequent compilations. The assembly list file is more human readable, but is not a valid assembly source file.

4.8.14 -U: Undefine a Macro

The -U option, the inverse of the -D option, is used to undefine predefined macros. This option takes the form -Umacro, where macro is the name of the macro to be undefined

The option, -Udraft, for example, is equivalent to:

#undef draft

placed at the top of each module compiled using this option.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.15 -V: Verbose Compile

The -v option specifies verbose compilation. When used, the compiler will display the command lines used to invoke each of the compiler applications described in **Section 4.3 "The Compilation Sequence"**.

The name of the compiler application being executed will be displayed, plus all the command-line arguments to this application. This option is useful for confirming options and files names passed to the compiler applications.

If this option is used twice (-v -v), it will display the full path to each compiler application as well as the full command-line arguments. This would be useful to ensure that the correct compiler installation is being executed, if there is more than one compiler installed.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.16 -- ADDRQUAL: Set Compiler Response to Memory Qualifiers

The --ADDRQUAL option indicates the compiler's response to non-standard memory qualifiers in C source code.

By default these qualifiers are ignored; i.e., they are accepted without error, but have no effect. Using this option allows these qualifiers to be interpreted differently by the compiler.

The near qualifier is affected by this option. On PIC18 devices, this option also affects the far qualifier; and for other 8-bit devices, the bankx qualifiers (bank0, bank1, bank2, etc.) are affected.

The suboptions are detailed in Table 4-7.

Selection	Response
require	The qualifiers will be honored. If they cannot be met, an error will be issued.
request	The qualifiers will be honored, if possible. No error will be generated if they cannot be followed.
ignore	The qualifiers will be ignored and code compiled as if they were not used.
reject	If the qualifiers are encountered, an error will be immediately generated.

TABLE 4-7: COMPILER RESPONSES TO MEMORY QUALIFIERS

For example, when using the option --ADDRQUAL=request the compiler will try to honor any non-standard qualifiers, but silently ignore them if they cannot be met.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.17 -- ASMLIST: Generate Assembler List Files

The --ASMLIST option tells xc8 to generate assembler listing files for the C and assembly source modules being compiled. One assembly list file is produced for the entire C program, including code from the C library functions.

Additionally, one assembly list file is produced for each assembly source file in the project, including the runtime startup code. For more information, see **Section 4.4.2 "Startup and Initialization"**.

Assembly list files use a .1st extension and, due to the additional information placed in these files, cannot be used as assembly source files.

In the case of listings for C source code, the list file shows both the original C code and the corresponding assembly code generated by the compiler. See

Section 6.5 "Assembly-Level Optimizations" for full information regarding the content of these files.

The same information is shown in the list files for assembly source code.

This option is on by default when compiling under MPLAB IDE.

4.8.18 --CCI: Enforce and Expect CCI Conformance

Enabling this option will request the compiler to check all source code and compiler options for compliance with the Common Compiler Interface (CCI) standard. Code that complies with this standard is portable across all MPLAB XC compilers. (The document describing the CCI standard is pending at the time of this user's guide's writing.) Code or options that do not conform to the CCI standard will be flagged by compiler warnings.

4.8.19 --CHECKSUM: Calculate a Checksum

This option will perform a checksum over the address range specified and store the result at the destination address specified. The general form of this option is as follows.

-CHECKSUM=*start-end*@*destination*[,offset=][,width=w][,code=c][,algorith m=a]

Additional specifications are appended as a *comma*-separated list to this option. Such specifications are:

- width=n selects the width of the checksum result in bytes. A negative width will store the result in little-endian byte order. Result widths from one to four bytes are permitted.
- offset=nnnn specifies an initial value or offset to be added to this checksum.
- **algorithm=***n* select one of the checksum algorithms implemented in HEXMATE. The selectable algorithms are described in Table 8-9.
- **code**=*nn* is a hexadecimal code that will trail each byte in the checksum result. This can allow each byte of the checksum result to be embedded within an instruction.

The *start*, *end* and *destination* attributes are, by default, hexadecimal constants. If an accompanying --FILL option has not been specified, unused locations within the specified address range will be filled with FFFh for baseline devices, 3FFFh for mid-range devices, or FFFF for PIC18 devices. This is to remove any unknown values from the equation and ensure the accuracy of the checksum result.

For example:

--checksum=800-fff@20,width=1,algorithm=8

will calculate a 1 byte checksum from address 0x800 to 0xfff and store this at address 0x20. Fletcher's algorithm will be used. See **Section 8.6.1.5** "-**CK**".

The checksum calculations are performed by the HEXMATE application. The information in this driver option is passed to the HEXMATE application when it is executed.

4.8.20 --CHIP: Define Device

This option must be used to specify the target device, or device, for the compilation. This is the only compiler option that is mandatory when compiling code.

To see a list of supported devices that can be used with this option, use the --CHIP-INFO option described in Section 4.8.21 "--CHIPINFO: Display List of Supported Devices".

4.8.21 --CHIPINFO: Display List of Supported Devices

The --CHIPINFO option displays a list of devices the compiler supports. The names listed are those chips defined in the chipinfo file and which may be used with the --CHIP option.

Compiler execution will terminate after this list has been printed.

4.8.22 --CODEOFFSET: Offset Program Code to Address

In some circumstances, such as bootloaders, it is necessary to shift the program image to an alternative address. This option is used to specify a base address for the program code image and to reserve memory from address 0 to that specified in the option.

When using this option, all code psects (including Reset and interrupt vectors and constant data) will be adjusted to the address specified. The address is assumed to be a hexadecimal constant. A leading 0x, or a trailing h hexadecimal specifier can be used, but is not necessary.

This option differs from the --ROM option in that it will move the code associated with the Reset and interrupt vectors which cannot be done using the --ROM option, see **Section 4.8.49 "--ROM: Adjust ROM Ranges**".

For example, if the option --CODEOFFSET=600 is specified, the Reset vector will be moved from address 0 to address 0x600; the interrupt vector will be moved from address 4 to 0x604, in the case of mid-range PIC devices, or to the addresses 0x608 and 0x618 for PIC18 devices. No code will be placed between address 0 and 0x600.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.23 -- DEBUGGER: Select Debugger Type

This option is intended for use for compatibility with development tools which can act as a debugger. xc8 supports several debuggers and using this option will configure the compiler to conform to the requirements of that selected. The possible selections for this option are defined in Table 4-8.

Suboption	Debugger selected
none	No debugger (default)
icd2	MPLAB [®] ICD 2
icd3	MPLAB ICD 3
pickit2	PICkit™ 2
pickit3	PICkit 3
realice	MPLAB REAL ICE™ in-circuit emulator

TABLE 4-8: SELECTABLE DEBUGGERS

For example:

xc8 --CHIP=16F877AA --DEBUGGER=icd2 main.c

Choosing the correct debugger is important as they can use memory resources that could otherwise be used by the project if this option is omitted. Such a conflict would lead to runtime failure.

If the debugging features of the development tool are not to be used (for example, if the MPLAB ICD 3 is only being used as a programmer), then the debugger option can be set to none, because memory resources are not being used by the tool.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" for use of this option in MPLAB IDE. MPLAB X IDE should automatically apply this option for debug builds only once you have indicated the hardware tool in the Project Preferences.

4.8.24 --DOUBLE: Select Kind of Double Types

This option allows the kind of double-precision floating-point types to be selected. By default the compiler will choose the truncated IEEE754 24-bit implementation for double types. With this option, this can be changed to the full 32-bit IEEE754 implementation.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.25 -- ECHO: Echo Command Line Before Processing

Use of this option will result in the driver command line being echoed to the stdout stream before compilation commences. Each token of the command line will be printed on a separate line and will appear in the order in which they are placed on the command line.

4.8.26 -- EMI: Select External Memory Interface Operating Mode

The external memory interface available on some PIC18 devices can be operated in several modes. The interface can operate in 16-bit modes; word write and byte select mode or in an 8-bit mode: byte write mode. These modes are represented by those specified in Table 4-9.

Mode	Operation
wordwrite	16-bit word write mode (default)
byteselect	16-bit byte select mode
bytewrite	8-bit byte write mode

TABLE 4-9: EXTERNAL MEMORY INTERFACE MODES

The selected mode will affect the code generated when writing to the external data interface. In word write mode, dummy reads and writes may be added to ensure that an even number of bytes are always written. In byte select or byte write modes, dummy reads and writes are not generated and can result in more efficient code.

Note that this option does not pre-configure the device for operation in the selected mode. See your device data sheet for the registers and settings that are used to configure the device's external interface mode.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.27 -- ERRATA: Specify Errata Workarounds

This option allows specification of software workarounds to documented silicon errata issues. A default set of errata issues apply to each device, but this set can be adjusted by using this option and the arguments presented in Table 4-10.

Symbol	Workaround
4000	Program mem accesses/jumps across 4000h address boundary
fastints	Fast interrupt shadow registers corruption
lfsr	Broken LFSR instruction
minus40	Program memory reads at -40 degrees
reset	GOTO instruction cannot exist at Reset vector
bsr15	Flag problems when BSR holds value 15
daw	Broken DAW instruction
eedatard	Read EEDAT in immediate instruction after RD set
eeadr	Don't set RD bit immediately after loading EEADR
ee_lvd	LVD must stabilise before writing EEPROM
fl_lvd	LVD must stabilise before writing Flash
tblwtint	Clear interrupt registers before tblwt instruction
fw4000	Flash write exe must act on opposite side of 4000h boundary.
resetram	RAM contents can corrupt if async. Reset occur during write access.
fetch	Corruptible instruction fetch. Apply FFFFh (NOP) at required locations.

TABLE 4-10: ERRATA WORKAROUNDS

At present workarounds are only employed for PIC18 devices.

To disable all software workarounds, use the following.

--ERRATA=none

To apply the default set of workarounds, but to specifically disable the jump across 4000 errata, for example, use the following.

--ERRATA=default,-4000

A preprocessor macro ERRATA_TYPES (see Section 5.14.3 "Predefined Macros") is set to a value to indicate the errata applied. Each errata listed in Table 4-10 represents a bit position in the value, with the top most errata in the table the least significant. The bit position is set if the errata is applied. That is, if the 4000, reset and bsr15 errata were applied, the value assigned to ERRATA_TYPES would be 0x31.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.28 --ERRFORMAT: Define Format for Compiler Messages

If the --ERRFORMAT option is not used, the default behavior of the compiler is to display any errors in a "human readable" form. This standard format is perfectly acceptable to a person reading the error output, but is not generally usable with environments which support compiler error handling.

This option allows the exact format of printed error messages to be specified using special placeholders embedded within a message template. See **Section 4.6 "Compiler Messages"** for full details of the messaging system employed by xc8, and the placeholders which can be used with this option.

This section is also applicable to the --WARNFORMAT and --MSGFORMAT options, which adjust the format of warning and advisory messages, respectively.

If you are compiling using MPLAB IDE, the format of the compiler messages is automatically configured to what the IDE expects. It recommended that you do not adjust the message formats if compiling using this IDE.

4.8.29 -- ERRORS: Maximum Number of Errors

This option sets the maximum number of errors each compiler application, as well as the driver, will display before execution is terminated. By default, up to 20 error messages will be displayed by each application.

See **Section 4.6 "Compiler Messages**" for full details of the messaging system employed by xc8.

4.8.30 --FILL: Fill Unused Program Memory

This option allows specification of a hexadecimal opcode that can be used to fill all unused program memory locations. This option utilizes the features of the HEXMATE application, so it is only available when producing a HEX output file, which is the default operation.

This driver feature allows you to compile and fill unused locations in one step. If you prefer not to use the driver option and prefer to fill unused locations after compilation, then you will need to explicitly use the HEXMATE application. Note the corresponding option in HEXMATE is -FILL (one leading dash) as opposed to the drivers --FILL option. Note, also, that the unused tag which can be specified with the driver option does not exist in the HEXMATE options.

The usage of the driver option is:

```
--FILL=[const_width:]fill_expr[@address[:end_address]] where:
```

- const_width has the form wn and signifies the width (n bytes) of each constant in fill_expr. If const_width is not specified, the default value is the native width of the architecture. That is, --FILL=w1:1 with fill every byte with the value 0x01.
- *fill_expr* can use the syntax (where *const* and *increment* are *n*-byte constants):
 - *const* fill memory with a repeating constant; i.e., --FILL=0xBEEF becomes 0xBEEF, 0xBEEF, 0xBEEF, 0xBEEF
 - const+=increment fill memory with an incrementing constant; i.e., --fill=0xBEEF+=1 becomes 0xBEEF, 0xBEF0, 0xBEF1, 0xBEF2
 - const-=increment fill memory with a decrementing constant; i.e., --fill=0xBEEF-=0x10 becomes 0xBEEF, 0xBEDF, 0xBECF, 0xBEBF
 - *const*, *const*, ..., *const* fill memory with a list of repeating constants; i.e., --FILL=0xDEAD, 0xBEEF becomes 0xDEAD,0xBEEF,0xDEAD,0xBEEF

- The options following fill_expr result in the following behavior:
 - @unused (or nothing) fill all unused memory with fill_expr; i.e.,
 -FILL=0xBEEF@unused fills all unused memory with 0xBEEF. The driver will expand this to the appropriate ranges and pass these to HEXMATE.
 - @address fill a specific address with fill_expr; i.e.,
 --FILL=0xBEEF@0x1000 puts 0xBEEF at address 1000h
 - @address:end_address fill a range of memory with fill_expr; i.e.,
 --FILL=0xBEEF@0:0xFF puts 0xBEEF in unused addresses between 0 and
 255

All constants can be expressed in (unsigned) binary, octal, decimal or hexadecimal, as per normal C syntax, so for example 1234 is a decimal value, 0xFF00 is hexadecimal and FF00 is illegal.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.31 --FLOAT: Select Kind of Float Types

This option allows the size of float types to be selected. The types available to be selected are given in Table 4-11.

See also the --DOUBLE option in Section 4.8.24 "--DOUBLE: Select Kind of Double Types".

TABLE 4-11: FLOATING-POINT SELECTIONS

Suboption	Effect
double	Size of float matches size of double type
24	24-bit float (default)
32	32-bit float (IEEE754)

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.32 -- GETOPTION: Get Command-line Options

This option is used to retrieve the command line options which are used for named compiler application. The options are then saved into the given file. This option is not required for most projects, and is disabled when the compiler is operating in Free mode (see Section 4.8.37 "--MODE: Choose Compiler Operating Mode").

The options take an application name and a filename to store the options, for example:

--GETOPTION=hlink,options.txt

4.8.33 --HELP: Display Help

This option displays information on the xc8 compiler options. The option --HELP will display all options available. To find out more about a particular option, use the option's name as a parameter. For example:

xc8 --help=warn

will display more detailed information about the --WARN option, the available suboptions, and which suboptions are enabled by default.

4.8.34 --HTML: Generate HTML Diagnostic Files

This option will generate a series of HTML files that can be used to explore the compilation results of the latest build. The files are stored in a directory called html, located in the output directory. The top level file (which can be opened with your favorite web browser) is called index.html.

Use this option at all stages of compilation to ensure files associated with all compilation stages are generated.

The index page is a graphical representation of the compilation process. Each file icon is clickable and will open with the contents of that file. This is available for all intermediate files, and even binary files open in a human-readable form. Each application icon can also be clicked to show a page containing information about that application's options and build results.

The list of all preprocessor macros (preprocessor icon) and a graphical memory usage map (Linker icon) provide information that is not otherwise readily accessible.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.35 -- LANG: Specify the Language for Messages

This option allows the compiler to be configured to produce error, warning and some advisory messages in languages other than English.

English is the default language unless this has been changed at installation, or by the use of the --SETUP option. Some messages are only ever printed in English regardless of the language specified with this option. For more information, see **Section 4.6.2** "**Message Language**".

Table 4-12 shows those languages currently supported.

TABLE 4-12: SUPPORTED LANGUAGES

Suboption	Language
en, english	English (default)
fr, french, francais	French
de, german, deutsch	German

4.8.36 -- MEMMAP: Display Memory Map

This option will display a memory map for the map file specified with this option. The information printed is controlled by the --SUMMARY option, see

Section 4.8.56 "--SUMMARY: Select Memory Summary Output Type", for example:

xc8 --memmap=size.map --summary=psect,class,file

This option is seldom required, but would be useful if the linker is being driven explicitly; i.e., instead of in the normal way through the command-line driver. This command would display the memory summary which is normally produced at the end of compilation by the driver.

4.8.37 -- MODE: Choose Compiler Operating Mode

This option selects the basic operating mode of the compiler. The available types are pro, std and free. For legacy projects, the mode lite is accepted to mean the Free operating mode. A compiler operating in PRO mode uses full optimization and produces the smallest code size. Standard mode uses limited optimizations, and Free mode only uses a minimum optimization level and will produce relatively large code.

Only those modes permitted by the compiler license status will be accepted. For example if you have purchased a Standard compiler license, that compiler may be run in Standard or Free mode, but not the PRO mode.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.38 --MSGDISABLE: Disable Warning Messages

This option allows warning or advisory messages to be disabled during compilation of a project. The messagelist is a *comma*-separated list of warning numbers that are to be disabled. If the number of an error is specified, it will be ignored by this option. If the message list is specified as 0, then all warnings are disabled. See

Section 4.6.5 "Changing Message Behavior" for other ways to disable messages.

For full information on the compiler's messaging system, see **Section 4.6 "Compiler Messages**".

4.8.39 --MSGFORMAT: Set Advisory Message Format

This option sets the format of advisory messages produced by the compiler. Warning and error messages are controlled separately by other options. See

Section 4.8.28 "--ERRFORMAT: Define Format for Compiler Messages" and Section 4.8.60 "--WARNFORMAT: Set Warning Message Format" for information on changing the format of these sorts of messages.

See **Section 4.6 "Compiler Messages"** for full information on the compiler's messaging system.

If you are compiling using MPLAB IDE, the format of the compiler messages is automatically configured to what the IDE expects. It recommended that you do not adjust the message formats if compiling using this IDE.

4.8.40 -- NODEL: Do Not Remove Temporary Files

Specifying --NODEL when building will instruct x c 8 not to remove the intermediate and temporary files that were created during the build process.

4.8.41 -- OBJDIR: Specify a Directory For Intermediate Files

This option allows a directory to be nominated in xc8 to locate its intermediate files. If this option is omitted, intermediate files will be created in the current working directory.

This option will not set the location of output files, instead use --OUTDIR. See Section 4.8.43 "--OUTDIR: Specify a Directory For Output Files" and Section 4.8.10 "-O: Specify Output File" for more information.

4.8.42 -- OPT: Invoke Compiler Optimizations

The --OPT option allows control of all the compiler optimizers. If this option is not specified, or it is specified as --OPT=all, the space and asm optimizations are enabled (see below). Optimizations may be disabled by using --OPT=none, or individual optimizers may be controlled, for example: --OPT=asm will only enable some assembler optimizations.

Table 4-13 lists the available optimization types.

TABLE 4-13:	OPTIMIZATION OPTIONS
-------------	-----------------------------

Option name	Function
asm	Select optimizations of assembly code derived from C source (default)
asmfile	Select optimizations of assembly source files
debug	Favor accurate debugging over optimization
speed	Favor optimizations that result in faster code
space	Favor optimizations that result in smaller code (default)
all	Enable all compiler optimizations
none	Do not use any compiler optimizations

Note that different suboptions control assembler optimizations of assembly source files and intermediate assembly files produced from C source code.

The speed and space suboptions are contradictory. Space optimizations are the default. If speed and space suboptions are both specified, then speed optimizations takes precedence. If all optimizations are requested, the space optimization is enabled. These optimizations affect procedural abstraction, which is performed by the assembler, and other optimizations at the code generation stage.

The asmfile selection optimizes assembly source files, which are otherwise not optimized by the compiler. By contrast, the asm control allows for optimization of assembly code that was derived from C code, an optimization that is enabled by default.

Some compiler optimizations may affect the ability to debug code. Enabling the debug suboption may restrict some optimizations that would otherwise normally take place and which would affect debugging.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.43 --OUTDIR: Specify a Directory For Output Files

This option allows a directory to be nominated for xc8 to locate its output files. If this option is omitted, output files will be created in the current working directory. See also **Section 4.8.41 "--OBJDIR: Specify a Directory For Intermediate Files"** and **Section 4.8.10 "-O: Specify Output File"** for more information.
4.8.44 --OUTPUT= type: Specify Output File Type

This option allows the type of the output file(s) to be specified. If no --OUTPUT option is specified, the output file's name will be the same as the project name (see Section 4.3 "The Compilation Sequence").

The available output file format are shown in Table 4-14. More than one output format may be specified by supplying a *comma*-separated list of tags. Not all formats are supported by Microchip development tools.

Those output file types which specify library formats stop the compilation process before the final stages of compilation are executed. Hence specifying an output file format list containing, for example: lib or all will prevent the other formats from being created.

Type tag	File format
lib	Object library file
lpp	P-code library file
intel	Intel HEX (default)
tek	Tektronic
aahex	American Automation symbolic HEX file
mot	Motorola S19 HEX file
bin	Binary file
mcof	Microchip COFF (default)

TABLE 4-14: OUTPUT FILE FORMATS

So, for example:

xc8 --CHIP=16F877AA --OUTPUT=lpp lcd_init.c lcd_data.c lcd_msgs.c will compile the three names files into an LPP (p-code) library.

4.8.45 --PASS1: Compile to P-code

The --PASS1 option is used to generate p-code intermediate files (.p1 file) from the parser, then stop compilation. Such files need to be generated if creating p-code library files, however the compiler is able to generate library files in one step, if required. See **Section 4.8.44 "--OUTPUT= type: Specify Output File Type"** for specifying a library output file type.)

4.8.46 -- PRE: Produce Preprocessed Source Code

The --PRE option is used to generate preprocessed C source files (also called modules or translation units) with an extension .pre. This may be useful to ensure that preprocessor macros have expanded to what you think they should. Use of this option can also create C source files which do not require any separate header files. If the .pre files are renamed to .c files that can be passed to the compiler for subsequent processing. This is useful when sending files to a colleague or to obtain technical support without having to send all the header files, which may reside in many directories.

If you wish to see the preprocessed source for the printf() family of functions, do *not* use this option. The source for this function is customized by the compiler, but only after the code generator has scanned the project for printf() usage. Thus, as the --PRE option stops compilation after the preprocessor stage, the code generator will not execute and no printf() code will be processed. If this option is omitted, the preprocessed source for printf() will be automatically retained in the file doprnt.pre.

4.8.47 -- PROTO: Generate Prototypes

The --PROTO option is used to generate .pro files containing both ANSI C and K&R style function declarations for all functions within the specified source files. Each .pro file produced will have the same base name as the corresponding source file. Proto-type files contain both ANSI C-style prototypes and old-style C function declarations within conditional compilation blocks.

The <code>extern</code> declarations from each <code>.pro</code> file should be edited into a global header file, which can then be included into all the C source files in the project. The <code>.pro</code> files may also contain <code>static</code> declarations for functions which are local to a source file. These <code>static</code> declarations should be edited into the start of the source file.

To demonstrate the operation of the --PROTO option, enter the following source code as file test.c:

```
#include <stdio.h>
add(arg1, arg2)
int * arg1;
int * arg2;
{
 return *arg1 + *arg2;
}
void printlist(int * list, int count)
{
 while (count--)
 printf("d " *list++);
 putchar('\n');
}
```

If compiled with the command:

xc8 --CHIP=16F877AA --PROTO test.c

xc8 will produce <code>test.pro</code> containing the following declarations which may then be edited as necessary:

4.8.48 -- RAM: Adjust RAM Ranges

This option is used to adjust the default RAM, which is specified for the target device. The default memory will include all the on-chip RAM specified for the target PIC10/12/16 device, thus this option only needs be used if there are special memory requirements. Typically this option is used to reserve memory (reduce the amount of memory available). Specifying additional memory that is not in the target device will typically result in a successful compilation, but may lead to code failures at runtime.

The default RAM memory for each target device is specified in the chipinfo file, PICC18.INI (for PIC18 devices) or PICC.INI (for all other 8-bit devices).

Strictly speaking, this option specifies the areas of memory that may be used by writable (RAM-based) objects, and not necessarily those areas of memory which contain physical RAM. The output that will be placed in the ranges specified by this option are typically variables that a program defines.

For example, to specify an additional range of memory to that already present on-chip, use:

--RAM=default,+100-1ff

This will add the range from 100h to 1ffh to the on-chip memory. To only use an external range and ignore any on-chip memory, use:

--RAM=0-ff

This option may also be used to reserve memory ranges already defined as on-chip memory in the chipinfo file. To do this, supply a range prefixed with a minus character, –, for example:

```
--RAM=default, -100-103
```

will use all the defined on-chip memory, but not use the addresses in the range from 100h to 103h for allocation of RAM objects.

This option is also used to specify RAM for far objects on PIC18 devices. These objects are stored in the PIC18 extended memory. Any additional memory specified with this option whose address is above the on-chip program memory is assumed to be extended memory implemented as RAM.

For example, to indicate that RAM has been implemented in the extended memory space at addresses 0x20000 to 0x20fff, use the following option.

--RAM=default,+20000-20fff

This option will adjust the memory ranges used by linker classes, see Section 7.2.1 "-Aclass =low-high,...", and hence any object which is in a psect is placed in this class. Any objects contained in a psect that are explicitly placed at a memory address by the linker (see Section 7.2.19 "-Pspec") i.e., are not placed into a memory class, are not affected by the option. For an introductory guide to psects, see Section 5.15.1 "Program Sections".

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.49 -- ROM: Adjust ROM Ranges

This option is used to change the default ROM which is specified for the target device. The default memory will include all the on-chip ROM specified for the target PIC10/12/16 device, thus this option only needs to be used if there are special memory requirements. Typically this option is used to reserve memory (reduce the amount of memory available). Specifying additional memory that is not in the target device will typically result in a successful compilation, but may lead to code failures at runtime.

The default ROM memory for each target device is specified in the chipinfo file, PICC18.INI (for PIC18 devices) or PICC.INI (for all other 8-bit devices).

Strictly speaking, this option specifies the areas of memory that may be used by read-only (ROM-based) objects, and not necessarily those areas of memory which contain physical ROM. When producing code that may be downloaded into a system via a bootloader, the destination memory may be some sort of (volatile) RAM. The output that will be placed in the ranges specified by this option are typically executable code and any data variables that are qualified as const.

For example, to specify an additional range of memory to that on-chip, use:

--ROM=default,+100-2ff

This will add the range from 100h to 2ffh to the on-chip memory. To only use an external range and ignore any on-chip memory, use:

--ROM=100-2ff

This option may also be used to reserve memory ranges already defined as on-chip memory in the chip configuration file. To do this supply a range prefixed with a minus character, –, for example:

```
--ROM=default,-100-1ff
```

will use all the defined on-chip memory, but not use the addresses in the range from 100h to 1ffh for allocation of ROM objects.

This option will adjust the memory ranges used by linker classes, see **Section 7.2.1 "-Aclass =low-high,..."**, and hence any object which is in a psect placed in this class. Any objects which are contained in a psect that are explicitly placed at a memory address by the linker (see **Section 7.2.19 "-Pspec"**), i.e., are not placed into a memory class, are not affected by the option. For an introductory guide to psects, see **Section 5.15.1 "Program Sections"**.

Note that some psects must be linked above a threshold address, most notably some psects that hold const data. Using this option to remove the upper memory ranges may make it impossible to place these psects.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.50 -- RUNTIME: Specify Runtime Environment

The --RUNTIME option is used to control what is included as part of the runtime environment. The runtime environment encapsulates any code that is present at runtime which has not been defined by the user, instead supplied by the compiler, typically as library code or compiler-generated source files.

All required runtime features are enabled by default and this option is not required for normal compilation.

Note that the code that clears or initializes variables, which is included by default, will clobber the contents of the STATUS register. For mid-range and baseline devices, if you need to check the cause of Reset using the TO or PD bits in this register, then you must enable the resetbits suboption as well. See **5.10.1.4** "**STATUS Register Preservation**" for how this feature is used. The usable suboptions include those shown in Table 4-15.

Suboption	Controls	On (+) Implies	Default State
init	The code present in the main program module that copies the ROM-image of initial val- ues to RAM variables.	The ROM image is copied into RAM and initialized variables will contain their initial value at main().	On
clib	The inclusion of library files into the output code by the linker.	Library files are linked into the output.	On
clear	The code present in the main program module that clears uninitialized variables.	Uninitialized variables are cleared and will contain 0 at main().	On
config	Programming the device with default config bytes	Configuration bits not specified will be assigned a default value. (PIC18 only)	Off
download	Conditioning of the Intel HEX file for use with bootloaders.	Data records in the Intel HEX file are padded out to 16 byte lengths and will align on 16 byte boundar- ies. Startup code will not assume Reset values in certain registers.	Off
no_startup	Whether the startup module is linked in with user-defined code.	Startup module will not be linked in.	Off
osccal	Initialize the oscillator with the oscillator constant.	Oscillator will be calibrated. (PIC10/12/16 only)	On
oscval: <i>value</i>	Set the internal clock oscilla- tor calibration value.	Oscillator will be calibrated with value supplied. (PIC10/12/16 only)	Not specified
keep	Whether the start-up module source file (startup.as) is deleted after compilation.	The start-up module is not deleted.	On
plib	Whether the peripheral library is linked in.	The peripheral library will be linked in to the build. (PIC18 only)	On
resetbits	Preserve Power-down and Time-out STATUS bits at start up.	STATUS bits are preserved. (PIC10/12/16 only)	Off
stackcall	Allow function calls to use a table look-up method once the hardware stack has filled.	Functions called via CALL instruc- tion while stack not exhausted, then called via a look-up table. (PIC10/12/16 devices only.)	Off

TABLE 4-15:RUNTIME ENVIRONMENT SUBOPTIONS

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.51 --SCANDEP: Scan for Dependencies

When this option is used, .dep and .d dependency files are generated. The dependency file lists those files on which the source file is dependant. Dependencies result when one file is #included into another. The .d file format is used by GCC-based compilers and contains the same information as the .dep file.

Compilation will stop after the preprocessing stage if this option is used.

4.8.52 -- SERIAL: Store a Value At This Program Memory Address

This option allows a hexadecimal code to be stored at a particular address in program memory. A typical task for this option might be to position a serial number in program memory.

The byte-width of data to store is determined by the byte-width of the hexcode parameter in the option. For example, to store a one byte value, 0, at program memory address 1000h, use --SERIAL=00@1000. To store the same value as a four byte quantity use --SERIAL=0000000@1000.

This option is functionally identical to the corresponding HEXMATE option. For more detailed information and advanced controls that can be used with this option, refer to **Section 8.6.1.15** "-**SERIAL**".

The driver will also define a label at the location where the value was stored, and which can be referenced from C code as _serial0. To enable access to this symbol, remember to declare it, for example:

extern const int _serial0;

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.53 -- SETOPTION: Set the Command-line Options For Application

This option is used to supply alternative command line options for the named application when compiling. The general form of this option is: as follows.

--SETOPTION=app,file

where the a_{PP} component specifies the application that will receive the new options, and the *file* component specifies the name of the file that contains the additional options that will be passed to the application. This option is not required for most projects.

If specifying more than one option to a component, each option must be entered on a new line in the option file. This option can also be used to remove an application from the build sequence. If the *file* parameter is specified as *off*, execution of the named application will be skipped. In most cases, this is not desirable as almost all applications are critical to the success of the build process. Disabling a critical application will result in catastrophic failure. However, it is permissible to skip a non-critical application such as CLIST or HEXMATE if the final results are not reliant on their function.

4.8.54 --SHROUD: Obfuscate P-code Files

This option should be used in situations where either p-code files or p-code libraries are to be distributed and are built from confidential source code.

C comments, which are normally included into these files, as well as line numbers and variable names will be removed, or obfuscated, so that the original source code cannot be reconstructed from the distributed files.

4.8.55 -- STRICT: Strict ANSI Conformance

The --STRICT option is used to enable strict ANSI C conformance of all special, non-standard keywords.

The MPLAB XC8 C compiler supports various special keywords (for example the persistent type qualifier). If the --STRICT option is used, these keywords are changed to include two *underscore* characters at the beginning of the keyword (for example, ______persistent) so as to strictly conform to the ANSI standard. Thus if you use this option, you will need to use the qualifier ____persistent in your code, not persistent.

Be warned that use of this option may cause problems with some standard header files (e.g., <xc.h>) as they contain special keywords.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.56 --SUMMARY: Select Memory Summary Output Type

Use this option to select the type of memory summary that is displayed after compilation. By default, or if the mem suboption is selected, a memory summary is shown. This shows the total memory usage for all memory spaces.

A psect summary may be shown by enabling the psect suboption. This shows individual psects, after they have been grouped by the linker, and the memory ranges they cover. Table 4-16 shows what summary types are available. The output printed when compiling normally corresponds to the mem setting.

Suboption	Controls
psect	A summary of psect names and the addresses where they were linked will be shown.
mem	A concise summary of memory used will be shown. (default)
class	A summary of all classes in each memory space will be shown.
hex	A summary of addresses and HEX files which make up the final output file will be shown.
file	Summary information will be shown on screen and saved to a file.

TABLE 4-16: MEMORY SUMMARY SUBOPTIONS

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.57 -- TIME: Report Time Taken For Each Phase of Build Process

Adding the --TIME option when building generates a summary which shows how much time each stage of the build process took to complete.

4.8.58 --VER: Display the Compiler's Version Information

The --VER option will display what version of the compiler is running and then exit the compiler.

4.8.59 --WARN: Set Warning Level

The --WARN option is used to set the compiler warning level threshold. Allowable warning levels range from -9 to 9. The warning level determines how pedantic the compiler is about dubious type conversions and constructs. Each compiler warning has a designated warning level; the higher the warning level, the more important the warning message. If the warning message's warning level exceeds the set threshold, the warning is printed by the compiler. The default warning level threshold is 0 and will allow all normal warning messages.

Use this option with care as some warning messages indicate code that is likely to fail during execution, or compromise portability.

Warning message can be individually disabled with the --MSGDISABLE option, see Section 4.8.38 "--MSGDISABLE: Disable Warning Messages". See also Section 4.6 "Compiler Messages" for full information on the compiler's messaging system.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" or Section 4.10 "MPLAB X Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

4.8.60 --WARNFORMAT: Set Warning Message Format

This option sets the format of warning messages produced by the compiler. See **Section 4.8.28 "--ERRFORMAT: Define Format for Compiler Messages**" for more information on this option. For full information on the compiler's messaging system, see **Section 4.6 "Compiler Messages**".

If you are compiling using MPLAB IDE, the format of the compiler messages is automatically configured to what the IDE expects. It recommended that you do not adjust the message formats if compiling using this IDE.

4.9 MPLAB IDE V8 UNIVERSAL TOOLSUITE EQUIVALENTS

When compiling from within Microchip's MPLAB IDE, it is still the compiler's command-line driver, xc8, that is being executed and compiling the program. The Universal Toolsuite plugin manages the MPLAB IDE <u>Build Options</u> dialog that is used to access the compiler options, and most of these graphical controls ultimately adjust the driver's command-line options. You can see the command-line options being used when building in the <u>Output</u> window in MPLAB IDE.

The following dialogs and descriptions identify the mapping between the dialog controls and command-line options. As the toolsuite is universal across all HI-TECH-branded compilers, not all options are applicable for the MPLAB XC8 C Compiler.

If you are compiling with MPLAB X IDE, see Section 4.10 "MPLAB X Universal Toolsuite Equivalents".

Screen captures of the MPLAB IDE graphical user interface are presented on the pages that follow. Detailed descriptions of the tabs, options and selections are also included.

4.9.1 Directories Tab

The options in this dialog control the output and search directories for some files. See Figure 4-5 in conjunction with the following command line option equivalents.

Directories Custom Build Trace Driver Compiler Linker Global	f
Directories and Search Paths Show directories for: Dutput Directory New Include Search Path	2
Suite Defaults Suite Defaults G Assemble/Compile in source-file directory, link in output directory	
C Assemble/Compile/Link in the project directory	

FIGURE 4-5: THE DIRECTORIES TAB

- The output directory: This selection uses the buttons and fields grouped in the bracket to specify an output directory for files output by the compiler. This selection is handled internally by MPLAB IDE and does not use a driver option; however, it is functionally equivalent to the --OUTDIR driver option (see Section 4.8.43 "--OUTDIR: Specify a Directory For Output Files").
- 2. Include Search path: This selection uses the buttons and fields grouped in the bracket to specify include (header) file search directories. See Section 4.8.5 "-I: Include Search Path".

4.9.2 Compiler Tab

The options in this dialog control the aspects of compilation up to code generation. See Figure 4-6 in conjunction with the following command line option equivalents.

- 1. Define macros: The buttons and fields grouped in the bracket can be used to define preprocessor macros. See **Section 4.8.2** "-**D**: **Define Macro**".
- 2. Undefine macros: The buttons and fields grouped in the bracket can be used to undefine preprocessor macros. See **Section 4.8.14** "-**U: Undefine a Macro**".
- 3. Preprocess assembly: The checkbox controls whether assembly source files are scanned by the preprocessor. See **Section 4.8.11** "-**P: Preprocess Assembly Files**".

	Define macros	
1→		Remove
		Add
	Undefine macros	
		Remove
2-	· {	
		Add
3	Preprocess assembler	Identifier length 31 🛨
-	Optimization settings	Messages
4-	Assembler	
	E Speed	Warning level 0 🚍 🔸
	Operation mode PRO	Address qualifiers
		Ignore 🔽
		Bank0 Bank1 Bank2 Bank3

FIGURE 4-6: THE COMPILER TAB

- 4. Optimization settings: These controls are used to adjust the different optimizations the compiler employs. See **Section 4.8.42** "--**OPT: Invoke Compiler Optimizations**".
- 5. Identifier length: This selector controls the maximum identifier length in C source. See **Section 4.8.9** "-N: Identifier Length".

- 6. Verbose: This checkbox controls whether the full command-lines for the compiler applications are displayed when building. See **Section 4.8.15** "-V: Verbose **Compile**".
- 7. Warning level: This selector allows the warning level print threshold to be set. See Section 4.8.59 "--WARN: Set Warning Level".
- Operation Mode: This selector allows the user to force another available operating mode (e.g., Free, Standard or PRO) other than the default. See Section 4.8.37 "--MODE: Choose Compiler Operating Mode"
- 9. Address Qualifier: This selector allows the user to select the behavior of the address qualifier. See Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers"

4.9.3 Linker Tab

The options in this dialog control the link step of compilation. See Figure 4-7 in conjunction with the following command line option equivalents.

FIGURE 4-7: THE LINKER TAB

Runtime options	Linker options
Clear bss	Fill
🗖 Initialize stack	
🗖 Initialize heap	Codeoffset
🔽 Initialize data	Checksum
Keep generated startup.as	
Use OSCCAL	Errata
Format hex file for download	Vectors ROM
Managed stack	Callgraph Short form
✓ Warn on stack overflow ✓ Initialize CP0	Debugger None 💌 🗲
Initialize GPRs ✓ NMI handler	Trace type
Soft reset handler	Stack size Specific size 🔻
Unused interrupt vectors will RESET Unused interrupts vector to GeneralInterrup Program the device with default config wor Unix in C Library Link in C Library Link in Peripheral Library	
C Optimal performance	Frequency
	Extend address 0 in HEX file
Interrupt options	Summary options
Number of vectors	Display class usage
Vector table location	Display overall memory usage
Type of vector	Display HEX usage map

- Runtime options: These checkboxes control the many runtime features the compiler can employ. See Section 4.8.50 "--RUNTIME: Specify Runtime Environment".
- 2. Fill: This field allows a fill value to be specified for unused memory locations. See Section 4.8.30 "--FILL: Fill Unused Program Memory".
- 3. Codeoffset: This field allows an offset for the program to be specified. See Section 4.8.22 "--CODEOFFSET: Offset Program Code to Address".
- 4. Checksum: This field allows the checksum specification to be specified. See Section 4.8.17 "--ASMLIST: Generate Assembler List Files".
- 5. Errata: This field allows control over which software workarounds are employed for errata issues. See Section 4.8.27 "--ERRATA: Specify Errata Work-arounds".
- 6. Vectors: Not applicable.
- 7. Callgraph: Not applicable.
- 8. Debugger: This selector allows the type of hardware debugger to be chosen. See **Section 4.8.23 "--DEBUGGER: Select Debugger Type"**.
- 9. Trace type: Not yet implemented. Only native trace implemented.
- 10. Stack size: Not applicable.
- 11. Heap size: Not applicable.
- 12. Frequency: Not applicable.
- Extend address 0 in HEX file: This option specifies that the intel HEX file should have initialization to zero of the upper address. See Section 4.8.44 "--OUTPUT= type: Specify Output File Type".
- 14. Interrupt options: Not applicable.
- Summary Options: These checkboxes control which summaries are printed after compilation. See Section 4.8.56 "--SUMMARY: Select Memory Summary Output Type".

4.9.4 Global Tab

The options in this dialog control aspects of compilation that are applicable throughout code generation and link steps — the second stage of compilation. See Figure 4-8 in conjunction with the following command line option equivalents.

	mcp" ? X
Directories Custom Build Trace Driver	Compiler Linker Global
Code and data model	
Memory model Small	Code pointer size 16 bit
Size of Double 32 bit	External memory Wordwrite
Size of Float 24 bit	Instruction set
Use strict calls	Printf Ints only
RAM ranges	ROM ranges
rish ranges	
Additional command-line options (link-time or	nly)
	Remove
	
	Add

FIGURE 4-8: THE GLOBAL TAB

- 1. Memory model: Not applicable.
- 2. Double float: This selector allows the size of the double type to be selected. See Section 4.8.24 "--DOUBLE: Select Kind of Double Types".
- 3. Float: This selector allows the size of the float type to be selected. See Section 4.8.31 "--FLOAT: Select Kind of Float Types".
- 4. Use strict calls: Not applicable.
- 5. RAM ranges: This field allows the default RAM (data space) memory used to be adjusted. See Section 4.8.48 "--RAM: Adjust RAM Ranges".
- 6. Code pointer size: Not applicable.

- 7. External memory: This option affect the code generated when accessing the external data interface on applicable PIC18 devices. See Section 4.8.26 "--EMI: Select External Memory Interface Operating Mode".
- 8. Instruction set: Not applicable.
- 9. Printf: Not applicable.
- 10. ROM ranges: This field allows the default ROM (program space) memory used to be adjusted. See **Section 4.8.49** "--ROM: Adjust ROM Ranges".
- 11. Additional command-line options: Use this field to add in driver options in addition to those specified by the Build Options widgets. These options will only be passed to the driver during the second compiler (code generation and link) pass, see **Section 4.3.2 "Single-Step Compilation**".

4.10 MPLAB X UNIVERSAL TOOLSUITE EQUIVALENTS

When compiling under the MPLAB X IDE, it is still the compiler's command-line driver that is being executed and compiling the program. The MPLAB XC8 compiler plugins controls the MPLAB X IDE Properties dialog that is used to access the compiler options, however these graphical controls ultimately adjust the command-line options passed to the command-line driver when compiling. You can see the command-line options being used when building in MPLAB X IDE in the Output window.

The following dialogs and descriptions identify the mapping between the MPLAB X IDE dialog controls and command-line options.

If you are using MPLAB IDE v8, see **Section 4.9** "**MPLAB IDE V8 Universal Tool**suite Equivalents".

4.10.1 Global Category

The panel in this category, shown in Figure 4-9, controls settings which apply to the entire project.

FIGURE 4-9: GLOBAL OPTIONS

- 1. Size of Double: This selector allows the size of the double type to be selected. See Section 4.8.24 "--DOUBLE: Select Kind of Double Types".
- 2. Size of Float: This selector allows the size of the float type to be selected. See Section 4.8.31 "--FLOAT: Select Kind of Float Types".
- 3. External memory: This option allows specification of how external memory access is performed. This only affects those devices which can access external memory. See Section 4.8.26 "--EMI: Select External Memory Interface Operating Mode".
- 4. RAM ranges: This field allows the default RAM (data space) memory used to be adjusted. See Section 4.8.48 "--RAM: Adjust RAM Ranges".
- 5. ROM ranges: This field allows the default ROM (program memory space) memory used to be adjusted. See Section 4.8.49 "--ROM: Adjust ROM Ranges".

4.10.2 Compiler Category

The panels in this category control aspects of compilation of C source.

4.10.2.1 PREPROCESSING AND MESSAGES

These options relate to the C preprocessor and messages produced by the compiler (see **Section 4.6 "Compiler Messages**" for more information).

See Figure 4-10 in conjunction with the following command-line option equivalents.

FIGURE 4-10: PREPROCESSING AND MESSAGES OPTIONS

•	ries: General Conf: [default] © Simulator	Options for xc8 (v1.00) Option categories: Preprocess	sing and m 🛟 Reset
	 Loading Libraries Building 	Define macros Undefine macros	
Ŧ		Preprocess assembly files Identifier length Include directories Strict ANSI Conformance Verbose Warning level	□ 31 ← 4 □ 0 ← 8
		Additional options:	

- 1. Define macros: The buttons and fields grouped in the bracket can be used to define preprocessor macros. See **Section 4.8.2** "-**D**: **Define Macro**".
- 2. Undefine macros: The buttons and fields grouped in the bracket can be used to undefine preprocessor macros. See **Section 4.8.14** "-**U: Undefine a Macro**".
- Preprocess assembly: This checkbox controls whether assembly source files are scanned by the preprocessor. See Section 4.8.11 "-P: Preprocess Assembly Files".
- 4. Identifier length: This selector is currently not implemented. See **Section 4.8.9 "-N: Identifier Length"**.
- Include Directories: This selection uses the buttons and fields grouped in the bracket to specify include (header) file search directories. See Section 4.8.5 "-I: Include Search Path".
- 6. Strict ANSI Conformance: This forces the compiler to reject any non-standard keywords. See Section 4.8.55 "--STRICT: Strict ANSI Conformance".
- Verbose: This checkbox controls whether the full command-lines for the compiler applications are displayed when building. See Section 4.8.15 "-V: Verbose Compile".
- 8. Warning level: This selector allows the warning level print threshold to be set. See Section 4.8.59 "--WARN: Set Warning Level".

4.10.2.2 OPTIMIZATION

These options, shown in Figure 4-11, relate to optimizations performed by the compiler,

- 1. Optimization controls: These controls adjust the optimizations employed by the compiler. See Section 4.8.42 "--OPT: Invoke Compiler Optimizations". Select an optimizations set (--OPT suboptions: all or none), or any of the custom options below (--OPT suboptions: asm, asmfile, speed/space and debug).
- Address Qualifier: This selector allows the user to select the behavior of the address qualifiers. See Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers".
- Operation Mode: This selector allows the user to force another available operating mode (free, std or pro) other than the default. See Section 4.8.37 "--MODE: Choose Compiler Operating Mode". The operating mode will affect OCG-optimizations

FIGURE 4-11: OPTIMIZATIONS OPTIONS

 General Conf: [default] Simulator 	Options for xc8 (v1.00) Option categories: Optim	izations 🗘 Reset	
 Libraries Libraries Building XC8 global options XC8 compiler XC8 linker 	Optimization set Generated asembler code Assembler files Speed Debug	Custom \$ ✓ □ □ □ □	
3	Address qualifiers Operation mode Additional options:	Ignore PRO	

FIGURE 4-12: E COMPILER CATEGORY

4.10.3 Linker Category

The options in this dialog control the aspects of the second stage of compilation including code generation and linking.

4.10.3.1 RUNTIME

All the widgets in Figure 4-13 correspond to suboptions of the --RUNTIME option, see **Section 4.8.50 "--RUNTIME: Specify Runtime Environment"**. Respectively, these map to the clear, init, keep, no_startup, osccal, oscval, resetbits, download, stackcall, config, clib and plib suboptions of the --RUNTIME option.

 General Conf: [default] Simulator 	Option categories: Runtime	Res
 Loading Libraries 	Clear bss Initialize data	 ✓ ✓
 Building ▼ XC8 global options 	Keep generated startup.as	
XC8 compilerXC8 linker	Link startup module in Calibrate oscilator	
	Alternate oscillator calibration value	
	Backup reset condition flags Format hex file for download	
	Managed stack	
	Program the device with default c Link in C Library	(N/A)
	Link in Peripheral Library	(N/A)
	Additional options:	

4.10.3.2 REPORTING

These options, shown in Figure 4-14 relate to information produced during and after compilation.

- Display memory usage after compilation: These checkboxes allow you to specify what information is displayed after compilation. The correspond to the psect, class, mem and hex suboptions to the --SUMMARY option, see Section 4.8.56 "--SUMMARY: Select Memory Summary Output Type".
- Create Summary File: Selecting this checkbox will send the information you have selected above to a file as well as to the standard output. This corresponds to the file suboption to the --SUMMARY option, see Section 4.8.56 "--SUMMARY: Select Memory Summary Output Type".
- 3. Create HTML files: This will create HTML files summarizing the previous build, see Section 4.8.34 "--HTML: Generate HTML Diagnostic Files".

FIGURE 4-14: REPORTING OPTIONS

Categories: • General • Conf: [default] • Simulator	Options for xc8 (v1.00) Option categories: Reporting	Reset
 Loading Libraries Building XC8 global options XC8 compiler XC8 linker 	Display psect usage Display class usage Display overall memory usage Display HEX usage map Create summary file Create html files Additional options:	□ □ □ □ □ □ □ □ □ □ □ □ □ □

FIGURE 4-15:

ADDITIONAL OPTIONS

Categories: O General O Conf: [default] O Simulator	Options for xc8 (v1.00) Option categories: Additional	l options 🛟 Reset
 ○ Loading ○ Libraries ○ Building ▼ ○ XC8 global options ○ XC8 compiler ○ XC8 linker 	Fill Serial Codeoffset Checksum Errata Trace type	(N/A) (N/A)
7	Extend address 0 in HEX file Additional options:	

4.10.3.3 ADDITIONAL

These options, shown in Figure 4-15 relate to miscellaneous options.

- 1. Fill: This field allows a fill value to be specified for unused memory locations, see Section 4.8.30 "--FILL: Fill Unused Program Memory".
- Serial: This option allows you to specify a string which can be inserted into your output HEX file. See Section 4.8.52 "--SERIAL: Store a Value At This Program Memory Address".
- 3. Codeoffset: This field allows an offset for the program to be specified, see Section 4.8.22 "--CODEOFFSET: Offset Program Code to Address".
- 4. Checksum: This field allows the checksum specification to be specified, see **Section 4.8.19 "--CHECKSUM: Calculate a Checksum"**.
- 5. Errata: This allows customization of the errata workarounds applied by the compiler, see Section 4.8.27 "--ERRATA: Specify Errata Workarounds".
- 6. Trace type: Not yet implemented. Only native trace supported.

Extend address 0 in HEX file: This option specifies that the intel HEX file should have initialization to zero of the upper address, see **Section 4.8.44** "--**OUTPUT= type: Specify Output File Type**".

NOTES:

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Chapter 5. C Language Features

5.1 INTRODUCTION

MPLAB XC8 C Compiler supports a number of special features and extensions to the C language which are designed to ease the task of producing ROM-based applications for 8-bit PIC devices. This chapter documents the special language features which are specific to these devices.

- ANSI C Standard Issues
- Device-Related Features
- Supported Data Types and Variables
- Memory Allocation and Access
- Operators and Statements
- Register Usage
- Functions
- Interrupts
- Main, Runtime Startup and Reset
- Library Routines
- Mixing C and Assembly Code
- Optimizations
- Preprocessing
- Linking Programs

5.2 ANSI C STANDARD ISSUES

This compiler conforms to the ISO/IEC 9899:1990 Standard for programming languages. This is commonly called the C90 Standard. It is referred to as the ANSI C Standard in this manual.

Some violations to the ANSI C Standard are indicated below in **Section 5.2.1 "Divergence from the ANSI C Standard"**. Some features from the later standard C99 are also supported.

5.2.1 Divergence from the ANSI C Standard

The C language implemented on MPLAB XC8 C Compiler diverges from the ANSI C Standard in one area: function recursion. Due to limited memory and no hardware implementation of a data stack, recursion is not supported and functions are not reentrant.

The compiler can make functions called from main-line and interrupt code appear to be reentrant via a duplication feature. See **Section 5.9.5** "**Function Duplication**".

5.2.2 Implementation-Defined behavior

Certain features of the ANSI C standard have implementation-defined behavior. This means that the exact behavior of some C code can vary from compiler to compiler. The exact behavior of the compiler is detailed throughout this manual, and is fully summarized in **Appendix C. "Implementation-Defined Behavior**".

5.2.3 Common Compiler Interface Standard

This compiler conforms to the Microchip XC compiler Common Compiler Interface standard (CCI). This is a further refinement of the ANSI standard that attempts to standardize implementation-defined behavior and non-standard extensions across the entire MPLAB XC compiler family.

If you choose to write code which conforms to this standard, a compiler option (see **Section 4.8.18 "--CCI: Enforce and Expect CCI Conformance**") should be enabled. This will to indicate that the compiler should enforce conformance. Alternatively, you may continue to write code using the non-standard ANSI extensions provided by the compiler.

A separate document (pending at the time of this writing) describes the interface.

5.3 DEVICE-RELATED FEATURES

MPLAB XC8 has several features which relate directly to the 8-bit PIC architectures and instruction sets. These are detailed in the following sections.

5.3.1 Device Support

MPLAB XC8 C Compiler aims to support all 8-bit PIC devices. However, new devices in these families are frequently released. There are several ways you can check if the compiler you are using supports a particular device.

From MPLAB IDE (v8), open the Build Options dialog. Select the Driver tab. In the Available Drivers field, select the compiler you wish to use. A list of all devices supported by that compiler will be shown in the Selected Driver Information and Supported Device area, towards the center of the dialog. See Figure 5-1 for the relevant fields in this dialog.

Directories Custom Build Trace Driver Comp	piler Linker Global	
Available drivers	22 - 27 - 27 	
Compiler for PIC10/12/16 MCUs (PRO Mode)	V9.80	
Compiler for PIC10/12/16 MCUs (PR0 Mode) Compiler for PIC10/12/16 MCUs (PR0 Mode) Compiler for PIC10/12/16 MCUs (PR0 Mode)	V9.71a V9.70	
		_
Move up Move down Move to to	p Show 16LF1947 drivers only	
Move up Move down Move to to Move the driver you wish to use to the top of th		
	 ne llist 	
Move the driver you wish to use to the top of the Selected driver information and supported device Compiler for PIC10/12/16 MCUs (PRO Mode)	es	1
Move the driver you wish to use to the top of the Selected driver information and supported device Compiler for PIC10/12/16 MCUs (PRO Mode) V9.80	 ne llist]
Move the driver you wish to use to the top of the Selected driver information and supported device Compiler for PIC10/12/16 MCUs (PRO Mode)	es 10F200 10F202 10F204 10F206	
Move the driver you wish to use to the top of the Selected driver information and supported device Compiler for PIC10/12/16 MCUs (PRO Mode) V9.80	es 10F200 10F202 10F204	

From the command line, the same information can be obtained. Run the compiler you wish to use and pass it the option --CHIPINFO (See Section 4.8.21 "--CHIPINFO: Display List of Supported Devices"). A list of all devices will be printed.

If you use the -V option in addition to the --CHIPINFO option, more detailed information my be shown about each device.

You can also see the supported devices in your favorite web browser. Open the files pic_chipinfo.html for a list of all supported baseline or mid-range device, or pic18_chipinfo.html for all PIC18 devices. Both these files are located in the DOCS directory under your compiler's installation directory.

5.3.2 Instruction Set Support

The compiler support all instruction sets for PIC10/12/16 devices as well as the standard (legacy) PIC18 instruction set. The extended instruction mode available on some PIC18 devices is not currently supported. Ensure you set the configuration bits to use the PIC18 legacy instruction mode when appropriate.

5.3.3 Device Header Files

There is one header file that is typically included into each C source file you write. The file is <xc.h> and is a generic header file that will include other device- and architecture-specific header files when you build your project.

Inclusion of this file will allow access to SFRs via special variables, as well as macros which allow special memory access or inclusion of special instructions, like CLRWDT.

Legacy projects may continue to use the <htc.h> header file.

Avoid including chip-specific header files into your code as this will reduce portability.

The header files shipped with the compiler are specific to that compiler version. Future compiler versions may ship with modified header files. If you copy compiler header files into your project, particularly if you modify these files, be aware that they may not be compatible with future versions of the compiler.

For information about assembly include files (.inc), see Section 5.12.3.2 "Accessing Registers from Assembly Code".

5.3.4 Stack

The 8-bit PIC devices use what is referred to in this user's guide as a hardware stack. This stack is limited in depth and cannot be manipulated directly. It is only used for function return addresses and cannot be used for program data.¹ The compiler implements a compiled stack for auto variables. See **Section 5.5.2.2.1 "Compiled Stack Operation"** for information on how this is achieved.

You must ensure that the maximum hardware stack depth is not exceeded; otherwise, code may fail. Nesting function calls too deeply will overflow the stack. It is important to take into account implicitly called library functions and interrupts, which also use levels of the stack. The compiler can be made to manage stack usage for some devices using the stackcall suboption to the --RUNTIME compiler option, see

Section 4.8.50 "--RUNTIME: Specify Runtime Environment". This enables an alternate means of calling functions to prevent stack overflow.

A call graph is provided by the code generator in the assembler list file, see **Section 6.6.6 "Call Graph"**. This will indicate the stack levels at each function call and can be used as a guide to stack depth. The code generator may also produce warnings if the maximum stack depth is exceeded.

Both of these are *guides* to stack usage. Optimizations and the use of interrupts can decrease or increase the stack depth used by a program over that determined by the compiler.

^{1.} Microchip 16- and 32-bit devices allow the use of what is referred to in their respective user's guides as a software stack. This is the typical stack arrangement employed by most computers and is ordinary data memory accessed by some sort of push and pop instructions, and a stack pointer register.

5.3.5 Configuration Bit Access

The PIC devices have several locations which contain the configuration bits or fuses. These bits specify fundamental device operation, such as the oscillator mode, watchdog timer, programming mode and code protection. Failure to correctly set these bits may result in code failure, or a non-running device.

For PIC18 devices, these bits may be set using a configuration pragma. (Pragmas will also be introduced for other 8-bit devices in future releases.) The pragma has the following forms.

```
#pragma config setting = state|value
#pragma config register = value
```

where setting is a configuration setting descriptor, e.g., WDT, and state is a textual description of the desired state, e.g., OFF. The value field is a numerical value that can be used in preference to a descriptor.

Consider the following PIC18-only examples.

```
#pragma config WDT = ON // turn on watchdog timer
#pragma config WDT = 1 // an alternate form of the above
#pragma config WDTPS = 0x1A // specify the timer postscale value
```

One pragma can be used to program several settings by separating each setting-value pair with a comma. For example, the above could be specified with one pragma, as in the following.

```
#pragma config WDT=ON, WDTPS = 0x1A
```

Rather than specify individual settings, the entire register may be programmed with one numerical value, for example:

```
#pragma config CONFIG1L = 0x8F
```

The upper and lower half of each register must be programmed separately.

The settings and values associated with PIC18 devices can be determined from an HTML guide. Open the file pic18_chipinfo.html, which is located in the DOCS directory of your compiler installation. Click on your target device and it will show you the settings and values that are appropriate with this pragma. Check your device data sheet for more information.

The configuration bits for baseline and mid-range devices can be set with the _____CONFIG macro which was supported in HI-TECH C, for example:

```
#include <xc.h>
 __CONFIG(WDTDIS & HS & UNPROTECT);
```

To use this macro, ensure you include <xc.h> in your source file. For devices that have more than one configuration word, each subsequent invocation of ____CONFIG() will modify the next configuration word in sequence. Typically this might look like:

```
#include <xc.h>
 __CONFIG(WDTDIS & XT & UNPROTECT); // Program config. word 1
 __CONFIG(FCMEN);
```

5.3.5.1 LEGACY SUPPORT FOR PIC18 DEVICES

You may continue to use the PIC18 configuration macros for legacy projects. The compiler supports the _____CONFIG and ____PROG__CONFIG macros which allow configuration bit symbols or a configuration word value, respectively, to be specified.

The <u>CONFIG</u> macro used for PIC18 devices takes an additional argument being the number of the configuration word location. For example:

__CONFIG(2, BW8 & PWRTDIS & WDTPS1 & WDTEN); // specify symbols

or you can specify a literal value if your prefer:

__PROG_CONFIG(1, 0xFE57); // specify a literal constant value

You cannot use the setting symbols in the __PROG_CONFIG macro, nor can you use a literal value in the __CONFIG macro.

The configuration locations do not need to be programmed in order.

Use the pragma in preference to the macros for new projects. To use these macros, ensure you include <xc.h> in your source file. Symbols for the macros can be found in the .cfgmap files contained in the dat/cfgmap directory of your compiler installation.

5.3.5.2 CONFIGURATION CONSIDERATIONS

Neither the config pragma nor the ___CONFIG macro produce executable code. They should both be placed outside function definitions so as not to interfere with the operation of the function's code.

MPLAB IDE v8 has a dialog (*Config>Configuration bits...*) which also allows configuration bits to be specified when the device is programmed. If the check box for "Configuration Bits Set in Code" in this dialog is checked, any configuration bits specified in your code using the ____CONFIG macro are ignored and those in the dialog used instead. Ensure the source of the configuration bit settings is known when working with an MPLAB IDE v8 project.

MPLAB X IDE does not allow the configuration bits to be adjusted. They must be specified in your source code using the pragma (or legacy macro).

All the bits in the configuration words should be programmed to prevent erratic program behavior. Do not leave them in their default/unprogrammed state. Not all configuration bits have a default state of logic high; some have a logic low default state. Consult your device data sheet for more information.

5.3.6 Using SFRs From C Code

The Special Function Registers (SFRs) are registers which control aspects of the MCU operation or that of peripheral modules on the device. Most of these registers are memory mapped, which means that they appear at, and can be accessed using, specific addresses in the device's data memory space. Individual bits within some registers control independent features. Some registers are read-only; some are write-only. See your device data sheet for more information.

Memory-mapped SFRs are accessed by special C variables that are placed at the address of the register. (Variables that are placed at specific addresses are called *absolute variables* and are described in **Section 5.5.4** "**Absolute Variables**".) These variables can be accessed like any ordinary C variable so that no special syntax is required to access SFRs.

The SFR variables are predefined in header files and are accessible once you have included the <xc.h> header file (see **Section 5.3.3 "Device Header Files**") into your source code. Both bit variables and structures with bit-fields are defined, so you may use either of them in your source code to access bits within a register.

The names given to the C variables that map over registers and bits within those registers are based on the names specified in the device data sheet. However, as there can be duplication of some bit names within registers, there may be differences in the nomenclature.

The names of the structures that hold the bit-fields will typically be those of the corresponding register followed by bits. For example, the following shows code that includes the generic header file, clears PORTA as a whole, sets bit 0 of PORTA using a bit variable and sets bit 2 of PORTA using the structure/bit-field definitions.

```
#include <xc.h>
void main(void)
{
 PORTA = 0x00;
 RA0 = 1;
 PORTAbits.RA2 = 1;
}
```

To confirm the names that are relevant for the device you are using, check the device-specific header file that <xc.h> will include for the definitions of each variable. These files will be located in the include directory of the compiler and will have a name that represents the device. There is a one-to-one correlation between device and header file name that will be included by <xc.h>, e.g., when compiling for a PIC16LF1826 device, <xc.h> will include the header file <pic16lf1826.h>. Remember that you do not need to include this chip-specific file into your source code; it is automatically included by <xc.h>.

Care should be taken when accessing some SFRs from C code or from assembly inline with C code. Some registers are used by the compiler to hold intermediate values of calculations, and writing to these registers directly can result in code failure. The compiler does not detect when SFRs have changed as a result of C or assembly code that writes to them directly. The list of registers used by the compiler and further information can be found in **Section 5.7 "Register Usage"**.

SFRs associated with peripherals are not used by the compiler to hold intermediate results and can be changed as you require. Always ensure that you confirm the operation of peripheral modules from the device data sheet.

5.3.6.1 SPECIAL BASELINE/MID-RANGE REGISTER ISSUES

Some SFRs are not memory mapped, do not have a corresponding variable defined in the device specific header file, and cannot be directly accessed from C code.

For example, the W register is not memory mapped on baseline devices. Some devices use OPTION and TRIS registers, that are only accessible via special instructions and that are also not memory mapped. See **Section 5.3.9** "**Baseline PIC MCU Special Instructions**" on how these registers are accessed by the compiler.

5.3.6.2 SPECIAL PIC18 REGISTER ISSUES

Some of the SFRs associated with the PIC18 can be grouped to form multi-byte values, e.g., the TMRxH and TMRxL register combined form a 16-bit timer count value. Depending on the device and mode of operation, there may be hardware requirements to read these registers in certain ways, e.g., often the TMRxL register must be read before trying to read the TMRxH register to obtain a valid 16-bit result.

Although it is possible to define a word-sized C variable to map over such registers, i.e., an int variable TMRx that maps over both TMRxL and TMRxH, the order in which the compiler would read the bytes of such an object will vary from expression to expression. Some expressions require that the Most Significant Byte (MSB) is read first; others start with the Least Significant Byte (LSB) first.

It is recommended that the existing SFR definitions in the chip header files be used. Each byte of the SFR should be accessed directly, and in the required order, as dictated by the device data sheet. This results in a much higher degree of portability.

The following code copies the two timer registers into a C unsigned variable count for subsequent use.

count = TMR0L; count += TMR0H << 8;</pre>

Macros are also provided to perform reading and writing of the more common timer registers. See the macros READTIMERX and WRITETIMERX in Appendix A. "Library Functions". These guarantee the correct byte order is used.

5.3.7 ID Locations

The 8-bit PIC devices have locations outside the addressable memory area that can be used for storing program information, such as an ID number. For PIC18 devices, the config pragma is also used to place data into these locations by using a special register name. The pragma is used as follows.

#pragma config IDLOCx = value

where x is the number (position) of the ID location, and value is the nibble or byte which is to be positioned into that ID location. If value is larger than the maximum value allowable for each location on the target device, the value will be truncated and a warning message issued. The size of each ID location varies from device to device. See your device data sheet for more information.

For example:

#pragma config IDLOC0 = 1
#pragma config IDLOC1 = 4

will attempt fill the first two ID locations with 1 and 4. One pragma can be used to program several locations by separating each register-value pair with a comma. For example, the above could also be specified as shown below.

```
#pragma config IDLOC0 = 1, IDLOC1 = 4
```

The config pragma does not produce executable code and so should ideally be placed outside function definitions.

The compiler also has legacy support for the __IDLOC macro. This macro must be used for baseline and mid-range devices. The macro is used in a manner similar to:

```
#include <xc.h>
__IDLOC(x);
```

where x is a list of nibbles which are positioned into the ID locations. Only the lower four bits of each ID location is programmed, so the following:

```
__IDLOC(15F0);
```

will attempt to fill ID locations with the values: 1, 5, F and 0.

To use this macro, ensure you include <xc.h> in your source file.

The __IDLOC macro does not produce executable code and so should ideally be placed outside function definitions.

Some devices permit programming up to seven bits within each ID location. The ___IDLOC() macro is not suitable for such devices and the ___IDLOC7(a, b, c, d) macro should be used instead. The parameters a to d are the values to be programmed. The values can be entered in either decimal or hexadecimal format, such as:

___IDLOC7(0x7f,1,70,0x5a);

It is not appropriate to use the ___IDLOC7() macro on a device that does not permit seven-bit programming of ID locations.

5.3.8 Bit Instructions

Wherever possible, the MPLAB XC8 C Compiler will attempt to use bit instructions, even on non-bit integer values. For example, when using a bitwise operator and a mask to alter a bit within an integral type, the compiler will check the mask value to determine if a bit instruction can achieve the same functionality.

unsigned int foo; foo |= 0x40;

will produce the instruction:

BSF _foo,6

To set or clear individual bits within integral type, the following macros could be used:

```
#define bitset(var, bitno) ((var) |= 1UL << (bitno))
#define bitclr(var, bitno) ((var) &= ~(1UL << (bitno)))</pre>
```

To perform the same operation on foo as above, the bitset macro could be employed as follows:

bitset(foo,6);

5.3.9 Baseline PIC MCU Special Instructions

The Baseline devices have some registers which are not in the normal SFR space and cannot be accessed using an ordinary file instruction. These are the OPTION and TRIS registers.

Both registers are write-only and cannot be used in expression that read their value. They can only be accessed using special instructions which the compiler will use automatically.

The definition of the variables that map to these registers make use of the control qualifier. This qualifier informs the compiler that the registers are outside of the normal address space and that a different access method is required. You should not use this qualifiers for any other registers.

When you write to either of these SFR variables, the compiler will use the appropriate instruction to load the value. So, for example, to load the TRIS register, the following code:

TRIS = 0xFF;

may be encoded by the compiler as:

MOVLW Offh TRIS

Those PIC devices which have more than one output port may have definitions for objects: TRISA, TRISB and TRISC, depending on the exact number of ports available. This objects are used in the same manner as described above.

5.3.9.1 OSCILLATOR CALIBRATION CONSTANTS

Some Baseline and Mid-range devices come with an oscillator calibration constant which is pre-programmed into the device's program memory. This constant can be read from program memory and written to the OSCCAL register to calibrate the internal RC oscillator.

On some Baseline PIC devices, the calibration constant is stored as a MOVLW instruction at the top of program memory, e.g. the PIC10F509 device. On Reset, the program counter is made to point to this instruction and it is executed first before the program counter wraps around to 0x0000, which is the effective Reset vector for the device. The default runtime startup routine (see **Section 5.10.1 "Runtime Startup Code"**) will automatically include code to load the OSCCAL register with the value contained in WREG after Reset on such devices. No other code is required.

For other chips, such as the 12F629 device, the oscillator constant is also stored at the top of program memory, but as a RETLW instruction. The compiler's startup code will automatically generate code to retrieve this value and do the configuration.

For other chips, such as PIC12F629 device, the oscillator constant is also stored at the top of program memory, but as a RETLW instruction. The compiler's startup code will automatically generate code to retrieve this value and perform the configuration.

At runtime, the calibration value stored as a RETLW instruction may be read using the 'function' $__{osccal_val()}$, as a label is assigned the RETLW instruction address. A prototype for the function is provided in <xc.h>. For example:

calVal = __osccal_val();

Loading of the calibration value can be turned off via the osccal suboption to the --RUNTIME option (see Section 4.8.50 "--RUNTIME: Specify Runtime Environment").

At runtime, this calibration value may be read using the macro __READ_OSCCAL_DATA(). To be able to use this macro, make sure that <xc.h> is included into the relevant modules of your program. This macro returns the calibration constant which can then be stored into the OSCCAL register, as follows:

OSCCAL = _READ_OSCCAL_DATA();

Note:	The location which stores the calibration constant is never code protected and will be lost if you reprogram the device. Thus, if you are using a win- dowed or Flash device, the calibration constant must be saved from the last ROM location before it is erased. The constant must then be reprogrammed at the same location along with the new program and data. If you are using an in-circuit emulator (ICE), the location used by the cali- bration RETLW instruction may not be programmed. Calling the _READ_OSCCAL_DATA() macro will not work and will almost certainly not return correctly. If you wish to test code that includes this macro on an ICE, you will have to program a RETLW instruction at the appropriate location in program memory. Remember to remove this instruction when programming
	the actual part so you do not destroy the calibration value.

5.3.10 REAL ICE Support

The compiler supports log and trace functions (instrumented trace) when using Microchip's REAL ICE debugger. See the REAL ICE documentation for more information on the instrumented trace features.

Only native trace is currently supported by the compiler. Not all devices support instrumented trace, and the IDE you are using also needs to have instrumented trace support for your target device, as well.

The log and trace macro calls need to be added by hand to your source code in MPLAB IDE. They have the following form.

```
__TRACE(id);
__LOG(id, expression);
```

MPLAB IDE v8 will automatically substitute an appropriate value for id when you compile; however, you may specify these by hand if required. The trace id should be a constant in the range of 0x40 to 0x7f, and the log id is a constant in the range of 0x0 to 0x7f. Each macro should be given a unique number so that it can be properly identified. The same valid number can be used for both trace and log macros.

The *expression* can be any integer or 32-bit floating point expression. Typically, this expression is simply a variable name so the variable's contents are logged.

Macros should be placed in the C source code at the desired locations. They will trigger information to be sent to the debugger and IDE when they are executed. Adding trace and log macros will increase the size of your code as they contribute to the program image that is downloaded to the device.

Here is an example of these macros that you might add.

```
inpStatus = readUser();
if(inpStatus == 0) {
 __TRACE(id);
 recovery();
}
__LOG(id, inpStatus);
```

5.4 SUPPORTED DATA TYPES AND VARIABLES

5.4.1 Identifiers

A C variable identifier (the following is also true for function identifiers) is a sequence of letters and digits, where the underscore character "_" counts as a letter. Identifiers cannot start with a digit. Although they may start with an underscore, such identifiers are reserved for the compiler's use and should not be defined by your programs. Such is not the case for assembly domain identifiers, which often begin with an underscore, see **Section 5.12.3.1 "Equivalent Assembly Symbols"**.

Identifiers are case sensitive, so main is different to Main.

Not every character is significant in an identifier. The maximum number of significant characters can be set using an option, see **Section 4.8.9** "-**N: Identifier Length**". If two identifiers differ only after the maximum number of significant characters, then the compiler will consider them to be the same symbol.

5.4.2 Integer Data Types

The MPLAB XC8 compiler supports integer data types with 1, 2, 3 and 4 byte sizes as well as a single bit type. Table 5-1 shows the data types and their corresponding size and arithmetic type. The default type for each type is underlined.

Туре	Size (bits)	Arithmetic Type
bit	1	Unsigned integer
signed char	8	Signed integer
unsigned char	8	Unsigned integer
signed short	16	Signed integer
unsigned short	16	Unsigned integer
signed int	16	Signed integer
unsigned int	16	Unsigned integer
signed short long	24	Signed integer
unsigned short long	24	Unsigned integer
signed long	32	Signed integer
unsigned long	32	Unsigned integer
signed long long	32	Signed integer
unsigned long long	32	Unsigned integer

TABLE 5-1:INTEGER DATA TYPES

The bit and short long types are non-standard types available in this implementation. The long long types are C99 Standard types.

All integer values are represented in little endian format with the Least Significant bit (LSb) at the lower address.

If no signedness is specified in the type, then the type will be signed except for the char types which are always unsigned. The bit type is always unsigned and the concept of a signed bit is meaningless.

Signed values are stored as a two's complement integer value.

The range of values capable of being held by these types is summarized in Table 5-2 The symbols in this table are preprocessor macros which are available after including <limits.h> in your source code. As the size of data types are not fully specified by the ANSI Standard, these macros allow for more portable code which can check the limits of the range of values held by the type on this implementation.

The macros associated with the short long type are non-standard macros available in this implementation; those associated with the long long types are defined by the C99 Standard.

Symbol	Meaning	Value
CHAR_BIT	Bits per char	8
CHAR_MAX	Max. value of a char	127
CHAR_MIN	Min. value of a char	-128
SCHAR_MAX	Max. value of a signed char	127
SCHAR_MIN	Min. value of a signed char	-128
UCHAR_MAX	Max. value of an unsigned char	255
SHRT_MAX	Max. value of a short	32767
SHRT_MIN	Min. value of a short	-32768
USHRT_MAX	Max. value of an unsigned short	65535
INT_MAX	Max. value of an int	32767
INT_MIN	Min. value of a int	-32768
UINT_MAX	Max. value of an unsigned int	65535
SHRTLONG_MAX	Max. value of a short long	8388607
SHRTLONG_MIN	Min. value of a short long	-8388608
USHRTLONG_MAX	Max. value of an unsigned short long	16777215
LONG_MAX	Max. value of a long	2147483647
LONG_MIN	Min. value of a long	-2147483648
ULONG_MAX	Max. value of an unsigned long	4294967295
LLONG_MAX	Max. value of a long long	2147483647
LLONG_MIN	Min. value of a long long	-2147483648
ULLONG_MAX	Max. value of an unsigned long long	4294967295

TABLE 5-2: RANGES OF INTEGER TYPE VALUES

Macros are also available in <stdint.h> which define values associated with fixed-width types.

When specifying a signed or unsigned short int, short long int, long int or long long int type, the keyword int may be omitted. Thus a variable declared as short will contain a signed short int and a variable declared as unsigned short will contain an unsigned short int.

It is a common misconception that the C char types are intended purely for ASCII character manipulation. However, the C language makes no guarantee that the default character representation is even ASCII. (This implementation does use ASCII as the character representation.) The char types are the smallest of the multi-bit integer sizes, and behave in all respects like integers. The reason for the name "char" is historical and does not mean that char can only be used to represent characters. It is possible to freely mix char values with values of other types in C expressions. With the MPLAB XC8 C Compiler, the char types are used for a number of purposes – as 8-bit integers, as storage for ASCII characters, and for access to I/O locations.
5.4.2.1 BIT DATA TYPES AND VARIABLES

The MPLAB XC8 C Compiler supports bit integral types which can hold the values 0 or 1. Single bit variables may be declared using the keyword bit, for example:

```
bit init_flag;
```

These variables cannot be auto or parameters to a function, but can be qualified static, allowing them to be defined locally within a function. For example:

```
int func(void) {
 static bit flame_on;
 // ...
}
```

A function may return a bit object by using the bit keyword in the function's prototype in the usual way. The 1 or 0 value will be returned in the carry flag in the STATUS register.

The bit variables behave in most respects like normal unsigned char variables, but they may only contain the values 0 and 1, and therefore provide a convenient and efficient method of storing flags. Eight bit objects are packed into each byte of memory storage, so they don't consume large amounts of internal RAM.

Operations on bit objects are performed using the single bit instructions (bsf and bcf) wherever possible, thus the generated code to access bit objects is very efficient.

It is not possible to declare a pointer to bit types or assign the address of a bit object to any pointer. Nor is it possible to statically initialize bit variables so they must be assigned any non-zero starting value (i.e., 1) in the code itself. Bit objects will be cleared on startup, unless the bit is qualified persistent.

When assigning a larger integral type to a bit variable, only the LSb is used. For example, if the bit variable bitvar was assigned as in the following:

```
int data = 0x54;
bit bitvar;
bitvar = data;
```

it will be cleared by the assignment since the LSb of data is zero. This sets the bit type apart from the C99 Standard __Bool, which is a boolean type, not a 1-bit wide integer. The __Bool type is not supported on the MPLAB XC8 compiler. If you want to set a bit variable to be 0 or 1 depending on whether the larger integral type is zero (false) or non-zero (true), use the form:

```
bitvar = (data != 0);
```

The psects in which bit objects are allocated storage are declared using the bit PSECT directive flag, see **Section 6.4.9.3** "**PSECT**". All addresses specified for bit objects and psects will be bit addresses. Take care when comparing these addresses to byte addresses used by all other variables.

If the xc8 flag --STRICT is used, the bit keyword becomes unavailable.

double

long double

5.4.3 Floating-Point Data Types

The MPLAB XC8 compiler supports 24- and 32-bit floating-point types. Floating point is implemented using either a IEEE 754 32-bit format, or a modified (truncated) 24-bit form of this. Table 5-3 shows the data types and their corresponding size and arithmetic type.

TABLE 5-3. FLOATING-FOINT DATA TIFES				
Туре	Size (bits)	Arithmetic Type		
float	24 or 32	Real		

same as double

24 or 32

TABLE 5-3: FLOATING-POINT DATA TYPES

For both float and double values, the 24-bit format is the default. The options --FLOAT=24 and --DOUBLE=24 can also be used to specify this explicitly. The 32-bit format is used for double values if the --DOUBLE=32 option is used and for float values if --FLOAT=32 is used.

Real

Real

Variables may be declared using the float and double keywords, respectively, to hold values of these types. Floating-point types are always signed and the unsigned keyword is illegal when specifying a floating-point type. Types declared as long double will use the same format as types declared as double. All floating-point values are represented in little endian format with the LSb at the lower address.

This format is described in Table 5-4, where:

- · Sign is the sign bit which indicates if the number is positive or negative
- The exponent is 8 bits which is stored as excess 127 (i.e., an exponent of 0 is stored as 127).
- Mantissa is the mantissa, which is to the right of the radix point. There is an implied bit to the left of the radix point which is always 1 except for a zero value, where the implied bit is zero. A zero value is indicated by a zero exponent.

The value of this number is $(-1)^{sign} \ge 2^{(exponent-127)} \ge 1$. mantissa.

TABLE 5-4:FLOATING-POINT FORMATS

Format	Sign	Biased exponent	Mantissa
IEEE 754 32-bit	х	XXXX XXXX	XXX XXXX XXXX XXXX XXXX XXXX
modified IEEE 754 24-bit	x	XXXX XXXX	XXX XXXX XXXX XXXX

Here are some examples of the IEEE 754 32-bit formats shown in Table 5-5. Note that the Most Significant Bit (MSb) of the mantissa column (i.e., the bit to the left of the radix point) is the implied bit, which is assumed to be 1 unless the exponent is zero (in which case the float is zero).

Format	Number	Biased exponent	1.mantissa	Decimal
32-bit	7DA6B69Bh	11111011b	1.0100110101101101 0011011b	2.77000e+37
		(251)	(1.302447676659)	—
24-bit	42123Ah	10000100b	1.001001000111010b	36.557
		(132)	(1.142395019531)	—

TABLE 5-5: FLOATING-POINT FORMAT EXAMPLE IEEE 754

Use the following process to manually calculate the 32-bit example in Table 5-5.

The sign bit is zero; the biased exponent is 251, so the exponent is 251-127=124. Take the binary number to the right of the decimal point in the mantissa. Convert this to decimal and divide it by 2^{23} where 23 is the number of bits taken up by the mantissa, to give 0.302447676659. Add 1 to this fraction. The floating-point number is then given by:

-1⁰×2¹²⁴×1.302447676659

which becomes:

1×2.126764793256e+37×1.302447676659

which is approximately equal to:

2.77000e+37

Binary floating-point values are sometimes misunderstood. It is important to remember that not every floating-point value can be represented by a finite sized floating-point number. The size of the exponent in the number dictates the range of values that the number can hold, and the size of the mantissa relates to the spacing of each value that can be represented exactly. Thus the 24-bit format allows for values with approximately the same range of values representable by the 32-bit format, but the values that can be exactly represented by this format are more widely spaced.

So, for example, if you are using a 24-bit wide floating-point type, it can exactly store the value 95000.0. However, the next highest number it can represent is 95002.0 and it is impossible to represent any value in between these two in such a type as it will be rounded. This implies that C code which compares floating-point type may not behave as expected. For example:

in which the result of the if() expression will be true, even though it appears the two values being compared are different.

Compare this to a 32-bit floating-point type, which has a higher precision. It also can exactly store 95000.0 as a value. The next highest value which can be represented is (approximately) 95000.00781.

The characteristics of the floating-point formats are summarized in Table 5-6. The symbols in this table are preprocessor macros which are available after including <float.h> in your source code.

Two sets of macros are available for float and double types, where XXX represents FLT and DBL, respectively. So, for example, FLT_MAX represents the maximum float-ing-point value of the float type. It can have two values depending on whether float is a 24 or 32 bit wide format. DBL_MAX represents the same values for the double type.

As the size and format of floating-point data types are not fully specified by the ANSI Standard, these macros allow for more portable code which can check the limits of the range of values held by the type on this implementation.

Symbol	Meaning	24-bit Value	32-bit Value	
XXX_RADIX	Radix of exponent representation	2	2	
XXX_ROUNDS	Rounding mode for addition	0	0	
XXX_MIN_EXP	Min. <i>n</i> such that FLT_RADIX ^{$n-1$} is a normalized float value	-125	-125	
XXX_MIN_10_EXP	Min. <i>n</i> such that 10 ^{<i>n</i>} is a normalized float value	-37	-37	
XXX_MAX_EXP	Max. <i>n</i> such that FLT_RADIX ^{<i>n</i>-1} is a normalized float value	128	128	
XXX_MAX_10_EXP	Max. <i>n</i> such that 10 ^{<i>n</i>} is a normalized float value	38	38	
XXX_MANT_DIG	Number of FLT_RADIX mantissa digits	16	24	
XXX_EPSILON	The smallest number which added to 1.0 does not yield 1.0	3.05176e-05	1.19209e-07	

 TABLE 5-6:
 RANGES OF FLOATING-POINT TYPE VALUES

5.4.4 Structures and Unions

MPLAB XC8 C Compiler supports struct and union types. Structures and unions only differ in the memory offset applied to each member.

These types will be at least 1 byte wide. The members of structures and unions may not be objects of type bit, but bit-fields are fully supported.

Structures and unions may be passed freely as function arguments and function return values. Pointers to structures and unions are fully supported.

5.4.4.1 STRUCTURE AND UNION QUALIFIERS

The compiler supports the use of type qualifiers on structures. When a qualifier is applied to a structure, all of its members will inherit this qualification. In the following example the structure is qualified const.

In this case, the entire structure will be placed into the program space and each member will be read-only. Remember that all members are usually initialized if a structure is const as they cannot be initialized at runtime.

If the members of the structure were individually qualified const, but the structure was not, then the structure would be positioned into RAM, but each member would be read-only. Compare the following structure with the above.

```
struct {
 const int number;
 int * const ptr;
} record = { 0x55, &i };
```

5.4.4.2 BIT-FIELDS IN STRUCTURES

MPLAB XC8 C Compiler fully supports bit-fields in structures.

Bit-fields are always allocated within 8-bit words, even though it is usual to use the type unsigned int in the definition.

The first bit defined will be the LSb of the word in which it will be stored. When a bit-field is declared, it is allocated within the current 8-bit unit if it will fit; otherwise, a new byte is allocated within the structure. Bit-fields can never cross the boundary between 8-bit allocation units. For example, the declaration:

```
struct {
 unsigned lo : 1;
 unsigned dummy : 6;
 unsigned hi : 1;
} foo:
```

} foo;

will produce a structure occupying 1 byte. If foo was ultimately linked at address 10H, the field lo will be bit 0 of address 10H; hi will be bit 7 of address 10H. The LSb of dummy will be bit 1 of address 10H and the MSb of dummy will be bit 6 of address 10h.

Unnamed bit-fields may be declared to pad out unused space between active bits in control registers. For example, if dummy is never referenced, the structure above could have been declared as:

```
struct {
 unsigned lo : 1;
 unsigned : 6;
 unsigned hi : 1;
```

} foo;

A structure with bit-fields may be initialized by supplying a *comma*-separated list of initial values for each field. For example:

Structures with unnamed bit-fields may be initialized. No initial value should be supplied for the unnamed members, for example:

struct {		
unsigned	lo	: 1;
unsigned		: 6;
unsigned	hi	: 1;
$foo = \{1, 0\};$		

will initialize the members 10 and hi correctly.

A bit-field that has a size of 0 is a special case. The Standard indicates that no further bit-field is to be packed into the allocation unit in which the previous bit-field, if any, was placed.

The MPLAB XC8 compiler supports anonymous unions. These are unions with no identifier and whose members can be accessed without referencing the enclosing union. These unions can be used when placing inside structures. For example:

Here, the union is not named and its members accessed as if they are part of the structure. Anonymous unions are not part of any C Standard and so their use limits the portability of any code.

5.4.5 Pointer Types

There are two basic pointer types supported by the MPLAB XC8 C Compiler: data pointers and function pointers. Data pointers hold the addresses of variables which can be indirectly read, and possible indirectly written, by the program. Function pointers hold the address of an executable function which can be called indirectly via the pointer.

To conserve memory requirements and reduce execution time, pointers are made different sizes and formats. The MPLAB XC8 C Compiler uses sophisticated algorithms to track the assignment of addresses to all pointers, and, as a result, non-standard qualifiers are not required when defining pointer variables. The standard qualifiers const and volatile can still be used and have their usual meaning. Despite this, the size of each pointer is optimal for its intended usage in the program.

5.4.5.1 COMBINING TYPE QUALIFIERS AND POINTERS

It is helpful to first review the ANSI C standard conventions for definitions of pointer types.

Pointers can be qualified like any other C object, but care must be taken when doing so as there are two quantities associated with pointers. The first is the actual pointer itself, which is treated like any ordinary C variable and has memory reserved for it. The second is the target, or targets, that the pointer references, or to which the pointer points. The general form of a pointer definition looks like the following:

target_type_&_qualifiers * pointer's_qualifiers pointer's_name;

Any qualifiers to the right of the * (i.e., next to the pointer's name) relate to the pointer variable itself. The type and any qualifiers to the left of the * relate to the pointer's targets. This makes sense since it is also the * operator that dereferences a pointer, which allows you to get from the pointer variable to its current target.

Here are three examples of pointer definitions using the volatile qualifier. The fields in the definitions have been highlighted with spacing:

volatile int * vip ; int * volatile ivp ; volatile int * volatile vivp ;

The first example is a pointer called vip. It contains the address of int objects that are qualified volatile. The pointer itself — the variable that holds the address — is not volatile; however, the objects that are accessed when the pointer is dereferenced are treated as being volatile. In other words, the target objects accessible via the pointer may be externally modified.

The second example is a pointer called ivp which also contains the address of int objects. In this example, the pointer itself is volatile, that is, the address the pointer contains may be externally modified; however, the objects that can be accessed when dereferencing the pointer are not volatile.

The last example is of a pointer called vivp which is itself qualified volatile, and which also holds the address of volatile objects.

Bear in mind that one pointer can be assigned the addresses of many objects; for example, a pointer that is a parameter to a function is assigned a new object address every time the function is called. The definition of the pointer must be valid for every target address assigned.

Note: Care must be taken when describing pointers. Is a "const pointer" a pointer that points to const objects, or a pointer that is const itself? You can talk about "pointers to const" and "const pointers" to help clarify the definition, but such terms may not be universally understood.

5.4.5.2 DATA POINTERS

The MPLAB XC8 compiler monitors and records *all* assignments of addresses to each data pointer the program contains. This includes assignment of the addresses of objects to pointers; assignment of one pointer to another; initialization of pointers when they are defined; and takes into account when pointers are ordinary variables and function parameters, and when pointers are used to access basic objects, or structures or arrays.

The size and format of the address held by each pointer is based on this information. When more than one address is assigned to a pointer at different places in the code, a set of all possible targets the pointer can address is maintained. This information is specific to each pointer defined in the program, thus two pointers with the same C type may hold addresses of different sizes and formats due to the way the pointers were used in the program.

The compiler tracks the memory location of all targets, as well as the size of all targets to determine the size and scope of a pointer. The size of a target is important as well, particularly with arrays or structures. It must be possible to increment a pointer so it can access all the elements of an array, for example.

There are several pointer classifications used with the MPLAB XC8 C Compiler, such as those indicated below.

For baseline and mid-range devices:

- An 8-bit pointer capable of accessing common memory and two consecutive banks, e.g., banks 0 and 1, or banks 7 and 8, etc.
- A 16-bit pointer capable of accessing the entire data memory space
- An 8-bit pointer capable of accessing up to 256 bytes of program space data
- · A 16-bit pointer capable of accessing up to 64 kbytes of program space data
- A 16-bit mixed target space pointer capable of accessing the entire data space memory and up to 64 kbytes of program space data

For PIC18 devices:

- An 8-bit pointer capable of accessing the access bank
- A 16-bit pointer capable of accessing the entire data memory space
- An 8-bit pointer capable of accessing up to 256 bytes of program space data
- A 16-bit pointer capable of accessing up to 64 kbytes of program space data
- A 24-bit pointer capable of accessing the entire program space
- A 16-bit mixed target space pointer capable of accessing the entire data space memory and up to 64 kbytes of program space data
- A 24-bit mixed target space pointer capable of accessing the entire data space memory and the entire program space

Each data pointer will be allocated one of the available classifications after preliminary scans of the source code. There is no mechanism by which the programmer can specify the style of pointer required (other than by the assignments to the pointer). The C code must convey the required information to the compiler.

Information about the pointers and their targets are shown in the pointer reference graph, which is described in **Section 6.6.5** "**Pointer Reference Graph**". This graph is printed in the assembly list file, which is controlled by the option described in **Section 4.8.17** "--**ASMLIST: Generate Assembler List Files**".

Consider the following mid-range device program in the early stages of development. It consists of the following code:

```
int i, j;
int getValue(const int * ip) {
 return *ip;
}
void main(void) {
 j = getValue(&i);
 // ... code that uses j
}
```

A pointer, ip, is a parameter to the function getValue(). The pointer target type uses the qualifier const because we do not want the pointer to be used to write to any objects whose addresses are passed to the function. The const qualification serves no other purpose and does not alter the format of the pointer variable.

If the compiler allocates the variable i (defined in main()) to bank 0 data memory, it will also be noted that the pointer ip (parameter to getValue()) only points to one object that resides in bank 0 of the data memory. In this case, the pointer, ip, is made an 8-bit wide data pointer. The generated code that dereferences ip in getValue() will be generated assuming that the address can only be to an object in bank 0.

As the program is developed, another variable, x, is defined and (unknown to the programmer) is allocated space in bank 2 data memory. The main() function now looks like:

```
int i, j; // allocated to bank 0 in this example
int x; // allocated to bank 2 in this example
int getValue(const int * ip) {
 return *ip;
}
void main(void) {
 j = getValue(&i);
 // ... code that uses j
 j = getValue(&x);
 // ... code that uses j
}
```

The pointer, ip, now has targets that are in bank 0 and in bank 2.To be able to accommodate this situation, the pointer is made 16 bits wide, and the code used to dereference the pointer will change accordingly. This takes place without any modification to the source code.

One positive aspect of tracking pointer targets is less of a dependence on pointer qualifiers. The standard qualifiers const and volatile must still be used in pointer definitions to indicate a read-only or externally-modifiable target object, respectively. However, this is in strict accordance with the ANSI C standard. Non-standard qualifiers, like near and bank2, are not required to indicate pointer targets, have no effect, and should be avoided. Omitting these qualifiers will result in more portable and readable code, and reduce the chance of extraneous warnings being issued by the compiler.

5.4.5.2.1 Pointers to Both Memory Spaces

When a pointer is assigned the address of one or more objects that have been allocated memory in the data space, and also assigned the address of one or more const objects, the pointer will fall into one of the mixed target space pointers listed in **Section 5.4.5.2 "Data Pointers"**, and the address will be encoded so that the target memory space can be determined at runtime. The encoding of these pointer types are as follows.

For the Baseline/Mid-range 16-bit mixed target space pointer, the MSb of the address (i.e., bit number 15) indicates the memory space that the address references. If this bit is set, it indicates that the address is of something in program memory; clear indicates an object in the data memory. The remainder of this address represents the full address in the indicated memory space.

For the PIC18 16-bit mixed target space pointer, any address above the highest data space address is that of an object in the program space memory; otherwise, the address is of a data space memory object.

For the PIC18 24-bit mixed target space pointer, bit number 21 indicates the memory space that the address references. If this bit is set, it indicates that the address is of an object residing in data memory; if it is clear, it indicates an object in the program memory. The remainder of this address represents the full address in the indicated memory space. Note that for efficiency reasons, the meaning of the memory space bit is the opposite to that for baseline and mid-range devices.

To extend the mid-range device example given in **Section 5.4.5.2** "**Data Pointers**", the code is now developed further. The function getValue() is now called with the address of an object that resides in the program memory, as shown.

```
int i, j; // allocated to bank 0 in this example
int x; // allocated to bank 2 in this example
const int type = 0x3456;
int getValue(const int * ip) {
 return *ip;
}
void main(void) {
 j = getValue(&i);
 // ... code that uses j
 j = getValue(&x);
 // ... code that uses j
 j = getValue(&type);
 // ... code that uses j
}
```

Again, the targets to the pointer, *ip*, are determined, and now the pointer is made of the class that can access both data and program memory. The generated code to dereference the pointer will be such that it can determine the required memory space from the address, and access either space accordingly. Again, this takes place without any change in the definition of the pointer.

If assembly code references a C pointer, the compiler will force that pointer to become a 16-bit mixed target space pointer, in the case of baseline or mid-range programs, or a 24-bit mixed target space pointer, for PIC18 programs. These pointer types have unrestricted access to all memory areas and will operate correctly, even if assignments (of a correctly formatted address) are made to the pointer in the assembly code.

5.4.5.3 FUNCTION POINTERS

The MPLAB XC8 compiler fully supports pointers to functions, which allows functions to be called indirectly. These are often used to call one of several function addresses stored in a user-defined C array, which acts like a lookup table.

For baseline and mid-range devices, function pointers are always one byte in size and hold an offset into a jump table that is output by the compiler. This jump table contains jumps to the destination functions.

For PIC18 devices, function pointers are either 16 or 24 bits wide. The pointer size is purely based on the amount of program memory available on the target device.

As with data pointers, the target assigned to function pointers is tracked. This is an easier process to undertake compared to that associated with data pointers as all function instructions must reside in program memory. The pointer reference graph (described in **Section 6.6.5 "Pointer Reference Graph"**) will show function pointers, in addition to data pointers, as well as all their targets. The targets will be names of functions that could possibly be called via the pointer.

One notable runtime feature for baseline and mid-range devices is that a function pointer which contains NULL (the value 0) and is used to call a function indirectly will cause the code to become stuck in a loop which branches to itself. This endless loop can be used to detect this erroneous situation. Typically calling a function via a NULL function would result in the code crashing or some other unexpected behavior. The label to which the endless loop will jump is called fpbase.

5.4.5.4 SPECIAL POINTER TARGETS

Pointers and integers are not interchangeable. Assigning an integer constant to a pointer will generate a warning to this effect. For example:

const char * cp = 0x123; // the compiler will flag this as bad code

There is no information in the integer constant, 0x123, relating to the type, size or memory location of the destination. There is a very good chance of code failure if pointers are assigned integer addresses and dereferenced, particularly for PIC devices that have more than one memory space. Is 0x123 an address in data memory or program memory? How big is the object found at address 0x123?

Always take the address of a C object when assigning an address to a pointer. If there is no C object defined at the destination address, then define or declare an object at this address which can be used for this purpose. Make sure the size of the object matches the range of the memory locations that are to be accessed by the pointer.

For example, a checksum for 1000 memory locations starting at address 0x900 in program memory is to be generated. A pointer is used to read this data. You may be tempted to write code such as:

```
const char * cp;
cp = 0x900; // what resides at 0x900???
```

and increment the pointer over the data.

However, a much better solution is this:

```
const char * cp;
const char inputData[1000] @ 0x900;
cp = &inputData;
// cp is incremented over inputData and used to read values there
```

In this case, the compiler can determine the size of the target and the memory space. The array size and type indicates the size of the pointer target, the const qualifier on the object (not the pointer) indicates the target is located in program memory space.

Note that the const array does not need initial values to be specified in this instance, see **Section 5.4.7.1 "Const Type Qualifier"** and can reside over the top of other objects at these addresses.

If the pointer has to access objects in data memory, you need to define a different object to act as a dummy target. For example, if the checksum was to be calculated over 10 bytes starting at address 0x90 in data memory, the following code could be used.

```
const char * cp;
char inputData[10] @ 0x90;
cp = &inputData;
// cp is incremented over inputData and used to read values there
```

User-defined absolute objects will not be cleared by the runtime startup code and can be placed over the top of other absolute variables.

Take care when comparing (subtracting) pointers. For example:

```
if(cpl == cp2)
  ; // take appropriate action
```

The ANSI C standard only allows pointer comparisons when the two pointer targets are the same object. One exception is that the address may extend to one element past the end of an array.

Comparisons of pointers to integer constants are even more risky, for example:

```
if(cpl == 0x246)
; // take appropriate action
```

Never compare pointers with integer constants.

A NULL pointer is the one instance where a constant value can be assigned to a pointer and this is handled correctly by the compiler. A NULL pointer is numerically equal to 0 (zero), but this is a special case imposed by the ANSI C standard. Comparisons with the macro NULL are also allowed.

If $\ensuremath{\operatorname{NULL}}$ is the only value assigned to a pointer, the pointer will be made as small as possible.

5.4.6 Constant Types and Formats

A constant is used to represent an immediate value in the source code, as opposed to a variable that could hold the same value. For example 123 is a constant.

Like any value, a constant must have a C type. In addition to a constant's type, the actual value can be specified in one of several formats.

5.4.6.1 INTEGRAL CONSTANTS

The format of integral constants specifies their radix. MPLAB XC8 supports the ANSI standard radix specifiers, as well as ones which enables binary constants to be specified in C code.

The formats used to specify the radices are given in Table 5-7. The letters used to specify binary or hexadecimal radices are case insensitive, as are the letters used to specify the hexadecimal digits.

TABLE 5-7:RADIX FORMATS

Radix	Format	Example
binary	0b number or 0B number	0b10011010
octal	0 number	0763
decimal	number	129
hexadecimal	0x number or 0X number	0x2F

Any integral constant will have a type of int, long int or long long int, so that the type can hold the value without overflow. Constants specified in octal or hexadecimal may also be assigned a type of unsigned int, unsigned long int or unsigned long long int if the signed counterparts are too small to hold the value.

The default types of constants may be changed by the addition of a suffix after the digits; e.g., 23U, where U is the suffix. Table 5-8 shows the possible combination of suffixes and the types that are considered when assigning a type. So, for example, if the suffix 1 is specified and the value is a decimal constant, the compiler will assign the type long int, if that type will hold the constant; otherwise, it will assigned long long int. If the constant was specified as an octal or hexadecimal constant, then unsigned types are also considered.

Suffix	Decimal	Octal or Hexadecimal
ս or Ս	unsigned int unsigned long int unsigned long long int	unsigned int unsigned long int unsigned long long int
l or L	long int long long int	long int unsigned long int long long int unsigned long long int
u or U, and 1 or L	unsigned long int unsigned long long int	unsigned long int unsigned long long int
ll or LL	long long int	long long int unsigned long long int
u or U, and 11 or LL	unsigned long long int	unsigned long long int

Here is an example of code that may fail because the default type assigned to a constant is not appropriate:

```
unsigned long int result;
unsigned char shifter;
void main(void)
{
 shifter = 20;
 result = 1 << shifter;
 // code that uses result
}
```

The constant 1 (one) will be assigned an int type, hence the result of the shift operation will be an int. Even though this result is assigned to the long variable, result, it can never become larger than the size of an int, regardless of how much the constant is shifted. In this case, the value 1 shifted left 20 bits will yield the result 0, not 0x100000.

The following uses a suffix to change the type of the constant, hence ensure the shift result has an unsigned long type.

result = 1UL << shifter;</pre>

5.4.6.2 FLOATING-POINT CONSTANT

Floating-point constants have double type unless suffixed by f or F, in which case it is a float constant. The suffixes 1 or L specify a long double type which is considered an identical type to double by MPLAB XC8.

5.4.6.3 CHARACTER AND STRING CONSTANTS

Character constants are enclosed by single quote characters, ', for example 'a'. A character constant has int type, although this may be later optimized to a char type by the compiler.

To comply with the ANSI C standard, the compiler does not support the extended character set in characters or character arrays. Instead, they need to be escaped using the backslash character, as in the following example:

```
const char name[] = "Bj\370rk";
printf("%s's Resum\351", name); \\ prints "Bjørk's Resumé"
```

Multi-byte character constants are not supported by this implementation.

String constants, or string literals, are enclosed by double quote characters ", for example "hello world". The type of string constants is const char * and the character that make up the string are stored in the program memory, as are all objects qualified const.

A common warning relates to assigning a string literal to a pointer that does not specify a const target, for example:

char * cp = "hello world\n";

The string characters cannot be modified, but this type of pointer allows writes to take place, hence the warning. To prevent yourself from trying to overwrite the string, qualifier the pointer target as follows. See also **Section 5.4.5.1** "**Combining Type Qualifiers and Pointers**".

```
const char * cp = "hello world\n";
```

Defining and initializing an array (i.e., not a pointer) with a string is an exception. For example:

char ca[]= "hello world\n";

will actually copy the string characters into the RAM array, rather than assign the address of the characters to a pointer, as in the previous examples. The string literal remains read-only, but the array is both readable and writable.

The MPLAB XC8 compiler will use the same storage location and label for strings that have identical character sequences, except where the strings are used to initialize an array residing in the data space. For example, in the code snippet

```
if(strncmp(scp, "hello", 6) == 0)
  fred = 0;
if(strcmp(scp, "world") == 0)
  fred--;
if(strcmp(scp, "hello world") == 0)
  fred++;
```

the characters in the string "world" and the last 6 characters of the string "hello world" (the last character is the nul terminator character) would be represented by the same characters in memory. The string "hello" would not overlap with the same characters in the string "hello world" as they differ in terms of the placement of the nul character.

Two adjacent string constants (i.e., two strings separated *only* by white space) are concatenated by the compiler. Thus:

```
const char * cp = "hello" "world";
```

will assign the pointer with the address of the string "hello world".

5.4.7 Standard Type Qualifiers

Type qualifiers provide additional information regarding how an object may be used. The MPLAB XC8 compiler supports both ANSI C qualifiers and additional special qualifiers which are useful for embedded applications and which take advantage of the 8-bit PIC MCU architecture.

5.4.7.1 CONST TYPE QUALIFIER

MPLAB XC8 supports the use of the ANSI type qualifiers const and volatile.

The const type qualifier is used to tell the compiler that an object is read only and will not be modified. If any attempt is made to modify an object declared const, the compiler will issue a warning or error.

User-defined objects declared const are placed in a special psect linked into the program space. Objects qualified const may be absolute. The @ address construct is used to place the object at the specified address in program memory as in the following example which places the object tableDef at address 0x100.

const int tableDef[] @ 0x100 = { 0, 1, 2, 3, 4};

Usually a const object must be initialized when it is declared, as it cannot be assigned a value at any point at runtime. For example:

const int version = 3;

will define version as being an int variable that will be placed in the program memory, will always contain the value 3, and which can never be modified by the program. However, uninitialized const objects can be defined and are useful if you need to place an object in program memory over the top of other objects at a particular location. Usually uninitialized const objects will be defined as absolute as in the following example.

const char checksumRange[0x100] @ 0x800;

will define the object checksumRange as a 0x100 byte array of characters located at address 0x800 in program memory. This definition will not place any data in the HEX file.

5.4.7.2 VOLATILE TYPE QUALIFIER

The volatile type qualifier is used to tell the compiler that an object cannot be guaranteed to retain its value between successive accesses. This prevents the optimizer from eliminating apparently redundant references to objects declared volatile because it may alter the behavior of the program to do so.

Any SFR which can be modified by hardware or which drives hardware is qualified as volatile, and any variables which may be modified by interrupt routines should use this qualifier as well. For example:

volatile static unsigned int TACTL @ 0x160;

The volatile qualifier does not guarantee that any access will be atomic, which is often not the case with the 8-bit PIC MCU architecture. All these devices can only access a maximum of 1 byte of data per instruction.

The code produced by the compiler to access volatile objects may be different to that to access ordinary variables, and typically the code will be longer and slower for volatile objects, so only use this qualifier if it is necessary. However, failure to use this qualifier when it is required may lead to code failure.

Another use of the volatile keyword is to prevent variables being removed if they are not used in the C source. If a non-volatile variable is never used, or used in a way that has no effect on the program's function, then it may be removed before code is generated by the compiler.

A C statement that consists only of a volatile variable's name will produce code that reads the variable's memory location and discards the result. For example the entire statement:

PORTB;

will produce assembly code the reads PORTB, but does nothing with this value. This is useful for some peripheral registers that require reading to reset the state of interrupt flags. Normally such a statement is not encoded as it has no effect.

Some variables are treated as being volatile even though they may not be qualified in the source code. See **Section 5.12.3.4** "**Undefined Symbols**" if you have assembly code in your project.

5.4.8 Special Type Qualifiers

The MPLAB XC8 C Compiler supports special type qualifiers to allow the user to control placement of static and extern class variables into particular address spaces.

5.4.8.1 PERSISTENT TYPE QUALIFIER

By default, any C variables that are not explicitly initialized are cleared on startup. This is consistent with the definition of the C language. However, there are occasions where it is desired for some data to be preserved across a Reset.

The persistent type qualifier is used to qualify variables that should not be cleared by the runtime startup code.

In addition, any persistent variables will be stored in a different area of memory to other variables. Different psects are used to hold these objects. See **5.15.2** "Compiler-Generated Psects" for more information.

This type qualifier may not be used on variables of class auto; however, statically defined local variables may be qualified persistent. For example, you should write:

```
void test(void)
{
 static persistent int intvar; /* must be static */
 // ...
}
```

If the xc8 option, --STRICT is used, this type qualifier is changed to __persistent.

5.4.8.2 NEAR TYPE QUALIFIER

Some of the 8-bit PIC architectures implement data memory which can be always accessed regardless of the currently selected bank. This *common memory* can be used to reduce code size and execution times as the bank selection instructions that are normally required to access data in banked memory are not required when accessing the common memory. PIC18 devices refer to this memory as the access bank memory. Mid-range and baseline devices have very small amounts of this memory, if it is present at all. PIC18 devices have substantially more common memory, but the amount differs between devices. See your device data sheet for more information.

The near type qualifier can be used to place non-auto variables in common memory.

The compiler automatically uses the common memory for frequently accessed user-defined variables so this qualifier would only be needed for special memory placement of objects, for example if C variables are accessed in hand-written assembly code that assumes that they are located in this memory. This qualifier is controlled by the compiler option --ADDRQUAL, which determines its effect, see Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers". Based on this option's settings, this qualifier may be binding or ignored (which is the default operation). Qualifiers which are ignored will not produce an error or warning, but will have no effect.

Here is an example of an unsigned char object qualified as near:

```
near unsigned char fred;
```

Objects qualified near cannot be auto or parameters to a function, but can be qualified static, allowing them to be defined locally within a function, as in:

```
void myFunc(void) {
```

static near unsigned char local_fred;

Note that the compiler may store some temporary objects in the common memory, so not all of this space may be available for user-defined variables.

If the xc8 option, --STRICT is used, this type qualifier is changed to __near.

5.4.8.3 FAR TYPE QUALIFIER

The far type qualifier is used to place non-auto variables into the program memory space for those PIC18 devices which can support external memory. It will be ignored when compiling for PIC10/12/16 targets. The compiler assumes that variables will be located in RAM which is implemented in this memory space.

Access of far variables are less efficient than that of internal variables and will result in larger, slower code.

This qualifier is controlled by the compiler option --ADDRQUAL, which determines its effect on PIC18 devices, see Section 4.8.16 "--ADDRQUAL: Set Compiler

Response to Memory Qualifiers". Based on this option's settings, this qualifier may be binding or ignored (which is the default operation). Qualifiers which are ignored will not produce an error or warning, but will have no effect.

Here is an example of an unsigned int object placed into the device's external program memory space:

far unsigned int farvar;

Objects qualified far cannot be auto or parameters to a function, but can be qualified static, allowing them to be defined locally within a function, as in:

```
void myFunc(void) {
static far unsigned char local_far;
```

If the --STRICT is used, this type qualifier is changed to __far.

Note that not all PIC18 devices support external memory in their program memory space and, thus, the far qualifier is not applicable to all PIC18 devices. On supported devices, the address range where the additional memory will be mapped must first be specified with the --RAM option, **Section 4.8.48 "--RAM: Adjust RAM Ranges"**. For example, to map additional data memory from 20000h to 2FFFFh use

--RAM=default,+20000-2FFFF.

5.4.8.4 BANK0, BANK1, BANK2 AND BANK3 TYPE QUALIFIERS

The bank0, bank1, bank2 and bank3 type qualifiers are recognized by the compiler and allow some degree of control of the placement of objects in the device's data memory banks. When compiling for PIC18 targets, these qualifiers are only accepted for portability and have no effect on variable placement; on other devices they can be used to define C objects that are assumed to be located in certain memory banks by hand-written assembly code. The compiler automatically allocates variables to all data banks, so these qualifiers are not normally needed. Although a few devices implement more than 4 banks of data RAM, bank qualifiers to allow placement into these upper banks are not currently available.

These qualifiers are controlled by the compiler option --ADDRQUAL, which determines their effect, see Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers". Based on this option's settings, these qualifiers may be binding or ignored (which is the default operation). Qualifiers which are ignored will not produce an error or warning, but will have no effect.

Objects qualified with any of these qualifiers cannot be auto or parameters to a function, but can be qualified static, allowing them to be defined locally within a function, as in:

```
void myFunc(void) {
 static bank1 unsigned char play_mode;
```

If the xc8 option, --STRICT is used, these qualifiers are changed to __bank0, __bank1, __bank2 and __bank3.

5.4.8.5 EEPROM TYPE QUALIFIER

The eeprom type qualifier is recognized by the compiler for baseline and mid-range devices only and indicates that objects should be placed in the EEPROM memory. Not all devices implement EEPROM memory. Check your device data sheet for more information.

Objects qualified with this qualifier cannot be auto or parameters to a function, but can be qualified static, allowing them to be defined locally within a function, as in:

```
void myFunc(void) {
 static eeprom unsigned char inputData[3];
```

The generated code to access eeprom-qualified variables will be much longer and slower than code to access RAM-based variables.

If the --STRICT option is used, this qualifier is changed to __eeprom.

5.5 MEMORY ALLOCATION AND ACCESS

There are two broad groups of RAM-based variables: auto/parameter variables, which are allocated to some form of stack, and global/static variables, which are positioned freely throughout the data memory space at static locations. The memory allocation of these two groups is discussed separately in the following sections.

5.5.1 Address Spaces

All 8-bit PIC devices have a Harvard architecture, which has a separate data memory (RAM) and program memory space (often flash). Some devices also implement EEPROM.

The data memory uses banking to increase the amount of available memory (referred to in the data sheets as the *general purpose register file*) without having to increase the assembly instruction width. One bank is "selected" by setting one or more bits in an SFR. (Consult your device data sheet for the exact operation of the device you are using.) Most instructions which access a data address use only the offset into the currently selected bank to access data. The exception is the PIC18 instruction MOVFF, which takes a full banked address and operates independently of the selected bank. Some devices only have one bank but many have more than one.

Both the general purpose RAM and SFRs both share the same data space and may appear in all available memory banks. PIC18 devices have all SFRs in the one data bank, but mid-range and baseline devices have SFRs at the lower addresses of each bank. Due to the location of SFRs in these devices, the general purpose memory becomes fragmented and this limits the size of most C objects.

The Enhanced mid-range devices overcome this fragmentation by allowing a linear addressing mode, which allows the general purpose memory to be accessed as one contiguous chunk. Thus, when compiling for these devices, the maximum allowable size of objects typically increases. Objects defined when using PIC18 devices can also typically use the entire data memory. See Section 5.5.2.3 "Size Limits of Auto Variables" and Section 5.5.2.1.2 "Non-Auto Variable Size Limits".

Many devices have several bytes which can be accessed regardless of which bank is currently selected. This memory is called *common memory*. The PIC18 data sheets refer to the bank in which this memory is stored as the access bank, and hence it is often referred to as the access bank memory. Since no code is required to select a bank before accessing these locations, access to objects in this memory is typically faster and produces smaller code. The compiler always tries to use this memory if possible.

The program memory space is primarily for executable code, but data can also be located here. There are several ways the different device families locate and read data from this memory, but all objects located here will be read-only.

5.5.2 Variables in Data Space Memory

Most variables are ultimately positioned into the data space memory. The exceptions are non-auto variables which are qualified as const, which are placed in the program memory space, or eeprom qualified variables.

Due to the fundamentally different way in which auto variables and non-auto variables are allocated memory, they are discussed separately. To use the C language terminology, these two groups of variables are those with automatic storage duration and those with permanent storage duration, respectively.

Note: The terms "local" and "global" are commonly used to describe variables, but are not ones defined by the language Standard. The term "local variable" is often taken to mean a variable which has scope inside a function, and "global variable" is one which has scope throughout the entire program. However, the C language has three common scopes: block, file (i.e., internal linkage) and program (i.e., external linkage), so using only two terms to describe these can be confusing. For example, a static variable defined outside a function has scope only in that file, so it is not globally accessible, but it can be accessed by more than one function inside that file, so it is not local to any one function, either.

5.5.2.1 NON-AUTO VARIABLE ALLOCATION

Non-auto variables (those with permanent storage duration) are located by the compiler into any of the available data banks. This is done in a two-stage process: placing each variable into an appropriate psect and later linking that psect into a predetermined bank. See **Section 5.15.1 "Program Sections"** for an introductory guide to psects. Thus, during compilation, the code generator can determine which bank will hold each variable and encode the output accordingly, but it will not know the exact location within that bank.

The compiler will attempt to locate all variables in one bank (i.e., place all variables in the psect destined for this bank), but if this fills (i.e., if the compiler detects that the psect has become too large for the free space in a bank), variables will be located in other banks via different psects. Qualifiers are not required to have these variables placed in banks other than bank 0 but can be used if you want to force a variable to a particular bank. See **Section "--RAM=default,+20000-2FFFF."** and

Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers" for more information on how to do this. If common memory is available on the target device, this will also be considered for variables. This memory may be limited in size and may be reserved for special use, so only a few variables may be allocated to it.

The compiler considers three categories of non-auto variables, which all relate to the value the variable should contain by the time the program begins. Each variable category has a corresponding psect which is used to hold the output code which reserves memory for each variable. The base name of each psect category is tabulated below. A full list of all psect names are in **Section 5.15.2 "Compiler-Generated Psects"**.

- **nv** These psects are used to store variables qualified persistent, whose values should not be altered by the runtime startup code. They are not cleared or otherwise modified at startup.
- **bss** These psects contain any uninitialized variables, which are not assigned a value when they are defined, or variables which should be cleared by the runtime startup code.
- data These psects contain the RAM image of any initialized variables, which are assigned a non-zero initial value when they are defined and which must have a value copied to them by the runtime startup code.

As described in **Section 5.10 "Main, Runtime Startup and Reset"**, the base name of data space psects is always used in conjunction with a linker class name to indicate the RAM bank in which the psect will be positioned. This section also lists other variants of these psects and indicates where these psect must be linked. See also

Section 5.15.2 "Compiler-Generated Psects" for more information on how initial values are assigned to the variables.

Note that the data psect used to hold initialized variables is the psect that holds the RAM variables themselves. There is a corresponding psect (called idata) that is placed into program memory (so it is non-volatile) and which is used to hold the initial values that are copied to the RAM variables by the runtime startup code.

All non-auto variables, except for static variables, discussed in Section 5.5.2.1.1 "Static Variables", always use their lexical name with a leading *underscore* character as the assembly identifier used for this object. See Section 5.12.3.1 "Equivalent Assembly Symbols" for more information on the mapping between C- and assembly-domain symbols.

5.5.2.1.1 Static Variables

All static variables have permanent storage duration, even those defined inside a function which are "local static" variables. Local static variables only have scope in the function or block in which they are defined, but unlike auto variables, their memory is reserved for the entire duration of the program. Thus they are allocated memory like other non-auto variables.

Static variables may be accessed by other functions via pointers since they have permanent duration.

Variables which are static are guaranteed to retain their value between calls to a function, unless explicitly modified via a pointer.

Variables which are static and which are initialized only have their initial value assigned once during the program's execution. Thus, they may be preferable over initialized auto objects which are assigned a value every time the block in they are defined begins execution. Any initialized static variables are initialized in the same way as other non-auto initialized objects by the runtime startup code, see **Section 4.4.2 "Startup and Initialization"**.

The assembly symbols used to access static objects in assembly code are discussed in **Section 5.12.3.1** "**Equivalent Assembly Symbols**".

5.5.2.1.2 Non-Auto Variable Size Limits

Arrays of any type (including arrays of aggregate types) are fully supported by the compiler. So too are the structure and union aggregate types, see **5.4.4** "**Structures and Unions**". These objects can often become large in size and may affect memory allocation.

When compiling for enhanced mid-range PIC devices, the size of an object (array or aggregate object) is typically limited only by the total available data memory. Single objects that will not fit into any of the available general purpose RAM ranges will be allocated memory in several RAM banks and accessed using the device's linear GPR (general purpose RAM).

Note that the special function registers (which reside in the data memory space) or memory reservations in general purpose RAM may prevent objects from being allocated contiguous memory in the one bank. In this case objects that are smaller than the size of a RAM bank may also be allocated across multi-banks. The generated code to access multi-bank objects will always be slower and the associated code size will be larger than for objects fully contained within a single RAM bank.

When compiling for PIC18 devices, the size of an object is also typically limited only by the data memory available. Objects can span several data banks.

On baseline and other mid-range devices, arrays and structures are limited to the maximum size of the available GPR memory in each RAM bank, not the total amount of memory remaining. An error will result if an array is defined which is larger than this size. With any device, reserving memory in general purpose RAM (see **Section 4.8.48 "--RAM: Adjust RAM Ranges"**), or defining absolute variables in the middle of data banks (see **Section 5.5.4 "Absolute Variables"**), further restricts the contiguous memory in the data banks and may reduce the maximum size of objects you can define.

5.5.2.1.3 Changing the Default Non-Auto Variable Allocation

There are several ways in which non-auto variables can be located in locations other than those chosen by the compiler.

Variables can be placed in other memory spaces by the use of qualifiers. For example if you wish to place variables in the program memory space, then the const specifier should be used (see Section 5.4.7.1 "Const Type Qualifier"). The eeprom qualifier (see 5.4.8.5 "Eeprom Type Qualifier") can be used to allocate variables to the EEPROM, if such memory exists on your target device.

If you wish to prevent variables from using one or more data memory locations so that these locations can be used for some other purpose, you are best reserving the memory using the memory adjust options. See **Section 4.8.48** "--**RAM: Adjust RAM Ranges**" for information on how to do this.

If only a few non-auto variables are to be located at specific addresses in data space memory, then the variables can be made absolute. This allows individual variables to be explicitly positioned in memory at an absolute address. Absolute variables are described in **Section 5.5.4 "Absolute Variables**". Once variables are made absolute, their address is hard coded in generated output code, they are no longer placed in a psect and do not follow the normal memory allocation procedure.

The psects in which the different categories of non-auto variables (the nv, bss and data psects described in Section 5.5.2.1 "Non-Auto Variable Allocation") can be shifted as a whole by changing the default linker options. So, for example, you could move all the persistent variables. However, typically these psects can only be moved within the data bank in which they were allocated by default. See Section 5.10 "Main, Runtime Startup and Reset" for more information on changing the default linker options for psects. The code generate makes assumptions as to the location of these psects and if you move them to a location that breaks these assumptions, code may fail.

Non-auto can also be placed at specific positions by using the psect pragma, see **Section 5.14.4.8** "**The #pragma psect Directive**". The decision whether variables should be positioned this way or using absolute variables should be based on the location requirements.

5.5.2.2 AUTO VARIABLE ALLOCATION AND ACCESS

This section discusses allocation of auto variables (those with automatic storage duration). This also include function parameter variables, which behave like auto variables in terms of their storage duration and scope. Temporary variables defined by the compiler also fall into this group. They are identical to autos except they are defined by the compiler, not the programmer, and as a result, have no C name.

The auto (short for *automatic*) variables are the default type of local variable. Unless explicitly declared to be static, a local variable will be made auto. The auto keyword may be used if desired.

The auto variables, as their name suggests, automatically come into existence when a function is executed, then disappear once the function returns. Since they are not in existence for the entire duration of the program, there is the possibility to reclaim memory they use when the variables are not in existence and allocate it to other variables in the program.

Typically such variables are stored on some sort of a data stack, which can easily allocate then deallocate memory as required by each function. All devices targeted by the compiler do not have a data stack that can be operated in this fashion. The devices can only use their hardware stack for function return addresses and have no instructions which allow data to be placed onto this stack. As a result, an alternative stack construct is implemented by the compiler. The stack mechanism employed is known as a *compiled stack* and is fully described in **Section 5.5.2.2.1** "**Compiled Stack Operation**".

Once auto variables have been allocated a relative position in the compiled stack, the stack itself is then allocated memory in the data space. This is done is a similar fashion to the way non-auto variables are assigned memory: a psect is used to hold the stack and this psect is placed into the available data memory by the linker. The psect base name used to hold the compiled stack is called cstack, and like with non-auto variable psects, the base name is always used in conjunction with a linker class name to indicate the RAM bank in which the psect will be positioned. See

Section 5.15.2 "Compiler-Generated Psects" for the limitations associated with where this psect can be linked.

The auto variables defined in a function will not necessarily be allocated memory in the order declared, in contrast to parameters which are always allocated memory based on their lexical order. In fact, auto variables for one function may be allocated in many RAM banks.

The standard qualifiers: const and volatile may both be used with auto variables and these do not affect how they are positioned in memory. This implies that a local const-qualified object is still an auto object and, as such, will be allocated memory in the compiled stack in the data space memory, not in the program memory like with non-auto const objects.

The compiler will try to locate the stack in one data bank, but if this fills (i.e., if the compiler detects that the stack psect has become too large), it can build up the stack into several components (each with their own psect) and link each in a different bank.

Each auto object is referenced in assembly code using a special symbol defined by the code generator. If accessing auto variables defined in C source code, you must use these symbols, which are discussed in **Section 5.12.3** "Interaction Between Assembly and C Code".

5.5.2.2.1 Compiled Stack Operation

A compiled stack consists of fixed memory areas that are usable by each function's stack-based variables. When a compiled stack is used, functions are not re-entrant since stack-based variables in each function will use the same fixed area of memory every time the function is invoked.

Fundamental to the generation of the compiled stack is the call graph, which defines a tree-like hierarchy of function calls, i.e it shows what functions may be called by each function.

There will be one graph produced for each root function. A root function is typically not called, but which is executed via other means and contains a program entry point. The function main() is an example of a root function that will be in every project. Interrupt functions which are executed when a hardware interrupt occurs, are another example.

FIGURE 5-2: FORMATION OF CALL GRAPH

Figure 5-2 shows sections of a program being analyzed by the code generator to form a call graph. In the original source code, the function main() calls F1(), F2() and F3(). F1() calls F4(), but the other two functions make no calls. The call graph for main() indicates these calls. The symbols F1, F2 and F3 are all indented one level under main. F4 is indented one level under F1.

This is a static call graph which shows all possible calls. If the exact code for function F1() looked like:

```
int F1(void) {
 if(PORTA == 44)
 return F4();
 return 55;
}
```

the function F4() will always appear in the call graph, even though it is conditionally executed in the actual source code. Thus, the call graph indicates all functions that *might* be called.

In the diagram, there is also an interrupt function, isr() , and it too has a separate graph generated.

The term main-line code is often used, and refers to any code that is executed as a result of the main() function being executed. In the above figure, F1(), F2(), F3() and F4() are only ever called by main-line code.

The term interrupt code refers to any code that is executed as a result of an interrupt being generated, in the above figure, F5() and F6() are called by interrupt code.

Figure 5-3 graphically shows an example of how the compiled stack is formed.

Each function in the program is allocated a block of memory for its parameter, <code>auto</code> and temporary variables. Each block is referred to as an auto-parameter block (APB). The figure shows the APB being formed for function F2(), which has two parameters, a and b, and one <code>auto</code> variable, c.

The parameters to the function are first grouped in an order strictly determined by the lexical order in which they appear in the source code. These are then followed by any auto objects; however, the auto objects may be placed in any order. So we see memory for a is followed by that for b and lastly c.

Once these variables have been grouped, the exact location of each object is not important at this point and we can represent this memory by one block — the APB for this function.

The APBs are formed for all functions in the program. Then, by analyzing the call graph, these blocks are assigned positions, or base values, in the compiled stack.

Memory can be saved if the following point is observed: If two functions are never active at the same time, then their APBs can be overlapped.

In the example shown in the figure, F4() and F1() are active at the same time, in fact F1() calls F4(). However, F2(), F3() and F1() are never active at the same time; F1() must return before F2() or F3() can be called by main(). The function main() will always be active and so its APB can never overlap with that of another function.

In the compiled stack, you can see that the APB for main() is allocated unique memory. The blocks for F1(), F2() and F3() are all placed on top of each other and the same base value in the compiled stack; however, the memory taken up by the APBs for F1() and F4() are unique and do not overlap.

Our example also has an interrupt function, isr(), and its call graph is used to assemble the APBs for any interrupt code in the same way. Being the root of a graph, isr() will always be allocated unique memory, and the APBs for interrupt functions will be allocated memory following.

The end result is a block of memory which forms the compiled stack. This block can then be placed into the device's memory by the linker.

For devices with more than one bank of data memory, the compiled stack may be built up into components, each located in a different memory bank. The compiler will try to allocate the compiled stack in one bank, but if this fills, it will consider other banks. The process of building these components of the stack is the same, but each function may have more than one APB and these will be allocated to one of the stack components based on the remaining memory in the component's destination bank.

Human readable symbols are defined by the code generator which can be used to access auto and parameter variables in the compiled stack from assembly code, if required. See **Section 5.12.3 "Interaction Between Assembly and C Code"** for full information between C domain and assembly domain symbols.

5.5.2.3 Size Limits of Auto Variables

The compiled stack is built up as one contiguous block which can be placed into one of the available data banks. However, if the stack becomes too large for this space, it can be assembled into several blocks, with each block being positioned in a different bank of memory. Thus the total size of the stack is roughly limited only by the available memory on the device.

Unlike with non-auto variables, it is not efficient to access auto variables within the compiled stack using the linear memory of Enhanced mid-range devices. Thus, for all devices, including PIC18 and Enhanced mid-range PIC MCUs, each component of the compiled stack must fit entirely within one bank of data memory on the target device (however, you can have more than one component, each allocated to a different bank). This limits the size of objects within the stack to the maximum free space of the bank in which it is allocated. The more auto variables in the stack; the more restrictive the space is to large objects. Recall that SFRs on mid-range devices are usually present in each data bank, so the maximum amount of GPR available in each bank is typically less than the bank size for these devices.

If a program requires large objects that should not be accessible to the entire program, consider leaving them as local objects, but using the static specifier. Such variables are still local to a function, but are no longer auto and have fewer size limitations. They are allocated memory as described in **Section 5.5.2.1 "Non-Auto Variable Allocation"**.

5.5.2.4 CHANGING THE DEFAULT AUTO VARIABLE ALLOCATION

As auto variables are placed in a stack, there is no means to move individual variables. They cannot be made absolute, nor can they be moved using the <code>#pragma psect directive</code>.

The psects in which the auto variables reside can be shifted as a whole by changing the default linker options. However, these psects can only be moved within the data bank in which they were allocated by default. See **Section 5.10 "Main, Runtime Startup and Reset"** for more information on changing the default linker options for psects. The code generate makes assumptions as to the location of these psects and if you move them to a location that breaks these assumptions, code may fail.

5.5.3 Variables in Program Space

The only variables that are placed into program memory are those that are not auto and which have been qualified const. Any auto variables qualified const are placed in the compiled stack along with other auto variables, and all components of the compiled stack will only ever be located in the data space memory.

Any const-qualified (auto or non-auto) variable will always be read-only and any attempt to write to these in your source code will result in an error being issued by the compiler.

On some 8-bit PIC devices, the program space is not directly readable by the device. For these devices, the compiler stores data in the program memory by means of RETLW instructions which can be called, and which will return a byte of data in the W register. The compiler will generate the code necessary to make it appear that program memory is being read directly.

Enhanced mid-range PIC devices can directly read their program memory, although the compiler will still usually store data as RETLW instructions. This way the compiler can either produce code that can call these instructions to obtain the program memory data as with the ordinary mid-range devices, or directly read the operand to the instruction (the LSB of the RETLW instruction). The most efficient access method can be selected by the compiler when the data needs to be read.

Data can be stored as individual bytes in the program memory of PIC18 devices. This can be read using table read instructions.

On all devices, accessing data located in program memory is much slower than accessing objects in the data memory. The code associated with the access is also larger.

A const object is usually defined with initial values, as the program cannot write to these objects at runtime. However, this is not a requirement. An uninitialized const object can be defined to define a symbol, or label, but not make a contribution to the output file. Uninitialized const objects are often made absolute, see

Section 5.5.4 "Absolute Variables". Here are examples of const object definitions.

const char IOtype = 'A'; // initialized const object const char buffer[10]; // I just define a label

The data held by non-auto const variables is placed in one of several psects, based on the target device. See **Section 5.15.2** "**Compiler-Generated Psects**" for the limitations associated with where these psects can be linked.

See Section 5.12.3 "Interaction Between Assembly and C Code" for the equivalent assembly symbols that are used to represent const-qualified variables in program memory.

5.5.3.1 SIZE LIMITATIONS OF CONST VARIABLES

Arrays of any type (including arrays of aggregate types) can be qualified const and placed in the program memory. So too can structure and union aggregate types, see **5.4.4** "**Structures and Unions**". These objects can often become large in size and may affect memory allocation.

For baseline PIC devices, the maximum size of a single const object is 255 bytes. However, you can define as many const objects as required provided the total size does not exceed the available program memory size of the device. Note that as well as other program code, there is also code required to be able to access const-qualified data in the program memory space. Thus, you may need additional program memory space over the size of the object itself. This additional code to access the const data is only included once, regardless of the amount or number of const-qualified objects.

For all other 8-bit devices, the maximum size of a const-qualified object is limited only by the available program memory. These devices also use additional code that accesses the const data. PIC18 devices need additional code each time an object is accessed, but this is typically small. The mid-range devices include a larger routine, but this code is also only included once, regardless of the amount or number of const-qualified objects.

5.5.3.2 CHANGING THE DEFAULT ALLOCATION

If you only intend to prevent all variables from using one or more program memory locations so that you can use those locations for some other purpose, you are best reserving the memory using the memory adjust options. See **Section 4.8.49** "--**ROM: Adjust ROM Ranges**" for information on how to do this.

If only a few non-auto const variables are to be located at specific addresses in program space memory, then the variables can be made absolute. This allows individual variables to be explicitly positioned in memory at an absolute address. Absolute variables are described in **Section 5.5.4 "Absolute Variables**". Once variables are made absolute, their address is hard coded in generated output code, they are no longer placed in a psect and do not follow the normal memory allocation procedure.

The psects in which the different categories of non-auto const variables can be shifted as a whole by changing the default linker options. However, there are limitations in where these psects can be moved to. See **Section 5.10** "**Main, Runtime Startup and Reset**" for more information on changing the default linker options for these psects.

Variables in program memory can also be placed at specific positions by using the psect pragma, see **Section 5.14.4.8** "**The #pragma psect Directive**". The decision whether variables should be positioned this way or using absolute variables should be based on the location requirements.

5.5.4 Absolute Variables

Most variables can be located at an absolute address by following its declaration with the construct @ *address*, where *address* is the location in memory where the variable is to be positioned. Such a variables is known as an absolute variables.

5.5.4.1 ABSOLUTE VARIABLES IN DATA MEMORY

Absolute variables are primarily intended for equating the address of a C identifier with a special function register, but can be used to place ordinary variables at an absolute address in data memory.

For example:

volatile unsigned char Portvar @ 0x06;

will declare a variable called Portvar located at 06h in the data memory. The compiler will reserve storage for this object (if the address falls into general-purpose RAM) and will equate the variable's identifier to that address.

The auto variables cannot be made absolute as they are located in a compiled stack. See **Section 5.5.2.2.1 "Compiled Stack Operation**". The compiler does not make any checks for overlap of absolute variables with other absolute variables, so this must be considered when choosing the variable locations. There is no harm in defining more than one absolute variable to live at the same address if this is what you require. The compiler will not locate ordinary variables over the top of absolutes, so there is no overlap between these objects.

Note: Defining absolute objects can fragment memory and may make it impossible for the linker to position other objects. Avoid absolute objects if at all possible. If absolute objects must be defined, try to place them at either end of a memory bank or page so that the remaining free memory is not fragmented into smaller chunks.

When compiling for an enhanced mid-range PIC device, the memory allocated for some objects may be spread over multiple RAM banks. Such objects will only ever be accessed indirectly in assembly code, and will use the linear GPR memory implemented on these devices. A linear address (which can be mapped back to the ordinary banked address) will be used with these objects internally by the compiler.

The address specified for absolute objects on these devices may either be the traditional banked memory address or the linear address. As the linear addresses start above the largest banked address, it is clear which address is intended. In the following example:

int inputBuffer[100] @ 0x2000;

it is clear that inputBuffer should placed at address 0x2000 in the linear address space, which is address 0x20 in bank 0 RAM in the traditional banked address space. See the device data sheet for exact details regarding your selected device.

Absolute variables in RAM cannot be initialized when they are defined. Define the absolute variables, then assign them a value at a suitable point in your main-line code.

5.5.4.2 ABSOLUTE OBJECTS IN PROGRAM MEMORY

Non-auto objects qualified const can also be made absolute in the same way, however, the address will indicate an address in program memory. For example:

const int settings[] @ 0x200 = { 1, 5, 10, 50, 100 };

will place the array settings at address 0x200 in the program memory.

Both initialized and uninitialized const objects can be made absolute. That latter is useful when you only need to define a label in program memory without making a contribution to the output file.

Variables can also be placed at specific positions by using the psect pragma, see **Section 5.14.4.8** "**The #pragma psect Directive**". The decision whether variables should be positioned this way or using absolute variables should be based on the location requirements. Using absolute variables is the easiest method, but only allows placement at an address which must be known prior to compilation. The psect pragma is more complex, but offers all the flexibility of the linker to position the new psect into memory. You can, for example, specify that variables reside at a fixed address, or that they be placed after other psects, or that the they be placed anywhere in a compiler-defined or user-defined range of address.

5.5.5 Variables in EEPROM

For devices with on-chip EEPROM, the compiler offers several methods of accessing this memory. You can defined named variables in this memory space, or use block-access routines to read or write EEPROM. The EEPROM access methods are described in the following sections.

5.5.5.1 EEPROM INITIALIZATION

For those devices that support external programming of their EEPROM data area, the ____EEPROM_DATA() macro can be used to place initial values into the HEX file ready for programming. The macro is used as follows.

#include <xc.h>
___EEPROM_DATA(0, 1, 2, 3, 4, 5, 6, 7);

The macro has eight parameters, representing eight data values. Each value should be a byte in size. Unused values should be specified with zero.

The macro may be called multiple times to define the required amount of EEPROM data. It is recommended that the macro be placed outside any function definition.

This macro cannot used to write to EEPROM locations during runtime; it is used for pre-loading EEPROM contents at program time only.

For convenience, the macro _EEPROMSIZE represents the number of bytes of EEPROM available on the target device.

5.5.5.2 EEPROM ACCESS FUNCTIONS

The library functions <code>eeprom_read()</code> and <code>eeprom_write()</code>, can be called to read from, and write to, the EEPROM during program execution. On PIC18 devices, these functions are derived from the peripheral library. The prototypes for these functions are as below.

#include <xc.h>
unsigned char eeprom_read(unsigned char address);
void eeprom_write(unsigned char address, unsigned char value);

These functions test and wait for any concurrent writes to EEPROM to conclude before performing the required operation. The <code>eeprom_write()</code> function will initiate the process of writing to EEPROM and this process will not have completed by the time that <code>eeprom_write()</code> returns. The new data written to EEPROM will become valid at a later time. See your device data sheet for exact information about EEPROM on your target device.

It may also be convenient to use the preprocessor symbol, _EEPROMSIZE, in conjunction with some of these access methods. This symbol defines the number of EEPROM bytes available for the selected chip.

5.5.5.3 EEPROM ACCESS MACROS

Macro version of the EEPROM functions are also provided. The PIC18 version of these macros purely call the function equivalents. Those for other 8-bit PIC devices perform similar operations to their function counterparts, with the exception of some timing issues described below. Use the macro forms of these routines for faster execution and to save a level of stack, but note that their repeated use will increase code size.

The usage of these macros for all devices is as follows.

EEPROM_READ(address)
EEPROM_WRITE(address, value)

The EEPROM_READ macro returns the byte read.

In the case of the baseline and mid-range macro EEPROM_READ(), there is another very important difference from the function version to note. Unlike <code>eeprom_read()</code>, this macro does not wait for any concurrent EEPROM writes to complete before proceeding to select and read EEPROM. If it cannot be guaranteed that all writes to EEPROM have completed at the time of calling <code>EEPROM_READ()</code>, the appropriate flag should be polled prior to executing <code>EEPROM_READ()</code>.

For example:

5.5.6 Variables in Registers

Allocating variables to registers, rather than to a memory location, can make code more efficient. With MPLAB XC8, there is no direct control of placement of variables in registers. The register keyword (which can only be used with auto variables) is silently ignored and has no effect on memory allocation of variables.

There are very few registers available for caching of variables on PIC baseline and mid-range devices, and as these registers must be frequently used by generated code for other purposes, there is little advantage in using them. The cost involved in loading variables into registers would far outweigh any advantage of accessing the register. At present, code compiled for PIC18 devices also does not utilise registers other than that described below.

Some arguments are passed to functions in the W register rather than in a memory location; however, these values will typically be stored back to memory by code inside the function so that W can be used by code associated with that function. See **Section 5.8.5 "Function Size Limits"** for more information as to which parameter variables may use registers.

5.5.7 Dynamic Memory Allocation

Dynamic memory allocation, (heap-based allocation using malloc, etc.) is not supported on any 8-bit device. This is due to the limited amount of data memory, and that this memory is banked. The wasteful nature of dynamic memory allocation does not suit itself to the 8-bit PIC device architectures.

5.5.8 Memory Models

MPLAB XC8 C Compiler does not use fixed memory models to alter allocation of variables to memory. Memory allocation is fully automatic and there are no memory model controls.

5.6 OPERATORS AND STATEMENTS

The MPLAB XC8 C Compiler supports all the ANSI operators. The exact results of some of these are implementation defined. Implementation-defined behavior is fully documented in **Appendix C. "Implementation-Defined Behavior**". The following sections illustrate code operations that are often misunderstood as well as additional operations that the compiler is capable of performing.

5.6.1 Integral Promotion

When there is more than one operand to an operator, they typically must be of exactly the same type. The compiler will automatically convert the operands, if necessary, so they do have the same type. The conversion is to a "larger" type so there is no loss of information; however, the change in type can cause different code be ha vi our to what is sometimes expected. These form the standard type conversions.

Prior to these type conversions, some operands are unconditionally converted to a larger type, even if both operands to an operator have the same type. This conversion is called *integral promotion* and is part of Standard C be ha vi our. The compiler performs these integral promotions where required, and there are no options that can control or disable this operation. If you are not aware that the type has changed, the results of some expressions are not what would normally be expected.

Integral promotion is the implicit conversion of enumerated types, signed or unsigned varieties of char, short int or bit-field types to either signed int or unsigned int. If the result of the conversion can be represented by an signed int, then that is the destination type, otherwise the conversion is to unsigned int.

Consider the following example.

```
unsigned char count, a=0, b=50;
if(a - b < 10)
 count++;
```

The unsigned char result of a – b is 206 (which is not less than 10), but both a and b are converted to signed int via integral promotion before the subtraction takes place. The result of the subtraction with these data types is -50 (which *is* less than 10) and hence the body of the if() statement is executed.

If the result of the subtraction is to be an unsigned quantity, then apply a cast. For example:

```
if((unsigned int)(a - b) < 10)
 count++;</pre>
```

The comparison is then done using unsigned int, in this case, and the body of the if() would not be executed.

Another problem that frequently occurs is with the bitwise compliment operator, ~. This operator toggles each bit within a value. Consider the following code.

```
unsigned char count, c;
c = 0x55;
if( ~c == 0xAA)
 count++;
```

If c contains the value 0x55, it often assumed that \sim c will produce 0xAA; however, the result is 0xFFAA and so the comparison in the above example would fail. The compiler may be able to issue a mismatched comparison error to this effect in some circumstances. Again, a cast could be used to change this behavior.

The consequence of integral promotion as illustrated above is that operations are not performed with char -type operands, but with int -type operands. However, there are circumstances when the result of an operation is identical regardless of whether the operands are of type char or int. In these cases, the compiler will not perform the integral promotion so as to increase the code efficiency. Consider this example.

unsigned char a, b, c; a = b + c;

Strictly speaking, this statement requires that the values of b and c should be promoted to unsigned int, the addition performed, the result of the addition cast to the type of a, and then the assignment can take place. Even if the result of the unsigned int addition of the promoted values of b and c was different to the result of the unsigned char addition of these values without promotion, after the unsigned int result was converted back to unsigned char, the final result would be the same. If an 8-bit addition is more efficient than a 16-bit addition, the compiler will encode the former.

If, in the above example, the type of a was unsigned int, then integral promotion would have to be performed to comply with the ANSI C standard.

5.6.2 Rotation

The C language does not specify a rotate operator; however, it does allow shifts. The compiler will detect expressions that implement rotate operations using shift and logical operators and compile them efficiently.

For the following code:

c = (c << 1) | (c >> 7);

if c is unsigned and non-volatile, the compiler will detect that the intended operation is a rotate left of 1 bit and will encode the output using the PIC MCU rotate instructions. A rotate left of 2 bits would be implemented with code like:

c = (c << 2) | (c >> 6);

This code optimization will also work for integral types larger than a char. If the optimization cannot be applied, or this code is ported to another compiler, the rotate will be implemented, but typically with shifts and a bitwise OR operation.

5.6.3 Switch Statements

The compiler may encode switch statements using one of several strategies. By default, the compiler chooses a strategy based on the case values that are used inside the switch statement. Each switch statement is assigned its strategy independently.

The type of strategy can be indicated by using the #pragma switch directive. See **Section 5.14.4.10** "**The #pragma switch Directive**", which also lists the available strategy types. There may be more than one strategy associated with each type.

There is information printed in the assembly list file for each switch statement detailing the value being switched and the case values listed. See **Section 6.6.4** "**Switch Statement Information**".
5.7 REGISTER USAGE

The assembly generated from C source code by the compiler will use certain registers in the PIC MCU register set. Most importantly, the compiler assumes that nothing other than code it generates can alter the contents of these registers. So if compiler-generated assembly code loads a register with a value and no subsequent code requires this register, the compiler will assume that the contents of the register are still valid later in the output sequence.

If any of the applicable registers listed are used by interrupt code, they will be saved and restored when an interrupt occurs, either in hardware or software. See **Section 5.9.3 "Context Switching"**.

The registers that are special and which are used by the compiler are listed in Table 5-9

Applicable devices	Register name	
All 8-bit devices	W	
All 8-bit devices	STATUS	
All mid-range devices	PCLATH	
All PIC18 devices	PCLATH, PCLATU	
Enhanced mid-range and PIC18 devices	BSR	
Non-enhanced mid-range devices	FSR	
Enhanced mid-range and PIC18 devices	FSR0L, FSR0H, FSR1L, FSR1H	
All PIC18 devices	FSR2L, FSR2H	
All PIC18 devices	TBLPTRL, TBLPTRH, TBLPTRU, TAB- LAT	
All PIC18 devices	PRODL, PRODH	

TABLE 5-9: REGISTERS USED BY THE COMPILER

The state of these registers must never be changed directly by C code, or by any assembly code inline with C code. The following example shows a C statement and inline assembly that violates these rules and changes the ZERO bit in the STATUS register.

```
#include <xc.h>
void getInput(void)
{
 ZERO = 0x1; // do not write using C code
 c = read();
#asm
#include <caspic.h>
 bcf ZERO_bit ; do not write using inline assembly code
#endasm
 process(c);
}
```

MPLAB XC8 is unable to interpret the register usage of inline assembly code that is encountered in C code. Nor does it associate a variable mapped over an SFR to the actual register itself. Writing to an SFR register using either of these two methods will not flag the register as having changed and may lead to code failure.

5.8 FUNCTIONS

Functions may be written in the usual way in accordance with the C language. Implementation and special features associated with functions are discussed in the following sections.

5.8.1 Function Specifiers

Functions may, in the usual way, use the standard specifier static. A function defined using the static specifier only affects the scope of the function; i.e., limits the places in the source code where the function may be called. Functions that are static may only be directly called from code in the file in which the function is defined. The equivalent symbol used in assembly code to represent the function may change it the function is static, see **5.12.3** "Interaction Between Assembly and C Code". This specifier does not change the way the function is encoded.

Non-standard qualifiers are discussed below.

5.8.1.1 INTERRUPT SPECIFIER

The interrupt specifier indicates that the function is an interrupt service routine and that it is to be encoded specially to suit this task. Interrupt functions are described in detail in **5.9.1** "Writing an Interrupt Service Routine".

5.8.1.2 INLINE SPECIFIER

The inline function specifier is a recommendation that calls to the specified function be as fast as possible. The compiler may be able to inline the body of the function specified if certain conditions are met.

The following is an example of a function which has been made a candidate for inlining.

```
inline int combine(int x, int y) {
 return 2*x-y;
}
```

All function calls to any function that was inlined by the compiler will be encoded as if the call was replaced with the body of the called function. This is performed at the assembly code level, Inlining will only take place if the assembly optimizers are enabled. The function itself may still be encoded by the compiler even if it is inlined.

If inlining takes place, this will increase the program's execution speed, since the call and return sequences associated with the call will be eliminated. It will also reduce the hardware stack usage as no call instruction is actually executed. Any stack reduction is not reflected in the call graphs shown in the assembly list file as this file is generated before inlining takes place.

If inlining takes place, code size may be reduced if the assembly code associated with the body of the inlined function is very small and the function itself is not output. Code size will increase if the body of the inlined function is larger than the call/return sequence it replaces and that function is called more than once. You should only consider this specifier for functions which generate small amounts of assembly code. Note that the amount of C code in the body of a function is not a good indicator of the size of the assembly code which it generates (see Section 3.6.13 "How Can I Tell How Big a Function Is?").

A function may not be inlined if it itself contains inline assembly. If the assembly for the function contains certain assembly sequences, this may also prevent inlining of the function. A warning will be generated if the function references <code>static</code> objects, to comply with the ANSI Standard. A warning is also issued if it is not inlined successfully. Your code should not make any assumption about whether inlining was successful and which assembly code associated with the function is being executed.

This specifier performs the same task as the #pragma inline directive, see Section 5.14.4.4 "The #pragma Intrinsic Directive".

5.8.2 External Functions

If a call to a function that is defined outside the program C source code is required (it may be part of code compiled separately, e.g., the bootloader, or in assembly code), you will need to provide a declaration of the function so that the compiler knows how to encode the call.

If this function takes arguments or returns a value, the compiler may use a symbol to represent the memory locations used to store these values, see

Section 5.8.6 "Function Parameters" and Section 5.8.7 "Function Return Values" to determine if a register or memory locations are used in this transfer. Usually, the compiler defines this symbol when it encodes the C function, but if the function is external and not encoded by the compiler, then the symbol value must be manually defined. If an argument or return value is used and this will be stored in memory, the corresponding symbol must be defined by your code and assigned the value of the appropriate memory location.

The value can be determined from the map file of the external build, which compiled the function, or from the assembly code. If the function was written in C, look for the symbol ?_funcName, where funcName is the name of the function. It can be defined in the program which makes the call via a simple EQU directive in assembler. For example, the following snippet of code could be placed in the C source:

#asm
GLOBAL ?_extReadFn
?_extReadFn EQU 0x20
#endasm

Alternatively, the assembly code could be contained directly in an assembly module. This defines the base address of the parameter area for an extern function extReadFn to be 0x20.

If this symbol is not defined, the compiler will issue an undefined symbol error. This error can be used to verify the name being used by the compiler to encode the call, if required.

It is not recommended to call the function indirectly by casting an integer to a function pointer, but in such a circumstance, the compiler will use the value of the constant in the symbol name, for example calling a function at address 0x200 will require the definition of the symbol ?0x200 to be the location of the parameter/return value location for the function. For example:

#asm
GLOBAL ?0x200
?0x200 EQU 0x55
#endasm

Note that the return value of a function (if used) shares the same locations assigned to any parameters to that function and both use the same symbol.

5.8.3 Allocation of Executable Code

Code associated with functions is always placed in the program memory of the target device.

On baseline and mid-range devices, the program memory is paged (compare: banking used in the data memory space). This memory is still sequential (addresses are contiguous across a page boundary), but the paging means that any call or jump from code

in one page to a label in another must use a longer sequence of instructions to accomplish this. See your device data sheet for more information on the program memory and instruction set.

PIC18 devices do not implement any program memory paging. The CALL and GOTO instruction are two-word instructions and their destinations are not limited. The relative branch instructions have a limited range, but this is not based on any paging boundaries.

The generated code associated with each function is initially placed in its own psect by the compiler, see **Section 5.15.1 "Program Sections**". These psects have names such as textn, where n is a number, e.g., text98. However, psects may be merged later in the compilation process so that more than one function may contribute to a psect.

When the program memory us paged, functions within the same psect can use a shorter form of call and jump to labels so it is advantageous to merge the code for as many functions into the same psect. These text psects are linked anywhere in the program memory (see **5.10** "**Main, Runtime Startup and Reset**").

If the size of a psect that holds the code associated with a function exceeds the size of a page, it may be split by the assembler optimizer. A split psect will have a name of the form $textn_split_s$. So, for example, if the text102 psect exceeds the size of a page, it may be split into a $text102_split_1$ and a $text102_split_2$ psect. This process is fully automatic, but you should be aware that if the code associated with a function does become larger than one page in size, the efficiency of that code may drop fractionally due to any longer jump and call instruction sequences being used to transfer control to code in other pages.

The base name of each psect category is tabulated below. A full list of all program-memory psects psect names are listed in **Section 5.15.2.1** "**Program Space Psects**".

- maintext The generated code associated with the special function, main, is placed in this psect. Some optimizations and features are not applied to this psect.
- textn These psects (where n is a decimal number) contain all other executable code that does not require a special link location.

5.8.4 Changing the Default Function Allocation

If you only intend to prevent functions from using one or more program memory locations so that you can use those locations for some other purpose, you are best reserving the memory using the memory adjust options. See **Section 4.8.49** "--**ROM: Adjust ROM Ranges**" for information on how to do this.

The assembly code associated with a C function can be placed at an absolute address. This can be accomplished by using an @ *address* construct in a similar fashion to that used with absolute variables. Such functions are called *absolute functions*.

The following example of an absolute function will place the function at address 400h:

```
int mach_status(int mode) @ 0x400
{
 /* function body */
}
```

If you check the assembly list file you will see the function label and the first assembly instruction associated with the function located at 0x400. You can use either the assembly list file (see **6.5 "Assembly-Level Optimizations"**) or the map file (see **7.4 "Map Files**") to confirm that the function was moved as you expect.

If this construct is used with interrupt functions it will only affect the position of the code associated with the interrupt function body. The interrupt context switch code that precedes the function code will not be relocated as it must be linked to the interrupt vector. See also Section **4.8.22** "--CODEOFFSET: Offset Program Code to Address" for information on how to move Reset and interrupt vector locations, which may be useful for designing applications such as bootloaders.

Unlike absolute variables, the generated code associated with absolute functions is still placed in a psect, but the psect is dedicated to that function only. The psect name has the form below. A full list of all psect names are listed in **Section 5.10 "Main, Runtime Startup and Reset"**.

xxx_text Defines the psect for a function that has been made absolute; i.e., placed at an address. xxx will be the assembly symbol associated with the function. For example if the function rv() is made absolute, code associated with it will appear in the psect called _rv_text.

Functions can also be placed at specific positions by using the psect pragma, see **Section 5.14.4.8 "The #pragma psect Directive**". The decision whether functions should be positioned this way or using absolute functions should be based on the location requirements.

Using absolute functions is the easiest method, but only allows placement at an address which must be known prior to compilation. The psect pragma is more complex, but offers all the flexibility of the linker to position the new psect into memory. For example, you can specify that functions reside at a fixed address, or that they be placed after other psects, or that the they be placed anywhere in a compiler-defined or user-defined range of addresses.

5.8.5 Function Size Limits

For all devices, the code generated for a function is only limited only by the available program memory. Functions may become larger than one page in size on paged devices; however, these functions may not be as efficient due to longer call sequences to jump to and call destinations in other pages. See **5.8.3** "Allocation of Executable Code" for more details.

5.8.6 Function Parameters

MPLAB XC8 uses a fixed convention to pass arguments to a function. The method used to pass the arguments depends on the size and number of arguments involved.

The compiler will either pass arguments in the W register, or in the called function's parameter memory in its auto-parameter block (APB). If the first parameter is one byte in size, it is passed in the W register. All other parameters are passed in the APB. This applies to basic types and to aggregate types, like structures.

The parameters are grouped along with the function's auto variables in the APB and are placed in the compiled stack. See **Section 5.5.2.2.1** "**Compiled Stack Operation**" for detailed information on the compiled stack. The parameter variables will be referenced as an offset from the symbol ?_function, where function is the name of the function in which the parameter is defined (i.e., the function that is to be called).

Note: The names "argument" and "parameter" are often used interchangeably, but typically an argument is the actual value that is passed to the function and a parameter is the variable defined by the function to store the argument.

Unlike auto variables, parameter variables are allocated memory strictly in the order in which they appear in the function's prototype. This means that the parameters will always be placed in the same memory bank. The auto variables for a function can be allocated across multiple banks and in any order.

The parameters for functions that take a variable argument list (defined using an *ellipsis* in the prototype and which are called non-prototyped parameters) are placed in the parameter memory, along with named parameters.

Take, for example, the following ANSI-style function.

void test(char a, int b);

The function test() will receive the parameter b in its function auto-parameter block and a in the w register. A call to this function:

test(xyz, 8);

would generate code similar to:

MOVLW08h; move literal 0x8 into...MOVWF?_test; the auto-parameter memoryCLRF?_test+1; locations for the 16-bit parameterMOVF_xyz,w; move xyz into the W registerCALL(_test)

In this example, the parameter b is held in the memory locations ?_test (LSB) and ?_test+1 (MSB).

The exact code used to call a function, or the code used to access a parameters from within a function, can always be examined in the assembly list file. See **Section 4.8.17 "--ASMLIST: Generate Assembler List Files"** for the option that generates this file. This is useful if you are writing an assembly routine that must call a function with parameters, or accept arguments when it is called. The above example does not consider data memory banking or program memory paging, which may require additional instructions.

5.8.7 Function Return Values

Function return values are passed to the calling function using either the w register, or the function's parameter memory in its auto-parameter block. Having return values also located in the same memory as that used by the parameters can reduce the code size for functions that return a modified copy of their parameter.

Eight-bit values are returned from a function in the W register. Values larger than a byte are returned in the function's parameter memory area, with the least significant word (lsw) in the lowest memory location.

For example, the function:

```
int return_16(void)
{
 return 0x1234;
}
```

will exit with the code similar to:

```
MOVLW 34h
MOVWF (?_return_16)
MOVLW 12h
MOVWF (?_return_16)+1
RETURN
```

For PIC18 targets returning values greater than 4 bytes in size, the address of the parameter area is also placed in the FSR0 register.

5.8.8 Calling Functions

All 8-bit devices use a hardware stack for function return addresses. The depth of this stack varies from device to device.

Typically, CALL assembly instructions are used to transfer control to a C function when it is called. Each function calls uses one level of stack. This stack level is freed after the called routine executes a RETURN instruction. The stack usage grows if a called function calls another before returning. If the hardware stack overflows, function return addresses will be destroyed and the code will eventually fail.

The stackcall suboption to the --RUNTIME option controls how the compiler behaves when the compiler detects that the hardware stack is about to overflow due to too many nested calls. See **Section 4.8.50 "--RUNTIME: Specify Runtime Environment"** for details on this option. If this suboption is disabled (the default state), where the depth of the stack will be exceeded by a call, the compiler will issue a warning to indicate that this is the case. For PIC18 devices, this is the only way in which calls are made, but for other 8-bit devices, the compiler can swap to an alternate way of making calls, as detailed below.

If the stackcall suboption is enabled, the compiler will, instead of issuing a warning, automatically swap to using a method that involves the use of a lookup table and which does not require use of the hardware stack. This feature is not available for PIC18 devices.

When the lookup method is being employed, a function is reached by a jump (not a call) directly to its address. Before this is done the address of a special "return" instruction (implemented as a jump instruction) is stored in a temporary location inside the called function. This return instruction will be able to return control back to the calling function.

This means of calling functions allows functions to be nested deeply without overflowing the limited stack available on baseline and mid-range devices; however, it does come at the expense of memory and program speed.

5.8.8.1 BANK SELECTION WITHIN FUNCTIONS

A function can, and may, return with any RAM bank selected. See **Section 5.5.1 "Address Spaces"** for more information on RAM banks.

The compiler tracks the bank selections made in the generated code associated with each function, even across function calls to other functions. If the bank that is selected when a function returns can be determined, the compiler will use this information to try to remove redundant bank selection instructions which might otherwise be inserted into the generated code.

The compiler will not be able to track the bank selected by routines written in assembly, even if they are called from C code. The compiler will make no assumptions about the selected bank when such routines return.

The "Tracked objects" section associated with each function and which is shown in the assembly list file relates to this bank tracking mechanism. See **6.5** "Assembly-Level **Optimizations**" for more information of the content of these files.

5.9 INTERRUPTS

The MPLAB XC8 compiler incorporates features allowing interrupts to be fully handled from C code. Interrupt functions are often called *Interrupt Service Routines*, or ISRs.

Note: Baseline devices do not utilize interrupts and so the following sections are only applicable for mid-range, Enhanced mid-range and PIC18 devices.

There is only one interrupt vector on mid-range and Enhanced mid-range devices. Regardless of the source of the interrupt, the device will vector to one specific location in program memory and execution continues from that address. This address is a attribute of the device and cannot be changed.

Each mid-range device interrupt source typically has a control flag in an SFR which can disable that interrupt source. In addition there is a global interrupt enable flag that can disable all interrupts sources and ensure that an interrupt can never occur. There is no priority of interrupt sources. Check your device data sheet for full information how your device handles interrupts.

PIC18 devices have two separate interrupt vectors and a priority scheme to dictate which interrupt code is executed. The two interrupts are designated as low and high priority. Peripherals are associated one of the interrupt priorities (vectors) through settings in the peripheral's SFRs.

Individual interrupt sources can be disabled via a control flag in an SFR associated with that interrupt source. In addition to the global interrupt enable flag, there are other flags that can disable each interrupt priority.

Interrupt code is the name given to any code that executes as a result of an interrupt occurring, including functions called from the ISR and library code. Interrupt code completes at the point where the corresponding return from interrupt instruction is executed. This contrasts with *main-line code*, which, for a freestanding application, is usually the main part of the program that executes after Reset.

5.9.1 Writing an Interrupt Service Routine

The function qualifier interrupt may be applied to a C function definition so that it will be executed once the interrupt occurs. The compiler will process the interrupt function differently to any other functions, generating code to save and restore any registers used and return using a special instruction.

If the xc8 option --STRICT is used, the interrupt keyword becomes __interrupt.

An interrupt function must be declared as type void interrupt and may not have parameters. This is the only function prototype that makes sense for an interrupt function since they are never directly called in the source code.

On PIC18 devices, interrupt functions default to being high priority. To create a low-priority interrupt function, use the qualifier <code>low_priority</code> in addition to <code>interrupt</code> in the function definition.

Interrupt functions must not be called directly from C code (due to the different return instruction that is used), but they themselves may call other functions, both user-defined and library functions.

There may be many sources of interrupt that share the same interrupt vector, but there is only ever one interrupt function associated with each vector. The interrupt function must then contain code to determine the source of the interrupt before proceeding. An error will result if there are more interrupt functions than interrupt vectors in a program.

An example of an interrupt function is shown here.

```
int tick_count;
void interrupt tc_int(void)
{
 if (TMR0IE && TMR0IF) {
 TMR0IF=0;
 ++tick_count;
 return;
 }
 // process other interrupt sources here, if required
}
```

Code generated by the compiler will be placed at the interrupt vector address which will execute this function after any context switch that is required.

Notice that the code in the interrupt function checks for the source of the interrupt, in this case a timer, by looking at the interrupt flag bit (TMR0IE) and the interrupt flag bit (TMR0IF). Checking the interrupt enable flag is required since interrupt flags associated with a peripheral may be asserted even if the peripheral is not configured to generate an interrupt.

The following is an example of a low priority interrupt function that could be written for PIC18 devices.

```
void interrupt low_priority tc_clr(void) {
 if (TMR1IE && TMR1IF) {
 TMR1IF=0;
 tick_count = 0;
 return;
 }
 // process any other low priority sources here
}
```

5.9.2 Specifying the Interrupt Vector

The interrupt function(s) cannot be changed at runtime. That is, you cannot have alternate interrupt functions and select which will be active during program execution. An error will result if there are more interrupt functions than interrupt vectors in a program.

5.9.3 Context Switching

5.9.3.1 CONTEXT SAVING ON INTERRUPTS

Some registers are automatically saved by the hardware when an interrupt occurs. Any registers or compiler temporary objects used by the interrupt function, other than those saved by the hardware, must be saved in code generated by the compiler. This is the *context save*, or *context switch* code.

See **Section 5.7** "**Register Usage**" for the registers that must be saved and restored either by hardware or software when an interrupt occurs.

Enhanced mid-range PIC devices save the W, STATUS, BSR and FSRx registers in hardware (using special shadow registers) and hence these registers do not need to be saved by software. The only register that may need to be saved is BTEMP1¹, a compiler temporary location that acts like a pseudo register. This makes interrupt functions on Enhanced mid-range PIC devices very fast and efficient.

Other mid-range PIC processors only save the entire PC (excluding the PCLATH register) when an interrupt occurs. The W, STATUS, FSR and PCLATH registers and the BTEMP1 pseudo register must be saved by code produced by the compiler, if required.

By default, the PIC18 high-priority interrupt function will utilize its internal shadow register to save the W, STATUS and BSR registers. All other used registers are saved in software. Note that for some older devices, the compiler will not use the shadow registers if compiling for the MPLAB ICD debugger, as the debugger itself utilizes these shadow registers. Some errata workarounds also prevent the use of the shadow registers see **Section 4.8.27 "--ERRATA: Specify Errata Workarounds"**.

For the low priority PIC18 interrupts, or when the shadow registers cannot be used, all registers that has been used by the interrupt code will be saved by software.

The compiler determines exactly which registers and objects are used by an interrupt function, or any of the functions that it calls (based on the call graph generated by the compiler), and saves these appropriately.

Assembly code placed inline within the interrupt function is *not* scanned for register usage. Thus, if you include inline assembly code into an interrupt function, you may have to add extra assembly code to save and restore any registers or locations used. The same is true for any assembly routines called by the interrupt code.

If the W register is to be saved by the compiler, it may be stored to memory reserved in the common RAM. If the device for which the code is written does not have common memory, a byte is reserved in all RAM banks for the storage location for W register.

Most registers to be saved are allocated memory in the interrupt function's auto area. They can be treated like any other auto variable and use the same assembly symbols. On mid-range devices, the W register is stored in BTEMP0, a pseudo register.

5.9.3.2 CONTEXT RESTORATION

Any objects saved by software are automatically restored by software before the interrupt function returns. The order of restoration is the reverse to that used when context is saved.

^{1.} The BTEMP register is a memory location allocated by the compiler, but it is treated like a register for code generation purposes. It is not used by all devices.

5.9.4 Enabling Interrupts

Two macros are available, once you have included <xc.h>, which control the masking of all available interrupts. These macros are ei(), which enable or unmask all interrupts, and di(), which disable or mask all interrupts.

On all devices, they affect the GIE bit in the INTCON register. These macros should be used once the appropriate interrupt enable bits for the interrupts that are required in a program have been enabled.

For example:

```
ADIE = 1; // A/D interrupts will be used
PEIE = 1; // all peripheral interrupts are enabled
ei(); // enable all interrupts
// ...
di(); // disable all interrupts
```

Note: Never re-enable interrupts inside the interrupt function itself. Interrupts are automatically re-enabled by hardware on execution of the RETFIE instruction. Re-enabling interrupts inside an interrupt function may result in code failure.

5.9.5 Function Duplication

It is assumed by the compiler that an interrupt may occur at any time. As all functions are not reentrant (because of the dependance on the compiled stack for local objects, see **Section 5.5.2.2.1 "Compiled Stack Operation"**), if a function appears to be called by an interrupt function and by main-line code this could lead to code failure.

MPLAB XC8 has a feature which will duplicate the output associated with any function called from more than one call tree in the program's call graph. There will be one call tree associated with main-line code, and one tree for the interrupt function, if defined.

Main-line code will call the original function's output, and the interrupt will call the duplicated function's output. The duplication takes place only in the called function's output; there is no duplication of the C source code itself. The duplicated code and data uses different symbols and are allocated different memory, so are fully independent.

This is similar to the process you would need to undertake if this feature was not implemented in the compiler: the C function could be duplicated by hand, given different names and one called from main-line code; the other from the interrupt function. However, you would have to maintain both functions, and the code would need to be reverted if it was ported to a compiler which did support reentrancy.

The compiler-generated duplicate will have unique identifiers for the assembly symbols used within it. The identifiers consists of the same name used in the original output prefixed with i1. Duplicated PIC18 functions use the prefixes i1 and i2 for the low- and high-priority interrupts, respectively.

The output of the function called from main-line code will not use any prefixes and the assembly names will be those normally used.

To illustrate, in a program the function main calls a function called input. This function is also called by an interrupt function.

Examination of the assembly list file will show assembly code for both the original and duplicate function outputs. The output corresponding to the C function input() will use the assembly label _input. The corresponding label used by the duplicate function will be i1_input. If the original function makes reference to a temporary variable, the generated output will use the symbol ??_input, compared to ??i1_input for the duplicate output. Even local labels within the function output will be duplicated in the same way. The call graph, in the assembly list file, will show the calls made to both of these functions as if they were independently written. These symbols will also be seen in the map file symbol table.

This feature allows the programmer to use the same source code with compilers that use either reentrant or non-reentrant models. It does not handle cases where functions are called recursively.

Code associated with library functions are duplicated in the same way. This also applies to implicitly called library routines, such as those that perform division or floating-point operations associated with C operators.

5.9.5.1 DISABLING DUPLICATION

The automatic duplication of the function may be inhibited by the use of a special pragma.

This should only be done if the source code guarantees that an interrupt cannot occur while the function is being called from any main-line code. Typically this would be achieved by disabling interrupts before calling the function. It is not sufficient to disable the interrupts inside the function after it has been called; if an interrupt occurs when executing the function, the code may fail. See **Section 5.9.4** "**Enabling Interrupts**" for more information on how interrupts may be disabled.

The pragma is:

#pragma interrupt_level 1

The pragma should be placed before the definition of the function that is not to be duplicated. The pragma will only affect the first function whose definition follows.

For example, if the function read is only ever called from main-line code when the interrupts are disabled, then duplication of the function can be prevented if it is also called from an interrupt function as follows.

```
#pragma interrupt_level 1
int read(char device)
{
 // ...
}
```

In main-line code, this function would typically be called as follows:

```
di(); // turn off interrupts
read(IN_CH1);
ei(); // re-enable interrupts
```

The level value specified indicates for which interrupt the function will not be duplicated. For mid-range devices, the level should always be 1; for PIC18 devices it can be 1 or 2 for the low- or high-priority interrupt functions, respectively. To disable duplication for both interrupt priorities, use the pragma twice to specify both levels 1 and 2. The following function will not be duplicated if it is also called from the low- and high-priority interrupt functions.

```
#pragma interrupt_level 1
#pragma interrupt_level 2
int timestwo(int a) {
 return a * 2;
}
```

5.10 MAIN, RUNTIME STARTUP AND RESET

The identifier main is special. You must always have one and only one function called main() in your programs. This is the first function to execute in your program.

Code associated with main(); however, is not the first code to execute after Reset. Additional code provided by the compiler, and known as the runtime startup code, is executed first and is responsible for transferring control to the main() function. The actions and control of this code is described in the following sections.

The compiler inserts special code at the end of main() which is executed if this function ends, i.e. a return statement inside main() is executed, or code execution reaches the main()'s terminating right brace. This special code causes execution to jump to address 0, the Reset vector for all 8-bit PIC devices. This essentially performs a software Reset. Note that the state of registers after a software Reset may be different to that after a hardware Reset.

It is recommended that the main() function does not end. Add a loop construct (such as a while(1)) that will never terminate either around your code in main() or at the end of your code, so that execution of the function will never terminate. For example,

```
void main(void)
{
 // your code goes here
 // finished that, now just wait for interrupts
 while(1)
 continue;
}
```

5.10.1 Runtime Startup Code

A C program requires certain objects to be initialized and the device to be in a particular state before it can begin execution of its function main(). It is the job of the *runtime startup* code to perform these tasks, specifically (and in no particular order):

- Initialization of global variables assigned a value when defined
- Clearing of non-initialized global variables
- · General setup of registers or device state

Rather than the traditional method of linking in a generic, precompiled routine, MPLAB XC8 uses a more efficient method which actually determines what runtime startup code is required from the user's program. Details of the files used and how the process can be controlled are described in **Section 4.4.2 "Startup and Initialization**". The following sections detail exactly what the runtime startup code actually does.

The runtime startup code is executed before main(), but If you require any special initialization to be performed immediately after Reset, you should use power-up feature described later in **Section 5.10.2 "The Powerup Routine**".

The following table lists the significant assembly labels used by the startup and powerup code.

Label	Location	
reset_vec	At the Reset vector location (0x0)	
powerup	The beginning of the powerup routine, if used	
start	The beginning of the runtime startup code, in startup.as	
start_initialization	The beginning of the C initialization startup code, in the C output code.	

TABLE 5-10: SIGNIFICANT ASSEMBLY LABELS

5.10.1.1 INITIALIZATION OF OBJECTS

One task of the runtime startup code is to ensure that any initialized variables contain their initial value before the program begins execution. Initialized variables are those which are not auto objects and which are assigned an initial value in their definition, for example input in the following example.

```
int input = 88;
void main(void) { ...
```

Such initialized objects have two components: their initial value (0x0088 in the above example) stored in program memory (i.e., placed in the HEX file), and space for the variable reserved in RAM it will reside and be accessed during program execution (runtime).

The psects used for storing these components are described in **Section 5.15.2 "Compiler-Generated Psects"**.

The runtime startup code will copy all the blocks of initial values from program memory to RAM so that the variables will contain the correct values before main() is executed. This action can be omitted by disabling the init suboption of --RUNTIME. For example:

--RUNTIME=default,-init

With this part of the runtime startup code absent, the contents of initialized variables will be unpredictable when the program begins execution. Code relying on variables containing their initial value will fail.

Since auto objects are dynamically created, they require code to be positioned in the function in which they are defined to perform their initialization. It is possible that the initial value of an auto object may change on each instance of the function and so the initial values cannot be stored in program memory and copied. As a result, initialized auto objects are not considered by the runtime startup code but are instead initialized by assembly code in each function output.

Note: Initialized auto variables can impact on code performance, particularly if the objects are large in size. Consider using global or static objects instead.

Variables whose contents should be preserved over a Reset, or even power off, should be qualified with the persistent qualifier, see Section 5.4.8.1 "Persistent Type Qualifier". Such variables are linked at a different area of memory and are not altered by the runtime startup code in any way.

If objects are initialized, the runtime startup code which performs this will destroy the contents of the STATUS register. With some devices, the TO and PD bits in this register are required to determine the cause of Reset. You can choose to have a copy of this register taken so that it can later be examined. See **Section 5.10.1.4 "STATUS Register Preservation"** for more information.

5.10.1.2 CLEARING OBJECTS

Those non-auto objects which are not initialized must be cleared before execution of the program begins. This task is also performed by the runtime startup code.

Uninitialized variables are those which are not auto objects and which are not assigned a value in their definition, for example output in the following example.

int output;
void main(void) {...

Such uninitialized objects will only require space to be reserved in RAM where they will reside and be accessed during program execution (runtime).

The psects used for storing these components are described in **Section 5.15.2 "Compiler-Generated Psects"** and typically have a name based on the initialism "bss" (Block Started by Symbol).

The runtime startup code will clear all the memory location occupied by uninitialized variables so they will contain zero before main() is executed.

Variables whose contents should be preserved over a Reset should be qualified with persistent. See **Section 5.4.8.1** "**Persistent Type Qualifier**" for more information. Such variables are linked at a different area of memory and are not altered by the runtime startup code in any way.

If objects are initialized, the runtime startup code that performs this will destroy the contents of the STATUS register. With some devices, the TO and PD bits in this register are required to determine the cause of Reset. You can choose to have a copy of this register taken so that it can later be examined. See **Section 5.10.1.4** "**STATUS Register Preservation**" for more information.

5.10.1.3 OSCILLATOR CALIBRATION

Some PIC devices come with an oscillator calibration constant which is pre-programmed into the device's program memory. This constant can be written to the OSC-CAL register to calibrate the internal RC oscillator, if required.

Code is automatically placed in the runtime startup code to load this calibration value, see **Section 5.3.9.1 "Oscillator Calibration Constants"**.

5.10.1.4 STATUS REGISTER PRESERVATION

The resetbits suboption of the --RUNTIME option (see **4.8.50** "--RUNTIME: Specify Runtime Environment") preserves some of the bits in the STATUS register before being clobbered by the remainder of the runtime startup code. The state of these bits can be examined after recovering from a Reset condition to determine the cause of the Reset.

The entire STATUS register is saved to an assembly variable ____resetbits. This variable can be accessed from C code using the declaration:

extern unsigned char __resetbits;

The compiler defines the assembly symbols ____powerdown and ____timeout to represent the bit address of the Power-down and Time-out bits within the STATUS register and can be used if required. These can be accessed from C code using the declarations:

extern bit __powerdown;
extern bit __timeout;

In the above symbols, note that the C variables use two leading underscore characters, and the assembly equivalent symbols use three. See **Section 5.12.3.1** "**Equivalent Assembly Symbols**" for more details of the mapping.

See Section 4.9 "MPLAB IDE V8 Universal Toolsuite Equivalents" for use of this option in MPLAB IDE.

5.10.2 The Powerup Routine

Some hardware configurations require special initialization, often within the first few instruction cycles after Reset. To achieve this there is a hook to the Reset vector provided via the *powerup* routine.

This routine can be supplied in a user-defined assembler module that will be executed immediately after Reset. A template powerup routine is provided in the file powerup.as which is located in the sources directory of your compiler distribution. Refer to comments in this file for more details.

The file should be copied to your working directory, modified and included into your project as a source file. No special linker options or other code is required. The compiler will detect if you have defined a powerup routine and will automatically use it, provided the code in this routine is contained in a psect called powerup.

For correct operation (when using the default compiler-generated runtime startup code), the code must end with a GOTO instruction to the label called start. As with all user-defined assembly code, any code inside this file must take into consideration program memory paging and/or data memory banking, as well as any applicable errata issues for the device you are using. The program's entry point is already defined by the runtime startup code, so this should not be specified in the power-up routine with the END directive (if used). See **Section 6.4.9.2** "**END**" for more information on this assembler directive.

5.11 LIBRARY ROUTINES

5.11.0.1 USING LIBRARY ROUTINES

Library functions (and any associated variables) will be automatically linked into a program once they have been referenced in your source code. The use of a function from one library file will not include any other functions from that library. Only used library functions will be linked into the program output and consume memory.

Your program will require declarations for any functions or symbols used from libraries. These are contained in the standard C header (.h) files. Header files are not library files and the two files types should not be confused. Library files contain precompiled code, typically functions and variable definitions; the header files provide declarations (as opposed to definitions) for functions, variables and types in the library files, as well as other preprocessor macros.

In the following example, the definition for sqrt is not contained in source code, so the compiler searches the libraries to find a definition there. Once found, it links in the function for sqrt into your program.

#include <math.h> // declare function prototype for sqrt

```
void main(void)
```

```
double i;
```

{

```
// sqrt referenced; sqrt will be linked in from library file
i = sqrt(23.5);
```

5.11.1 The printf Routine

The code associated with the printf function is not precompiled into the library files. The printf() function is generated from a special C template file that is customized after analysis of the user's C code. See **Section** "**PRINTF**, **VPRINTF**" for more information on using the printf library function.

The template file is found in the lib directory of the compiler distribution and is called doprnt.c. It contains a minimal implementation of the printf() function, but with the more advanced features included as conditional code which can be utilized via preprocessor macros that are defined when it (along with your code) is compiled.

The parser and code generator analyze the C source code, searching for calls to the printf function. For all calls, the placeholders that were specified in the printf() format strings are collated to produce a list of the desired functionality of the final function. The doprnt.c file is then preprocessed with the those macros specified by the preliminary analysis, thus creating a custom printf() function for the project being compiled. After parsing, the p-code output derived from doprnt.c is then combined with the remainder of the C program in the final code generation step.

For example, if a program contains one call to printf(), which looks like:

printf("input is: %d");

The compiler will note that only the %d placeholder is used and the doprnt.c module that is linked into the program will only contain code that handles printing of decimal integers.

Consider now that the code is changed and another call to $\tt printf()$ is added. The new call looks like:

```
printf("output is %6d");
```

Now the compiler will detect that additional code to handle printing decimal integers to a specific width must be enabled as well.

As more features of printf() are detected, the size of the code generated for the printf() function will increase.

If the format string in a call to printf() is not a string literal as above, but is rather a pointer to a string, then the compiler will not be able to reliably predict the printf() usage, and so it forces a more complete version of printf() to be generated.

However, even without being able to scan printf() placeholders, the compiler can still make certain assumptions regarding the usage of the function. In particular, the compiler can look at the number and type of the additional arguments to printf() (those following the format string expression) to determine which placeholders could be valid. This enables the size and complexity of the generated printf() routine to be kept to a minimum even in this case.

For example, if printf() was called as follows:

printf(myFormatString, 4, 6);

the compiler could determine that, for example, no floating-point placeholders are required and omit these from being included in the printf() function output. As the arguments after the format string are non-prototyped parameters, their type must match that of the placeholders.

No aspect of this operation is user-controllable (other than by adjusting the calls to printf()); however, the actual <printf()</pre> code used by a program can be observed.
If compiling a program using printf(), the driver will leave behind the pre-processed
version of doprnt.c. This module, called doprnt.pre in your working directory, will
show the C code that will actually be contained in the printf route. As this code has
been pre-processed, indentation and comments will have been stripped out as part of
the normal actions taken by the C pre-processor.

5.12 MIXING C AND ASSEMBLY CODE

Assembly language code can be mixed with C code using two different techniques: writing assembly code and placing it into a separate assembler module, or including it as inline assembly in a C module.

Note: The more assembly code a project contains, the more difficult and time consuming will be its maintenance. As the project is developed, the compiler may perform different optimizations a these are based on the entire program. Assembly code may need revision if the compiler is updated due to differences in the way the updated compiler may work. These factors do not affect code written in C.

If assembly must be added, it is preferable to write this as a self-contained routine in a separate assembly module, rather than in-lining it in C code.

5.12.1 Integrating Assembly Language Modules

Entire functions may be coded in assembly language as separate .as or .asm source files included into your project. They will be assembled and combined into the output image using the linker.

By default, such modules are not optimized by the assembler optimizer. Optimization can be enabled by using the --OPT option, see Section 4.8.42 "--OPT: Invoke Compiler Optimizations".

The following are guidelines that must be adhered to when writing a C-callable assembly routine.

- Select, or define, a suitable psect for the executable assembly code (See Section 5.15.1 "Program Sections" for an introductory guide to these.)
- Select a name (label) for the routine using a leading underscore character
- Ensure that the routine's label is globally accessible from other modules
- Select an appropriate C-equivalent prototype for the routine on which argument passing can be modelled
- Limit arguments and return values to single byte-sized objects (Assembly routines may not define variables that reside in the compiled stack. Use global variables for additional arguments.)
- Optionally, use a signature value to enable type checking when the function is called
- · Use bank selection instructions and mask addresses of any variable symbols

The following example goes through these steps for a mid-range device. The process is the same for other devices. A mapping is performed on the names of all C functions and non-static global variables. See Section 5.12.3 "Interaction Between Assembly and C Code" for a complete description of mappings between C and assembly identifiers.

An assembly routine is required which can add an 8-bit quantity passed to the routine with the contents of PORTB and return this as an 8-bit quantity.

Most compiler-generated executable code is placed in psects called textn, where n is a number. (see **Section 5.15.2 "Compiler-Generated Psects"**). We will create our own text psect based on the psect the compiler uses. Check the assembly list file to see how the text psects normally appear for assembly generated from C code. You may see a psect, such as the following, generated by the code generator when compiling for baseline or mid-range devices.

PSECT text0,local,class=CODE,delta=2

See Section 6.4.9.3 "PSECT" for detailed information on the flags used with the PSECT assembler directive. This psect is called text0. It is flagged local, which means that it is distinct from other psects with the same name. This flag is not important in this example and can be omitted, if required. It lives in the CODE class. This flag is important as it means it will be automatically placed in the area of memory set aside for code. With this flag in place, you do not need to adjust the default linker options to have the psect correctly placed in memory. The last option, the delta value, is also very important. This indicates that the memory space in which the psect will be placed is word addressable (value of 2). The PIC10/12/16 program memory space is word addressable; the data space is byte addressable.

For PIC18 devices, program memory is byte addressable, but instructions must be word-aligned, so you will see code such as the following.

PSECT text0,local,class=CODE,reloc=2

In this case, the delta value is 1 (which is the default setting), but the reloc (alignment) flag is set to 2, to ensure that the section starts on a word-aligned address.

We simply need to choose a different name, so we might choose the name <code>mytext</code>, as the psect name in which we will place out routine, so we have for our mid-range example:

PSECT mytext,local,class=CODE,delta=2

Let's assume we would like to call this routine add in the C domain. In assembly domain we must choose the name _add as this then maps to the C identifier add. If we had chosen add as the assembly routine, then it could never be called from C code. The name of the assembly routine is the label that we will place at the beginning of the assembly code. The label we would use would look like this.

_add:

We need to be able to call this from other modules, so make this label globally accessible, by using the GLOBAL assembler directive (Section 6.4.9.1 "GLOBAL").

GLOBAL _add

By compiling a dummy C function with a similar prototype to this assembly routine, we can determine the signature value. The C-equivalent prototype to this routine would look like:

unsigned char add(unsigned char);

Check the assembly list file for the signature value of such a function. You will need to turn the assembler optimizer off for this step, as the optimizer removes these values from the assembly list file. Signature values are not mandatory, but allow for additional type checking to be made by the linker. We determine that the following SIGNAT directive (Section 6.4.9.21 "SIGNAT") can be used.

SIGNAT _add,4217

The W register will be used for passing in the argument. See **Section 5.8.6** "Function **Parameters**" for the convention used to pass parameters.

Here is an example of the complete routine for a mid-range device which could be placed into an assembly file and added to your project. The GLOBAL and SIGNAT directives do not generator code, and hence do not need to be inside the mytext psect, although you can place them there if you prefer. The BANKSEL directive and BANKMASK macro have been used to ensure that the correct bank was selected and that all addresses are masked to the appropriate size.

#include <xc.inc>

To compile this, the assembly file must be preprocessed as we have used the C preprocessor #include directive. See Section 4.8.11 "-P: Preprocess Assembly Files".

To call an assembly routine from C code, a declaration for the routine must be provided. This ensures that the compiler knows how to encode the function call in terms of parameters and return values.

Here is a C code snippet that declares the operation of the assembler routine, then calls the routine.

```
// declare the assembly routine so it can be correctly called
extern unsigned char add(unsigned char a);
void main(void) {
 volatile unsigned char result;
 result = add(5); // call the assembly routine
}
```

5.12.2 #asm, #endasm and asm()

Assembly instructions may also be directly embedded inline into C code using the directives #asm, #endasm or the statement asm();.

The <code>#asm</code> and <code>#endasm</code> directives are used to start and end a block of assembly instructions which are to be embedded into the assembly output of the code generator. The <code>#asm</code> block is not syntactically part of the C program, and thus it does not obey normal C flow-of-control rules. This means that you should not use this form of inline assembly inside C constructs like <code>if()</code>, while() and <code>for()</code> statements. However, this is the easiest means of adding multiple assembly instructions.

The asm(); statement is used to embed assembler instructions inline with C code. This form looks and behaves like a C statement. The instructions are placed in a string inside what look like function call brackets, although no call takes place. Typically one instruction is placed in the string, but you can specify more than one assembly instruction by separating the instructions with a n character, (e.g., $asm("MOVLW 55 nMOVWF _x")$;) Code will be more readable if you one place one instruction in each statement and use multiple statements. You may use the asm() form of inline assembly at any point in the C source code as it will correctly interact with all C flow-of-control structures.

The following example shows both methods used:

```
unsigned int var;
void main(void)
{
 var = 1;
 // like this...
#asm
 BCF 0,3
 BANKSEL(_var)
 RLF (_var)&07fh
 RLF (_var+1)&07fh
#endasm
 // do it again the other way...
 asm("BCF 0,3");
 asm("BANKSEL _var");
 asm("RLF (_var)&07fh");
 asm("RLF (_var+1)&07fh");
}
```

inline assembly code is never optimized by the assembler optimizer.

When using inline assembler code, great care must be taken to avoid interacting with compiler-generated code. The code generator cannot scan the assembler code for register usage and so will remain unaware if registers are clobbered or used by the assembly code.

The registers used by the compiler are explained in Section 5.7 "Register Usage". If you are in doubt as to which registers are being used in surrounding code, compile your program with the --ASMLIST option (see Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers") and examine the assembler code generated by the compiler. Remember that as the rest of the program changes, the registers and code strategy used by the compiler will change as well.

If a C function is called from main-line and interrupt code, it may be duplicated, see **Section 5.9.5 "Function Duplication"**. Although a special prefix is used to ensure that labels generated by the compiler are not duplicated, this does not apply to labels defined in hand-written, inline assembly code in C functions. Thus, you should not define assembly labels in inline assembly if the containing function might be duplicated.

5.12.3 Interaction Between Assembly and C Code

MPLAB XC8 C Compiler incorporates several features designed to allow C code to obey requirements of user-defined assembly code. There are also precautions that must be followed to ensure that assembly code does not interfere with the assembly generated from C code.

The command-line driver ensures that all user-defined assembly files have been processed first, before compilation of C source files begin. The driver is able to read and analyze certain information in the relocatable object files and pass this information to the code generator. This information is used to ensure the code generator takes into account requirement of the assembly code. See **Section 4.3.4 "Compilation of Assembly Source"** for further information on the compile sequence.

5.12.3.1 EQUIVALENT ASSEMBLY SYMBOLS

Most C symbols map to an corresponding assembly equivalent.

This mapping is such that an "ordinary" symbol defined in the assembly domain cannot interfere with an "ordinary" symbol in the C domain. So for example, if the symbol main is defined in the assembly domain, it is quite distinct to the main symbol used in C code and they refer to different locations.

The name of a C function maps to an assembly label that will have the same name, but with an *underscore* prepended. So the function main() will define an assembly label _main.

Baseline PIC devices may use alternate assembly domain symbols for functions. The destinations of call instructions on these devices are limited to the first half of a program memory page. The compiler, thus, encodes functions in two parts, as illustrated in the following example of a C function, add(), compiled for a baseline device.

entry__add: LJMP _add

The label entry___add is the function's entry point and will always be located in a special psect linked in the first half of a program memory page. The code associated with this label is simply a long jump (see **Section 6.4.1.4 "Long Jumps and Calls"**) to the actual function body located elsewhere and identified by the label _add.

If you plan to call routines from assembly code, you must be aware of this limitation in the device and the way the compiler works around it for C functions. Hand-written assembly code should always call the <code>entry_funcName</code> label rather than the usual assembly-equivalent function label.

If a C function is qualified static, and there is more than one static function in the program with exactly the same name, the name of the first function will map to the usual assembly symbol and the subsequent functions will map to a special symbol with the form: *fileName@functionName*, where *fileName* is the name of the file that contains the function, and *functionName* is the name of the function.

For example, a program contains the definition for two static functions, both called add. One lives in the file main.c and the other in lcd.c. The first function will generate an assembly label _add. The second will generate the label lcd@add.

The name of a non-auto C variable also maps to an assembler label that will have the same name, but with an *underscore* prepended. So the variable result will define an assembly label: _result.

If the C variable is qualified static, there, again, is a chance that there could be more than one variable in the program with exactly the same C name. The same rules apply to non-local static variables as to static functions. The name of the first variable will map to a symbol prepended with an underscore; the subsequent symbols will have the form: *fileName@variableName*, where *fileName* is the name of the file that contains the variable, and *variableName* is the name of the variable.

For example a program contains the definition for two static variables, both called result. One lives in the file main.c and the other in lcd.c. The first function will generate an assembly label _result. The second will generate the label lcd@result.

If there is more than one local static variable (i.e., it is defined inside a function definition) then all the variables will have an assembly name of the form:

functionName@variableName. So, if there is a static variable called output in the function read, and another static variable with the same name defined in the function update, then in assembly the symbols can be accessed using the symbols read@output and update@output, respectively.

If there is more than one static function with the same name, and they contain definitions for static variables of the same name, then the assembly symbol used for these variables will be of the form: *fileName@functionName@variableName*.

Having two static variables or functions with the same name is legal, but not recommended as the wrong variable may be accessed or the wrong function called.

To make accessing of parameter and auto variables easier, special equates are defined which map a unique symbol to each variable. The symbol has the form: *functionName@variableName*. Thus, if the function main defines an auto variable called foobar, the symbol main@foobar can be used in assembly code to access this C variable.

Function parameters use the same symbol mapping as auto variables. If a function called read has a parameter called channel, then the assembly symbol for that parameter is read@channel.

Function return values have no C identifier associated with them. The return value for a function shares the same memory as that function's parameter variables, if they are present. The assembly symbol used for return values has the form ?_funcName, where funcName is the name of the function returning the value. Thus, if a function, getPort returns a value, it will be located the address held by the assembly symbol ?_getPort. If this return value is more than one byte in size, then an offset is added to the symbol to access each byte, e.g., ?_getPort+1.

If the compiler creates temporary variables to hold intermediate results, these will behave like auto variables. As there is no corresponding C variable, the assembly symbol is based on the symbol that represents the auto block for the function plus an offset. That symbol is ??_funcName, where funcName is the function in which the symbol is being used. So for example, if the function main uses temporary variables, they will be accessed as an offset from the symbol ??_main.

5.12.3.2 ACCESSING REGISTERS FROM ASSEMBLY CODE

If writing separate assembly modules, SFR definitions will not automatically be accessible. The assembly header file <xc.inc> can be used to gain access to these register definitions. Do not use this file for assembly inline with C code as it will clash with definitions in <xc.h>.

Include the file using the assembler's INCLUDE directive, (see

Section 6.4.10.4 "INCLUDE") or use the C preprocessor's #include directive. If you are using the latter method, make sure you compile with the -P driver option to preprocess assembly files, see Section 4.8.11 "-P: Preprocess Assembly Files".

The symbols in this header file look similar to the identifiers used in the C domain when including <xc.h>, e.g., PORTA, EECON1, etc. They are different symbols in different domains, but will map to the same memory location.

Bits within registers are defined as the *registerName*, *bitNumber*. So for example, RA0 is defined as PORTA, 0.

Here is an example of a mid-range assembly module that uses SFRs.

```
#include <xc.inc>
GLOBAL _setports
```

```
PSECT text,class=CODE,local,delta=2
_setports:
MOVLW 0xAA
BANKSEL (PORTA)
MOVWF BANKMASK(PORTA)
BANKSEL (PORTB)
BSF RB1
```

If you wish to access register definitions from assembly that is inline with C code, a different header file is available for this purpose. Include the header file <caspic.h> into the assembly code. This file can only be used with baseline and mid-range devices. There is non comparable file for PIC18 devices.

The symbols used for register names will be the same as those defined by <xc.inc>; however, the names assigned to bit variables within the registers will include the suffix _bit. So for example, the example given previously could be rewritten as inline assembly as follows.

```
#asm
MOVLW 0xAA
BANKSEL (PORTA)
MOVWF BANKMASK(PORTA)
BANKSEL (PORTB)
BSF RB1_bit
#endasm
```

Care must be taken to ensure that you do not destroy the contents of registers that are holding intermediate values of calculations. Some registers are used by the compiler and writing to these registers directly can result in code failure. The code generator does not detect when SFRs have changed as a result of assembly code that writes to them. The list of registers used by the compiler and further information can be found in **Section 5.7 "Register Usage"**.

5.12.3.3 ABSOLUTE PSECTS

Some of the information that is extracted from the initial compilation of assembly code, see Section 4.3.4 "Compilation of Assembly Source", relates to absolute psects, specifically psects defined using the abs and ovrld, PSECT flags, see Section 6.4.9.3 "PSECT" for information on this directive.

MPLAB XC8 is able to determine the address bounds of absolute psects and uses this information to ensure that the code produced from C source by the code generator does not use memory required by the assembly code. The code generator will reserve any memory used by the assembly code prior to compiling C source.

Here is an example of how this works. An assembly code files defines a table that must be located at address 0x110 in the data space. The assembly file contains:

An absolute psect always starts at address 0. For such psects, you can specify a non-zero starting address by using the ORG directive. See **Section 6.4.9.4** "**ORG**" for important information on this directive.

When the project is compiled, this file is assembled and the resulting relocatable object file scanned for absolute psects. As this psect is flagged as being abs and ovlrd, the bounds and space of the psect will be noted — in this case, a memory range from address 0x110 to 0x12F in memory space 1 is noted as being used. This information is passed to the code generator to ensure that this address range is not used by the assembly generated from the C code.

The linker handles all of the allocation into program memory, and so for hand-written assembly, only the psects located in data memory need be defined in this way.

5.12.3.4 UNDEFINED SYMBOLS

If a variable needs to be accessible from both assembly and C source code, it can be defined in assembly code, if required, but it is easier to do so in C source code.

A problem could occur if there is a variable defined in C source, but is only ever referenced in the assembly code. In this case, the code generator would remove the variable believing it is unused. The linker would be unable to resolve the symbol referenced by the assembly code and an error will result.

To work around this issue, MPLAB XC8 also searches assembly-derived object files for symbols which are undefined. see **Section 4.3.4** "**Compilation of Assembly Source**". These will be symbols that are used, but not defined, in assembly code. The code generator is informed of these symbols, and if they are encountered in the C code.

code generator is informed of these symbols, and if they are encountered in the C code, the variable is automatically marked as being volatile. This action has the same effect as qualifying the variable volatile in the source code, see Section 5.4.7.2 "Volatile Type Qualifier".

Variables qualified as volatile will never be removed by the code generator, even if they appear to be unused throughout the program.

For example, if a C program defines a global variable as follows:

int input;

but this variable is only ever used in assembly code. The assembly module(s) can simply declare this symbol using the GLOBAL assembler directive, and then use it. The following PIC18 example illustrates the assembly code accessing this variable.

```
GLOBAL _input, _raster
PSECT text,local,class=CODE,reloc=2
_raster:
 MOVF _input,w
```

The compiler knows of the mapping between the C symbol <code>input</code>, and the corresponding assembly symbol <code>_input</code> (see Section 5.12.3 "Interaction Between Assembly and C Code"). In this instance the C variable <code>input</code> will not be removed and be treated as if it was qualified <code>volatile</code>.

5.13 OPTIMIZATIONS

The optimizations in MPLAB XC8 compiler can broadly be broadly grouped into C-level optimizations performed on the source code before conversion into assembly; and assembly-level optimizations performed on the assembly code generated by the compiler.

The C-level optimizations are performed early during the code generation phase and so have flow-on benefits: performing one optimizations may mean that another can then be applied.

As these optimizations are applied before the debug information has been produced, there is typically little impact on source-level debugging of programs.

Some of these optimizations are integral to the code generation process and so cannot be disabled via an option. Suggestions as to how specific optimizations can be defeated are given in the sections below.

In Standard mode, and particularly Free mode, some of these optimizations are disabled. Even if they are enabled, they may only be applied if very specific conditions are met. As a result, you might find that some lines of code are optimized, but others are not.

The main C-level optimizations which simplify or change the C expressions are listed below.

Unused variables in a program are removed. Variables removed will not have memory reserved for them, will not appear in any list or map file, and will not be present in debug information, and so will not be observable in the debugger. A warning is produced if an unused variable is encountered. Objects gualified volatile will never be removed, see

Section 5.4.7.2 "Volatile Type Qualifier". Taking the address of a variable or referencing its assembly-domain symbol in hand-written assembly code also constitutes use of the variable.

- Redundant assignments to variables not subsequently used are removed, unless the variable is volatile. The assignment statement is completely removed, as if it was never present in the original source code. No code will be produced for it, and you will not be able to set a breakpoint on that line in the debugger.
- **Unused functions** in a program are removed. A function is considered unused if it is not called, directly or indirectly, nor has had its address taken. The entire function is removed, as if it was never present in the original source code. No code will be produced for it and you will not be able to set a breakpoint on any line in the function in the debugger.

Referencing a function's assembly-domain symbol in a separate hand-written assembly module will prevent it being removed. The assembly code need only use the symbol in the GLOBAL directive.

- **Unused return expressions** in a function are removed. The return value is considered unused if the result of all calls to that function discard the return value. The code associated with calculation of the return value will be removed, and the function will be encoded as if its return type was void.
- **Propagation of constants** is performed where the numerical contents of a variable can be determined. Variables which are not volatile and whose value can be exactly determined are replaced with the numerical value. Uninitialized global variables are assumed to contain zero prior to any assignment to them.

Variables assigned a value before being read are not cleared or initialized by the runtime startup code. Only non-auto variables are considered and if they are assigned a value before other code can read their value, they are treated as being persistent, see Section 5.4.8.1 "Persistent Type Qualifier". All persistent objects are not cleared by the runtime startup code, so this optimization will speed execution of the program startup.

Dereferencing pointers with only target can be replaced with direct access of the target object. This applies to data and function pointers.

As C-level optimizations are performed before debug information is produced, they tend to have less impact on debugging information. However, if a variable is located in a register IDEs, such as MPLAB IDE, may indicate incorrect values in their Watch view. This is due to a limitation in the file format used to pass debug information to the IDE (which is currently COFF). Check the assembly list file to see if registers are using in the routine being debugged.

The assembly-level optimizations are described in **Section 6.5** "Assembly-Level **Optimizations**".

5.14 PREPROCESSING

All C source files are preprocessed before compilation. The preprocessed file is not deleted after compilation. It will have a .pre extension and the same base name as the source file from which it is derived.

The --PRE option can be used to preprocess and then stop the compilation. See **Section 4.8.46 "--PRE: Produce Preprocessed Source Code**".

Assembler files can also be preprocessed if the -P driver option is issued. See **Section 4.8.11 "-P: Preprocess Assembly Files"**.

5.14.1 C Language Comments

The MPLAB XC8 C compiler supports standard C comments, as well as C++ style comments. Both types are illustrated in the following table.

Comment Syntax	Description	Example
/* */	Standard C code comment. Used for one or more lines.	/* This is line 1 This is line 2 */
//	C++ code comment. Used for one line only.	// This is line 1 // This is line 2

5.14.2 Preprocessor Directives

MPLAB XC8 accepts several specialized preprocessor directives in addition to the standard directives. All of these are listed in Table 5-11 on the next page.

Macro expansion using arguments can use the # character to convert an argument to a string, and the ## sequence to concatenate arguments. If two expressions are being concatenated, consider using two macros in case either expression requires substitution itself, so for example

#define __pastel(a,b) a##b
#define __paste(a,b) __pastel(a,b)

lets you use the paste macro to concatenate two expressions that themselves may require further expansion. Remember also that once a macro identifier has been expanded, it will not be expanded again if it appears after concatenation.

Directive	Meaning	Example
#	Preprocessor null directive, do nothing	#
#assert	Generate error if condition false	#assert SIZE > 10
#asm	Signifies the beginning of inline assembly	#asm MOVLW FFh #endasm
#define	Define preprocessor macro	#define SIZE 5 #define FLAG #define add(a,b) ((a)+(b))
#elif	Short for #else #if	see #ifdef
#else	Conditionally include source lines	see #if
#endasm	Terminate inline assembly	see #asm
#endif	Terminate conditional source inclusion	see #if
#error	Generate an error message	#error Size too big
#if	Include source lines if constant expression true	<pre>#if SIZE < 10 c = process(10) #else skip(); #endif</pre>
#ifdef	Include source lines if preprocessor symbol defined	<pre>#ifdef FLAG do_loop(); #elif SIZE == 5 skip_loop(); #endif</pre>
#ifndef	Include source lines if preprocessor symbol not defined	<pre>#ifndef FLAG jump(); #endif</pre>
#include	Include text file into source	#include <stdio.h> #include "project.h"</stdio.h>
#line	Specify line number and filename for listing	#line 3 final
# <i>nn</i>	(Where nn is a number) short for #line nn	#20
#pragma	Compiler specific options	Refer to Section 5.14.4 "Pragma Directives"
#undef	Undefines preprocessor symbol	#undef FLAG
#warning	Generate a warning message	#warning Length not set

TABLE 5-11: PREPROCESSOR DIRECTIVES

The type and conversion of numeric values in the preprocessor domain is the same as in the C domain. Preprocessor values do not have a type, but acquire one as soon as they are converted by the preprocessor. Expressions may overflow their allocated type in the same way that C expressions may overflow.

Overflow may be avoided by using a constant suffix. For example, an L after the number indicates it should be interpreted as a long once converted.

So for example

#define MAX 1000*1000

and

#define MAX 1000*1000L

will define the values 0x4240 and 0xF4240, respectively.

5.14.3 Predefined Macros

The compiler drivers define certain symbols to the preprocessor, allowing conditional compilation based on chip type, etc. The symbols listed in Table 5-12 show the more common symbols defined by the drivers.

Symbol	When set	Usage
CHIPNAME	When chip selected	To indicate the specific chip type selected, e.g.,16F877
DATABANK	If eeprom or flash memory imple- mented	Identifies which bank the EED- ATA/PMDATA register is found
DATE	Always	To indicate the current date, e.g., May 21 2004
FILE	Always	To indicate this source file being preprocessed.
FLASHTYPE	If flash memory is implemented	To indicate the type of flash mem- ory employed by the target device, see _PROGMEM below.
LINE	Always	To indicate this source line number.
J_PART	If PIC18 device	Indicates device a 'J' series part
MPLAB_ICDX	If compiling for MPLAB [®] ICD or MPLAB ICD 2/3 debugger	(where <i>x</i> is empty, 2 or 3. Assigned 1 to indicate that the code is generated for use with the Microchip MPLAB ICD,ICD 2 or ICD 3.
MPLAB_PICKITX	If compiling for MPLAB [®] PICKIT 2/3	Assigned 1 to indicate that the code is generated for use with the Microchip MPLAB PICKIT 2 or PICKIT 3
MPLAB_REALICE	If compiling for MPLAB [®] REALICE	Assigned 1 to indicate that the code is generated for use with the Microchip MPLAB REALICE.
RESETBITS_ADDR	IfRUNTIME option request STATUS register save	Indicates the address at which the STATUS register will be saved
TIME	Always	To indicate the current time, e.g., 08:06:31.
XC	Always	Indicates MPLAB XC compiler for Microchip in use.
XC8	Always	Indicates MPLAB XC compiler for Microchip 8-bit devices in use.
XC8_VERSION	Always	To indicate the compiler's version number multiplied by 1000, e.g., v1.00 will be represented by 1000.
_CHIPNAME	When chip selected	To indicate the specific chip type selected, e.g., _16F877
BANKBITS	Always	Assigned 0, 1 or 2 to indicate 1, 2 or 4 available banks or RAM.
BANKCOUNT	Always	To indicate the number of banks of data memory implemented.
COMMON	If common RAM present	To indicate whether device has common RAM area.

TABLE 5-12:	PREDEFINED MACROS

Symbol	When set	Usage
_EEPROMSIZE	Always	To indicate how many bytes of EEPROM are available.
_ERRATA_TYPES	If PIC18 device	Indicates the errata workarounds being applied, seeERRATA option Section 4.8.27.
<i>FAMILY</i> FAMILY	If PIC18 device	Indicates PIC18 family
_FLASH_ERASE_SIZE	Always	Size of flash erase block
_FLASH_WRITE_SIZE	Always	Size of flash write block
GPRBITS	Always	Assigned 0, 1 or 2 to indicate 1, 2 or 4 available banks or general purpose RAM.
_HAS_OSCVAL_	If the target device has an oscilla- tor calibration register	To indicate target device may require oscillator calibration
_HTC_EDITION_	Always	Indicates which of PRO, Standard or Free compiler is in use. Values of 2, 1 or 0 are assigned respectively.
_HTC_VER_MAJOR_ _HTC_VER_MINOR_	Always	To indicate the whole or decimal component, respectively, of the compiler's version number.
_HTC_VER_PATCH_ _HTC_VER_PLVL_	Always	To indicate the patch level of the compiler's version number.
MPC	Always	Indicates compiling for Microchip PIC [®] MCU family.
_OMNI_CODE_	Always	Indicates compiling using an OCG compiler.
_PIC12	If baseline (12-bit instruction) device	To indicate selected device is a baseline PIC devices.
_PIC12E	If enhanced baseline (12-bit instruction) device	To indicate selected device is an enhanced baseline PIC devices.
_PIC14	If mid-range (14-bit instruction) device	To indicate selected device is a mid-range PIC devices.
_PIC14E	If Enhanced mid-range (14 bit instruction) device	To indicate selected device is an Enhanced mid-range PIC devices.
_PIC18	If PIC18 (16-bit instruction) device	To indicate selected device is an PIC18 devices.
PROGMEM	If compiling for mid-range device with flash memory	To indicate the type of flash mem ory employed by the target device. Values 0xFF (unknown), 0xF0 (none), 0 (read only), 1(word write with auto erase), 2 (block write with auto erase), 3 (block write with manual erase)
_RAMSIZE	If PIC18 device	To indicate how many bytes of data memory are available
_ROMSIZE	Always	To indicate how many words of program memory are available.
EEPROMSIZE	Always	To indicate how many bytes of EEPROM are available.
ERRATA_4000_BOUND ARY	If the ERRATA_4000 applies	To indicate that the 4000 word boundary errata is applied

Symbol	When set	Usage
HI_TECH_C	Always	To indicate that the C language variety is HI-TECH C compatible.
MPLAB_ICD	If compiling for MPLAB [®] ICD or MPLAB ICD 2/3 debugger	Assigned 1 to indicate that the code is generated for use with the Microchip MPLAB ICD 1. Assigned 2 for MPLAB ICD 2; 3 for MPLAB ICD 3.

 TABLE 5-12:
 PREDEFINED MACROS (CONTINUED)

Each symbol, if defined, is equated to 1 unless otherwise stated.

5.14.4 Pragma Directives

There are certain compile-time directives that can be used to modify the behavior of the compiler. These are implemented through the use of the ANSI standard #pragma facility. The format of a pragma is:

#pragma keyword options

where *keyword* is one of a set of keywords, some of which are followed by certain *options*. A list of the keywords is given in Table 5-13. Those keywords not discussed elsewhere are detailed below.

Directive	Meaning	Example
addrqual	Specify action of qualifiers	<pre>#pragma addrqual=require</pre>
config	Specify configuration bits	#pragma config WDT=ON
inline	Inline function if possible	<pre>#pragma inline(getPort)</pre>
intrinsic	Specify function is inline	<pre>#pragma intrinsic(_delay)</pre>
interrupt_level	Allow call from interrupt and main-line code	<pre>#pragma interrupt_level 1</pre>
pack	Specify structure packing	#pragma pack 1
printf_check	Enable printf-style format string checking	<pre>#pragma printf_check(printf) const</pre>
psect	Rename compiler-gener- ated psect	#pragma psect nvBANK0=my_nvram
regsused	Specify registers used by function	<pre>#pragma regsused myFunc wreg,fsr</pre>
switch	Specify code generation for switch statements	#pragma switch direct
warning	Control messaging parameters	#pragma warning disable 299,407

5.14.4.1 THE #PRAGMA ADDRQUAL DIRECTIVE

This directive allows you to control the compiler's response to non-standard memory qualifiers. This pragma is an in-code equivalent to the --ADDRQUAL option and both use the same arguments, see Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers".

The pragma has effect over the entire C program and should be issued once, if required. If the pragma is issued more than once, the last pragma determines the compiler's response.

For example:

#pragma addrqual=require
bank2 int foobar;

5.14.4.2 THE #PRAGMA CONFIG DIRECTIVE

This directive allows the device configuration bits to be specified for PIC18 target devices. See **Section 5.3.5 "Configuration Bit Access"** for full details.

5.14.4.3 THE #PRAGMA INLINE DIRECTIVE

The #pragma inline directive indicates to the compiler that calls to the specified function should be as fast as possible. This pragma has the same effect as using the inline function specifier, see.

5.14.4.4 THE #PRAGMA INTRINSIC DIRECTIVE

The <code>#pragma intrinsic</code> directive is used to indicate to the compiler that a function will be inlined intrinsically by the compiler. The directive is only usable with special functions that the code generator will expand internally, e.g the <code>_delay</code> function. Such functions do not have corresponding source code and are handled specially by the compiler.

Note: Use of this pragma with a user-defined function does *not* mean that function will be inlined and an error will result. See the inline function specifier for that operation, in **Section 5.8.1.2 "Inline Specifier"**.

5.14.4.5 THE #PRAGMA INTERRUPT_LEVEL DIRECTIVE

The #pragma interrupt_level directive can be used to prevent function duplication of functions called from main-line and interrupt code. See **Section 5.9.5.1 "Disabling Duplication"** for more information.

5.14.4.6 THE #PRAGMA PACK DIRECTIVE

All 8-bit PIC devices can only perform byte accesses to memory and so do not require any alignment of memory objects within structures. This pragma will have no effect when used.

5.14.4.7 THE #PRAGMA PRINTF_CHECK DIRECTIVE

Certain library functions accept a format string followed by a variable number of arguments in the manner of printf(). Although the format string is interpreted at runtime, it can be compile-time checked for consistency with the remaining arguments.

This directive enables this checking for the named function, for example the system header file <stdio.h> includes the directive:

#pragma printf_check(printf) const

to enable this checking for printf(). You may also use this for any user-defined function that accepts printf -style format strings.

The qualifier following the function name is to allow automatic conversion of pointers in variable argument lists. The above example would cast any pointers to strings in RAM to be pointers of the type (const char *)

Note that the warning level must be set to -1 or below for this option to have any visible effect. See **Section 4.8.59** "--WARN: Set Warning Level".

5.14.4.8 THE #PRAGMA PSECT DIRECTIVE

Normally the object code generated by the compiler is broken into the standard psects. This is described in **5.15.2** "**Compiler-Generated Psects**". For an introductory guide to psects, see **Section 5.15.1** "**Program Sections**". This is fine for most applications, but sometimes it is necessary to redirect variables or code into different psects when a special memory configuration is desired.

Some code and data compiler-generated psects may be redirected using a #pragma psect directive. The general form of this pragma looks like:

#pragma psect standardPsect=newPsect

and instructs the code generator that anything that would normally appear in the standard psect *standardPsect*, will now appear in a new psect called *newPsect*. This psect will be identical to *standardPsect* in terms of its flags and attributes; however, it will have a unique name. Thus, you can explicitly position this new psect without affecting the placement of anything in the original psect.

If the name of the standard psect that is being redirected contains a counter (e.g., text0, text1, text2, etc.), the placeholder %%u should be used in the name of the psect at the position of the counter, e.g., text%%u. This will match any psect, regardless of the counter value. For example, to remap a C function, you could use:

```
#pragma psect text%%u=lookupfunc
int lookup(char ind)
{
```

Standard psects that make reference to a bank number are not using a counter and do not need the placeholder to match. For example, the redirect an uninitialized variable from bank 1 memory, use:

```
#pragma psect bssBANK1=sharedObj
int foobar;
```

This pragma should not be used for any of the data psects (data or idata) that hold initialized variables. These psects must be assembled in a particular order and the use of this pragma to redirect some of their content will destroy this order. Use of this pragma with RAM-based psects that are intended to be linked into a particular RAM bank is acceptable, but the new psect must be linked into the same bank. Linking the new psect to a different bank may lead to code failure.
This pragma affects the entire module in which it is located, regardless of the position of the pragma in the file. Any given psect should only be redirected once in a particular module. That is, you cannot redirect the standard psect for some of the module, then swap back to using the standard psect for the remainder of the source code. The pragma should typically be placed at the top of the source file. It is recommended that the code or variables to be separated be placed in a source file all to themselves so they are easily distinguished.

To determine the psect in which the function or object is normally located, define the function or object in the usual way and without this pragma. Now check the assembly list file (see **6.5** "**Assembly-Level Optimizations**") to determine the psect in which the function or object is normally positioned. Note that the location of objects and functions may vary with the target device and compiler options selected.

Check either the assembly list file or the map file with the pragma in place to ensure that the mapping has worked as expected and that the function or variable has been linked at the address specified.

Consider this crude program that consists of several functions.

```
#include <xc.h>
```

```
void init(void)
}
int getInput(void)
{
 return PORTA;
}
int masher(int val)
{
 return val;
}
void main(void)
{
 int input;
 init();
 while(1) {
 input = getInput();
 masher(input);
 }
}
```

The programmer decides that the function masher() is to be linked at a particular address and they do not want to make the function absolute. The programmer first compiles they code and checked either the assembly list file or map file to find the psect in which masher is normally found. For example, the map file shows the symbol associated with the function and the psect in which it is located.

		Symbol	Table
		0	
_getInput	text13	07E5	
_init	text12	07E4	
_main	maintext	07ED	
_masher	text14	07E8	

So it is allocated to a textn psect. The source code for the masher() function is removed from this source file and placed in is own file. The psect pragma is then applied so that this new file contains the following.

```
#pragma psect text%%u=myMasherPsect
int masher(int val)
{
 return val;
}
```

After recompiling, the function is now located in its own psect. The updated map file now shows the following. Note that its address has not changed.

	S	ymbol	Table
getInput	text13	07E5	
_init	text12	07E4	
_main	maintext	07ED	
_masher	myMasherPsect	07E8	

The programmer now uses the driver option -L-pmyMasherPsect=1000h to locate this psect at the desired location. After recompiling, the map file now shows the following. Note that the addresses of other functions have not been affected by the pragma in this example.

Symbol Table

		-
_getInput	text13	07E5
_init	text12	07E4
_main	maintext	07ED
_masher	myMasherPsect	1000

. . .

. . .

Variables can also be placed at specific positions by making them absolute, see **Section 5.5.4 "Absolute Variables"**. The same is also true for functions. See **5.8.4 "Changing the Default Function Allocation"**. The decision whether functions or variables should be positioned using absolutes or via the psect pragma should be based on the location requirements.

Using absolute functions and variables is the easiest method, but only allows placement at an address which must be known prior to compilation. The psect pragma is more complex, but offers all the flexibility of the linker to position the new psect into memory. For example, you can specify that functions or variables reside at a fixed address, or that they be placed after other psects, or that the psect be placed anywhere in a compiler-defined or user-defined range of address. See **Chapter 7. "Linker"** for the features and options available when linking. See also **4.8.7 "-L-: Adjust Linker Options Directly"** for information on controlling the linker from the driver or in MPLAB IDE.

5.14.4.9 THE #PRAGMA REGSUSED DIRECTIVE

The #pragma regsused directive allows the programmer to indicate register usage for functions that will not be "seen" by the code generator, for example if they were written in assembly code. It has no effect when used with functions defined in C code, but in these cases the register usage of these functions can be accurately determined by the compiler and the pragma is not required.

The compiler will determine only those registers and objects which need to be saved for an interrupt function defined and use of this pragma allows the code generator to also determine register usage for routines written in assembly code.

The general form of the pragma is:

#pragma regsused routineName registerList

where *routineName* is the C equivalent name of the function or routine whose register usage is being defined, and *registerList* is a space-separated list of registers names, as shown in Table 5-9.

Those registers not listed are assumed to be unused by the function or routine. The code generator may use any of these registers to hold values across a function call. Hence, if the routine does in fact use these registers, unreliable program execution may eventuate.

The register names are not case sensitive and a warning will be produced if the register name is not recognized. A blank list indicates that the specified function or routine uses no registers. If this pragma is not used, the compiler will assume that the external function uses all registers.

For example, a routine called _search is written in PIC18 assembly code. In the C source, we may write:

extern void search(void);
#pragma regsused search wreg status fsr0

to indicate that this routine used the W register, STATUS and FSR0. Here, FSR0 expands to both FSR0L and FSR0H. These could be listed individually, if required.

5.14.4.10 THE #PRAGMA SWITCH DIRECTIVE

Normally, the compiler chooses how switch statements will be encoded to produce the smallest possible code size. The #pragma switch directive can be used to force the compiler to use a different coding strategy.

The general form of the switch pragma is:

#pragma switch switchType

where *switch_type* is one of the available switch types (the only switch type currently implemented for PIC18 devices is *space*) listed in Table 5-14.

switch type	description	
speed	Use the fastest switch method	
space	Use the smallest code size method	
time	Use a fixed delay switch method	
auto	Use smallest code size method (default)	
direct (deprecated)	Use a fixed delay switch method	
simple (deprecated)	Sequential xor method	

Specifying the time option to the #pragma switch directive forces the compiler to generate a table look-up style switch method. The time taken to execute each case is the same, so this is useful where timing is an issue, e.g state machines.

This pragma affects all subsequent code.

The auto option may be used to revert to the default behavior.

There is information printed in the assembly list file for each switch statement showing the chosen strategy, see Section 6.6.4 "Switch Statement Information".

5.14.4.11 THE #PRAGMA WARNING DIRECTIVE

This pragma allows control over some of the compiler's messages, such as warnings and errors. For full information on the massaging system employed by the compiler, see **Section 4.6 "Compiler Messages"**.

5.14.4.11.1 The Warning Disable Pragma

Some warning messages can be disabled by using the warning disable pragma.

This pragma will only affect warnings that are produced by the parser or the code generator; i.e., errors directly associated with C code. The position of the pragma is only significant for the parser; i.e., a parser warning number may be disabled for one section of the code to target specific instances of the warning. Specific instances of a warning produced by the code generator cannot be individually controlled and the pragma will remain in force during compilation of the entire module.

The state of those warnings which have been disabled can preserved and recalled using the warning push and warning pop pragmas. Pushes and pops can be nested to allow a large degree of control over the message behavior.

The following example shows the warning associated with assigning the address of a const object to a pointer to non-const objects. Such code normally produces warning number 359.

```
int readp(int * ip) {
 return *ip;
}
const int i = 'd';
void main(void) {
 unsigned char c;
#pragma warning disable 359
 readp(&i);
#pragma warning enable 359
}
```

This same affect would be observed using the following code.

```
#pragma warning push
#pragma warning disable 359
 readp(&i);
#pragma warning pop
```

Here the state of the messaging system is saved by the warning push pragma. Warning 359 is disabled, then after the source code which triggers the warning, the state of the messaging system is retrieved by using the warning pop pragma. 5.14.4.11.2 The Warning Error/warning Pragma

It is also possible to change the type of some messages.

This is only possible by the use of the warning pragma and only affects messages generated by the parser or code generator. The position of the pragma is only significant for the parser; i.e., a parser message number may have its type changed for one section of the code to target specific instances of the message. Specific instances of a message produced by the code generator cannot be individually controlled and the pragma will remain in force during compilation of the entire module.

The following example shows the warning produced in the previous example being converted to an error for the instance in the function main().

```
void main(void) {
 unsigned char c;
#pragma warning error 359
 readp(&i);
}
```

Compilation of this code would result in an error, not the usual warning. The error will force compilation to cease after the current module has concluded, or immediately if the maximum error count has been reached.

5.15 LINKING PROGRAMS

The compiler will automatically invoke the linker unless the compiler has been requested to stop after producing an intermediate file.

The linker will run with options that are obtained from the command-line driver. These options specify the memory of the device and how the psects should be placed in the memory. No linker scripts are used.

The linker options passed to the linker can be adjusted by the user, but this is only required in special circumstances. See **Section 4.8.7** "-L-: Adjust Linker Options **Directly**" for more information.)

The linker creates a map file which details the memory assigned to psects and some objects within the code. The map file is the best place to look for memory information. See **Section 7.4** "**Map Files**" for a detailed explanation of the detailed information in this file.

5.15.1 Program Sections

There is a lot of confusion as to what psects (program sections) actually are and even more confusion as to how they are placed in memory. The following aside takes the form of an analogy and examples, and serves as an introduction to how compilers must generate code and have it allocated into memory. Such an understanding is vital for assembly programmers and understanding "Can't find space" error messages issued by the linker. Like all analogies, it can be misleading and can only be taken so far, but it relates the main principles of code generation, the linker and sections back to something that you should understand.

By the end of this section, you should have a better understanding of:

- Why assembly code has to be packed and manipulated in sections
- Why the linker packs sections into classes rather than the device memory
- Why a "Can't find space" error message may be issued even though there is plenty of space left in a device's memory

5.15.1.1 AN ANALOGY

Our analogy is based around a company which sells components. Customers throughout the world place orders for these components. The consignments are sent from a central warehouse in shipping containers to a regional office and then delivered to the customer.

In the warehouse, a robot assembles each order. The required components are collected and placed in a box of sufficient size. The box is labelled then placed on a conveyor belt. The label on the box indicates the destination city and country, as well as any special packing instructions.

At the other end of the conveyor belt, a packing machine reads the labels on the boxes and sorts them by destination city. Thus, all the boxes destined for the same city are collated into one holding bay.

Once the day's order are all processed, the collated boxes in each holding bay are first wrapped in plastic to keep them together. These bundles are then placed into a shipping container bound for that country. As there might be more than one destination city in the same country, there could be many bundles placed in the same container.

And so ends another productive day in the warehouse.

5.15.1.2 THE COMPILER EQUIVALENT

Let's now look at the similarities and differences between this situation and the compilation process. Both these processes are compared in Figure 5-4.

FIGURE 5-4: THE WAREHOUSE AND COMPILER SIDE BY SIDE

In this analogy, the warehouse is likened to the compiler. The robot is akin to the compiler's code generator application, which turns the C code into assembly code, and the packing machine, the linker, which is responsible for arranging how everything will appear in memory.

The packing machine is not actually delivering the bundles of boxes; it is just putting them into containers in the warehouse. In the same way, the linker is not actually placing sections in the device's memory; it is arranging them in conceptual containers. This analogy is not concerned with what happens outside the warehouse, nor after the compilation process - that is another story.

The following sections detail points relevant at different stages of the process.

5.15.1.2.1 Orders and Source Code

Both the warehouse and compiler take descriptions of something and use this to produce the final product: The warehouse receives orders, and assembles the components to fulfill that order; the compiler reads (variable and function) definitions in a C program and generates the assembly code to implement each definition.

An order from a customer may be for any number of components. In the same way, each C definition may require few or many assembly instructions or directives to be produced.

Orders arrive at the warehouse randomly, but the components are always shipped to one of several countries. Source code (variables and functions) can also be written in any order, but the compiled code is always allocated to one of several memory areas.

5.15.1.2.2 Boxes, Labels and Sections

In our analogy, the components for each order are placed in a box. In the same way, the assembly output generated is also placed into boxes, called program sections (or psects, for short).

There are several reasons why code is placed in a section.

- The generated assembly code is more manageable.
- The ordering of the code sequence within the section is preserved.
- The ordering of sections with the same name are preserved.
- · Code is easily sorted based on where it needs to reside in memory.
- Only one command is required to locate an entire section into memory.

Any code sequence that must be contiguous is placed in the one section. The output of the compiler will typically appear in many different sections, but all sections with the same name will collate in the order in which they are produced.

The compiler has a list of section names and chooses a section based on the code it is generating, see **5.15.2** "**Compiler-Generated Psects**".

A section is not a physical box, but rather a special directive is used in the assembly code to define the start of each section. The directive signifies the end of the previous box and the start of a new box. A section can hold any amount of assembly code and can even be empty.

Both the warehouse boxes and compiler sections are labeled and in both instances, the label indicates a destination rather than the contents. In Figure 5-4 color is used to identify the destination city of a box, or the name of a section.

Figure 5-5 shows what a typical box label might look like. The packing machine in the warehouse is only concerned with packing boxes in containers and so, other than the city and country, the customer's actual address is not important here.

FIGURE 5-5: A TYPICAL BOX LABEL

Figure 5-6 shows an example of the assembly directive that is used to start a new section. The city name is now a section name and the destination country a linker class.

FIGURE 5-6: THE SECTION DIRECTIVE AS A BOX LABEL

5.15.1.2.3 Down the Conveyor Belt and Object files

Once the robot has assembled an order and placed the components in a box, the contents of the box are no longer relevant, and the remaining activities in the warehouse only deal with boxes.

It is a similar situation in the compiler: Once assembly code has been placed into a section, the instructions are no longer relevant during the link process. The linker only handles sections and is oblivious to each section's contents.¹

5.15.1.2.4 Sorting Boxes and Sections

In the warehouse, all the boxes are sorted by destination city. Once the day's orders have been processed, all these similar boxes are wrapped so they can be easily kept together.

The concept is the same in the compiler domain: Sections are sorted based on the section's name, and are merged into one larger section by the linker. The order in which the sections come together strictly follows the order in which they are produced.

5.15.1.2.5 Loading the Containers and Classes

In the warehouse, the bundled boxes are loaded into the shipping containers. One or more shipping containers will be provided for each country. If there are orders for more than one city in the same country, then the bundled boxes for those cities can share the same container (as long as there is room).

The linker does a similar thing: It arranges the collated sections in the classes. Typically, several sections are placed in each class. The classes represent the device memory, but might take into account addressing modes or banking/paging restrictions present in the target device. Classes are often smaller than the memory space in which they are theoretically located.

Think of a large cargo ship. Although the ship may be very long, the biggest object it can hold is determined by the size of the shipping containers it transports. The shipping company may not be able to carry an item due to size constraints even though the item is a fraction the size of the vessel.

5.15.1.3 SECTIONS AT WORK

Now that we have a basic understanding of the concepts, let's work through a simple example to help see how these work when compiling.

An engineer has written a program. Exactly what it does or how it is written is not important. The target device has only one bank of RAM and one page of flash.

In our very simplified example, the compiler will choose from the sections listed in Table 5-15. This table also shows the linker class associated with each section and the memory location in the device the class represents.

^{1.} Inside the compiler there are actually a few steps between the code generator and linker. Assembly code is first passed to the assembler; however, the object files produced, and which are passed to the linker, preserve all the sections and can be ignored in this exercise.

The assembler optimizer can change alter assembly instructions, but this is only after reading and interpreting the code – something the linker cannot do. Modified code is still functionally identical to the original. Other optimizations can further merge or split sections, but this is not important in a basic understanding of the concepts.

Section name	Contents	Linker class	Memory location
text	Executable code	CODE	Flash
bss0	Variables that need to be cleared	BANK0	RAM
data0	Variables that need to be initialized	BANK0	RAM
idata	Initialized variable's values	CODE	Flash

TABLE 5-15: SECTION NAMES FOR OUR SIMPLE EXAMPL

The code generator starts to read the program description in C and produces the assembly code required to implement this on the target device.

The first thing the code generator encounters is the C definition for a variable with no initial value. All variables like this will be kept together so that clearing them at startup will be easier and more efficient. The code generator outputs the directive that starts a new section. Its internal table of section names indicates that bss0 is the appropriate choice and that this section is placed in the BANK0 class. The directive looks like this.

PSECT bss0,class=BANK0

Code follows this directive to define the variable: It merely consists of a label and another directive to reserve the required amount of memory. Altogether, this might look like:

```
PSECT bss0,class=BANK0
myVariable:
 DS 2  ; reserve 2 bytes for this object
```

The code generator continues and sees yet another uninitialized variable. As this variable will also use the same section, the code generator can keep adding to the current section and so immediately outputs another label and directive to reserve memory for the second variable.

Now a function definition is encountered in the C source. The code generator sees that output now needs to be placed in the text section and outputs the following directive.

```
PSECT text, class=CODE
```

This directive ends the bss0 section and starts the text section. Any code following will be contained in the text section. Code associated with the function is generated and placed into this section.

Moving on, the code generator encounters a variable which is initialized with a value. These variables will have their initial values stored in flash and copied as a block into the RAM space allocated to them. By using one section for the RAM image and another for the initial values, the compiler can ensure that all the initial values will align after linking, as the sections will be collated in order.

The compiler first outputs the directive for the section with the name data0. It then outputs a label and directive to reserve memory for the variable in RAM. It next changes to the idata section which will hold all the initial values. Code is output that will place the initial value in this section. Notice that the code associated with initialized variables is output into two separate sections.

```
PSECT data0,class=BANK0
_StartCount:
 DS 2 ; space in RAM for the variable
PSECT idata,class=CODE
 DB 012h ; initial values places as bytes
 DB 034h ; which will be copied to RAM later
```

The code generator reads yet another initialized variable. It selects the data0 section, outputs the label and memory reservation directive, then selects the idata section and stores the initial value.

This process continues until all the program has been generated. The output is passed to the linker (via the assembler) which then looks for the sections it contains.

The linker sorts each section as it is encountered. All text sections are collated, as well as the bss0, data0 and idata sections. The order in which they will be assembled will match the order in which they are passed to the linker, which in turn will be the order in which they were produced by the code generator. There is now one collated text, bss0, data0 and idata section.

These sections are now located in memory. The linker is passed options (from the compiler driver) which define the linker classes and the memory ranges they represent, see **Section 7.2.1 "-Aclass =low-high,..."**¹. For our device, the linker options might look like this.

```
-ACODE=0-7ffh
-ABANK0=20h-6fh
```

So for example, the BANKO class covers memory from 20h to 6fh. You can see all the options passed to the linker in the map file, see **Section 7.4** "**Map Files**".

The linker "fits" each section into the memory associated with the class it is associated with. It might, for example, place the text section at address 0 in the CODE class, then immediately follow it with the idata section at address 374h, for example. The bss0 and data0 sections will similarly be placed in the BANK0 class.

All the sections are now allocated an address within a class. The addresses of symbols can now be determined and ultimately a hex file is produced. The compiler's job is over.

5.15.1.4 MORE ADVANCED TOPICS

Let's look at more complex issues with linking now that we understand the basics.

5.15.1.4.1 Allocation at Specific Locations

We have seen in the preceding analogy that the linker places sections in their corresponding class when it comes time to determine where they will live in memory. This is how most sections are linked, but there are some exceptions. Code to be executed on Reset or an interrupt are examples. They cannot just be placed anywhere in a class; they must be located at specific addresses. So how are these positioned by the linker?

Any code that is to be linked at a particular address is placed in a section in the usual way. These sections will even have a class associated with them, but allocation anywhere in this class can be overridden by a special linker option which tells the linker to place the section at a specific address. In terms of our previous analogy, think of the special linker options as being explicit instructions given to the packing machine as to where in a container to place the box. We will see in the next example the linker options to place a section explicitly.

```
-preset_vec=0h
-pint_text=04h
```

Note that if a section is linked in this way, the linker will follow these instructions strictly. It will warn if it is asked to place a section over the top of another, but since there is no container, which essentially represents a memory range, the linker cannot check for sections extending past the device's memory limits.

5.15.1.4.2 Where Classes and Containers Differ

Containers and linker classes differ in one important aspect: Linker classes are conceptual and merely represent the memory of a device; they are not physical storage.

^{1.}Remember these are linker options and you cannot pass these straight to the compiler driver. You can, however, encapsulate these options in the driver's -L- options, see Section 4.8.7 "-L-: Adjust Linker Options Directly".

The compiler can, and often does, use more than one class to represent the same memory range. This is illustrated in **Section 5.15.1.5** "**More Advanced Sections at Work**" where the example uses CODE and CONST classes for flash memory. Although classes may cover the same range, typically the size of the containers vary. This allows code with different restrictions and requirements to be accommodated.

When the memory ranges of classes overlap, allocating to one will also mark as being used memory from the other. In fact, when any memory is allocated by the linker by whatever means, it checks each class to see if it covers this memory and marks it as being used. This is quite a difference concept to physical containers.

5.15.1.4.3 Multi-bin containers

Linker classes usually define one memory range, but there are instances where a class defines multiple memory ranges. You can think of this as several separate containers, but all with identical shipping destinations. Memory ranges in the class do not need to be contiguous.

The compiler typically uses a multi-range class to represent program memory that is paged. The boundaries in the memory ranges coincide with the page boundaries. This prevents sections from crossing a page boundary.

The compiler could use a similar class for banked RAM, but code can be considerably reduced in size if the destination bank of each variable is known by the code generator. You will usually see a separate class defined for each bank, and dedicated sections that are associated with these classes. The code generator will allocate a bank for each variable and choose a section destined for the class that represents that bank.

5.15.1.5 MORE ADVANCED SECTIONS AT WORK

Let's build on the previous example. Our target device now has two banks of RAM and two pages of flash, and Table 5-16 shows the extended list of sections the compiler now uses. These sections reference new classes, also shown in the table.

Section name	Contents	Linker class	Memory location
textn	Executable code	CODE	Flash
bss0	Variables that need to be cleared	BANK0	RAM
bssl	Variables that need to be cleared	BANK1	RAM
data0	Variables that need to be initialized	BANK0	RAM
idata	Initialized variable's values	CODE	Flash
reset_vec	Code associated with Reset	CODE	Flash
const	Read-only variables	CONST	Flash
init	Runtime startup code	CODE	Flash
int_text	Interrupt function code	CODE	Flash

TABLE 5-16:SECTION NAMES FOR OUR EXTENDED EXAMPLE

The compiler operates as it did in the previous example, selecting and producing a section directive prior to generating the assembly code associated with the C source currently being compiled. The assembly code associated with ordinary functions is still placed in a "text" section, but as there are now two pages of flash, we have to ensure that both pages can be used. If each function was placed into the same section, they will be merged by the linker and that section would grow until it is too large to fit into either page. To ensure that all the "text" sections do not merge, each function is placed in its own unique numbered section: text0, text1, text2, etc. As these sections do not have the same name, they will not be merged by the linker.

The linker option to define the CODE class might now look like:

-ACODE=0-7ffhx2

which tells the linker that CODE represents two pages of memory: one from 0 to 7ffh and another from 800h to fffh.

This specification indicates that there is some sort of memory boundary that occurs at address 800h (the devices internal memory page) and is very different to a class definition that reads -ACODE=0-fffh, which covers the same memory range, but which does not have the boundary. The linker will try allocating each texts section to one page (class memory range); if it does not fit, it will try the other.

If an interrupt function is encountered, the int_text section is selected for this code. As this is separate to the sections used to hold ordinary functions, it can be linked explicitly at the interrupt vector location. Assuming that the interrupt vector is at address 4, the linker option to locate this section might look like the following, see **Section 7.2.19 "-Pspec"**.

-pint_text=4h

For simplicity in this example, initialized variables are treated as they were in the previous example, even though there are now two RAM banks; i.e., they are always allocated in the first bank of RAM.

In the previous example we ignored the code that would have copied the initial values from flash into RAM. This code is executed after Reset and before the function main, and forms part of the runtime startup code. It reads each initial value from flash and writes this to the corresponding variable in the RAM space. Provided the order in which the variables are allocated memory in RAM matches the order their initial values are allocated in flash, a single loop can be used to perform the copy. Even though the variables might be defined at many places in the source code, the order in memory of each variable and value will be preserved since the compiler uses sections to hold the code associated with each.

This runtime startup code is output into a section called init. Code which jumps to the runtime startup codes is placed in the reset_vec section, which is linked to the Reset location. By linking these sections in the same page, the jump from one section to another will be shorter and faster. The linker options to make this happen might look like:

```
-preset_vec=0
-pinit=int_text
```

which says that the Reset vector code is linked to address 0 (which is the Reset vector location) and that the init section, which contains the runtime startup code, should be linked immediately after the interrupt code in the int_text section. If the int_text section is empty; i.e., there is no interrupt code defined in the program, then init will be placed at address 4.

Previously all uninitialized variables were placed in the bss0 section. Now the code generator first checks that there will actually be enough room in bank 0 memory before doing so. If not, it chooses the bss1 section that will ultimately be linked into bank 1 memory. The code generator keeps track of any object allocated to RAM so it can maintain the amount of free memory in each RAM bank. For these variables, the linker allocates the sections to memory, but it is the code generator that decides which section will be used by each variable. Thus, both applications play a part in the memory allocation process.

In this example, we also consider const variables which are stored in flash, not RAM. Each byte of data is encapsulated in a RETLW instruction that return the byte in the W register. Code is needed to access each byte of a variable or array. One way of doing this is a "computed goto" which involves loading the W register with an offset into the block of data and adding this to the PC.(The Microchip application note AN556 has examples of how this can be done for several devices.) A computed goto requires that the destination address (the result of adding W and PC) must not cross over a 256 word boundary (i.e., the addresses 100h, 200h, 300h, etc.). This requirement can be met using sections and a class.

In this example a new class, called CONST, is created and defined as follows

-ACONST=0-0ffhx16

which is to say that CONST is a container 100h long, but there are 16 of them one after the other in memory, so 0-ffh is one container, 100-1ffh is another, etc. We have the compiler place all the RETLW instructions and the computed goto code into the const section, which are linked into this class. The section can be located in any of the 16 containers, but must fit entirely within one.

In this example, the compiler only allows one block of const data. It could be made to allow many by having each block of const data in a unique numbered section as we did for the text sections (e.g., const1, const2, etc.). Thus each sections could remain independent and be allocated to any memory bin of the CONST class.

5.15.1.6 EXPLAINING COMMON LINKER ERRORS AND PROBLEMS

We can also use our knowledge to help explain some common linker problems and error messages.

5.15.1.6.1 Not Finding Space

A common linker error is, "can't find x words for psect 'abc' in class 'XYZ'," which we can now think of as, "can't find 3 cubic feet for the boxes 'paris' in container 'FRANCE'."

The most obvious reason for this error is that the containers have been steadily filling and have finally run out of free space, i.e., the total amount of code or data you need to store exceeds the amount of memory on the device.

Another reason is that a box is larger than the container(s) in which it has to be placed. If this is the case, the section will never fit, even if the entire memory space is empty. This situation might occur when defining a very large C function, RAM or const array resulting in an abnormally large section. Other possible sources include large switch statements or even a switch with too many case labels.

The hold of a ship or aircraft might be a very large space, but freight is always packed into shipping containers and it is the size of the shipping container that dictates the maximum size of a object that can be transported. In the same way, the total amount of memory on a target device is irrelevant if sections must first be allocated to a class. Classes may seem restrictive, but without them, code will typically be less efficient or may simply fail to work altogether. The computed goto is a good example. If the table of instructions in a computed goto crosses a 100h boundary, it will fail due to the limited jump range of the instruction set.

This space error may also occur if there are many free spaces remaining in containers, but none are large enough to hold the section. This can be confusing since the total amount of free space may be larger than the section to be placed. In the same way that boxes cannot be removed from a bundle or unpacked, if a section does not fit into any remaining space, it cannot be split by the linker and an error will result. The error message indicates that largest free space that is still available.

In the same way that the label on a box may indicate special packing instructions, e.g., "fragile – pack at the top of the container", or "this way up", etc, a section can also indicate special memory allocation instructions. One of the most common requirements is that a section must start on an address boundary, see the reloc PSECT flag in **Section 6.4.9.3.11 "Reloc"**. If a section has to fit into a class, but also has to be aligned on an address, this makes it much more difficult to locate and increases the chance that this error is produced. This is also the case if other sections or objects have been placed in the middle of a container, as we saw in **Section 5.15.1.4.1 "Allocation at Specific Locations"**.

5.15.1.6.2 Not Being Shipped in the Right Container

Clearly, boxes will not be delivered correctly if they are placed in the wrong container. So too, code may not run if it is placed in the wrong class or address. The compiler will always ensure that code and data is allocated correctly, but it is possible to manually change linker options.

The code generator assumes that sections will be located in certain memory areas and the code it generates may rely on this being the case. Typically, sections placed in RAM must remain in the bank in which they were originally destined. Sections containing executable code maybe more forgiving, but some have very specific requirements.

Remember, the linker will allow any allocation you indicate; it has no way of checking if what you tell it is correct. Always take care if you override linker options and reposition a section. **Section 5.15.2 "Compiler-Generated Psects"** lists the common sections used by the compiler. it also indicates restrictions on how these sections may be linked.

5.15.1.6.3 Doing Things by Hand

So far we have discussed assembly code produced by the code generator and how it is linked into memory; now, we consider hand-written assembly.

Imagine that in the warehouse an order is not processed by the robot, but by a human worker. The components ordered are assembled by hand, packed in a box by hand and then placed on the conveyor belt along with those boxes packed by the robot. This is quite similar to when there is hand-written assembly code in a project: the linker is passed a number of sections, some created by the code generator and some by a human.

Mistakes can be made by the warehouse worker or the assembly programmer. In the warehouse, the worker might not use a box and place the components loose on the conveyor belt, or a box might be used but it is not labelled, or it might be labelled incorrectly. In the compiler's domain, assembly code may be written without a section, or it is in a section but with the wrong (or no) class, or the section may have incorrect allocation instructions.

If assembly code is not in a section, the compiler will actually place it into a default section. But since there are no specific instructions as to what to do with this section, it could be linked anywhere. Such sections are like boxes labelled "ship to anywhere you want". As a rule of thumb, put all assembly code inside a section, but some directives (e.g., GLOBAL or EQU) do not generate code and can be placed anywhere.

The easiest way to write and locate hand-written assembly code is to associate the section you create with an existing linker class that represents a suitable memory area. This means the default linker options do not need to be altered.

The association is made using the class flag of the PSECT directive, see **Section 6.4.9.3.3 "Class"**. If a section is to be placed at an explicit address rather than having it placed anywhere in a class, the class flag should still be used. A list of linker classes and the memory they represent is given in **Section 5.15.3 "Default Linker Classes"**.

Even if you place your code into a section and use an appropriate class, other flags may be necessary to correctly link the code. The most important section flags are the delta, see Section 6.4.9.3.4 "Delta", reloc, see Section 6.4.9.3.11 "Reloc" and space, see 6.4.9.3.13 "Space" flags. If these are incorrectly specified, the code not be positioned correctly and will almost certainly fail.

5.15.2 Compiler-Generated Psects

The code generator places code and data into psects (program sections) with standard names, which are subsequent positioned by the default linker options. The linker does not treat these compiler-generated psects any differently to a psect that has been defined by yourself. A psect can be created in assembly code by using the PSECT assembler directive (see Section 6.4.9.3 "PSECT"). The code generator uses this directive to direct assembly code it produces into the appropriate psect. For an intro-ductory guide to psects, see Section 5.15.1 "Program Sections".

Some psects, in particular the data memory psects, use special naming conventions.

For example, take the bss psect. The name bss is historical. It holds uninitialized variables. However, there may be some uninitialized variables that will need to be located in bank 0 data memory; others may need to be located in bank 1 memory. As these two groups of variables will need to be placed into different memory banks, they will need to be in separate psects so they can be independently controlled by the linker. In addition, the uninitialized variables that are bit variables need to be treated specially so they need their own psect. So there are a number of different psects that all use the same base name, but which have prefixes and suffixes to make them unique.

The general form of these psect names is:

[bit]psectBaseNameCLASS[div]

where *psectBaseName* is the base name of the psect, such as bss. The *CLASS* is a name derived from the linker class (see **Section 7.2.1 "-Aclass =low-high,...**") in which the psect will be linked, e.g., BANK0. The prefix bit is used if the psect holds bit variables. So there may be psects like: bssBANK0, bssBANK1 and bitbssBANK0 defined by the compiler to hold the uninitialized variables.

If locations in a bank are reserved or are taken up by absolute objects for example, a psect cannot be formed over the entire bank. Instead, a separate psect will be used to represent the free memory on either side of the used memory. The letters 1 (elle) and h are used as the div field in the psect name to indicate if it is the lower or higher division. Thus you might see bssBANK01 and bssBANK0h psects if a split took place.

If you are unsure which psect holds an object or code in your project, check the assembly list file (see **Section 6.6.1 "General Format"**

The contents of these psects are described below, listed by psect base name.

5.15.2.1 PROGRAM SPACE PSECTS

checksum This is a psect that is used to mark the position of a checksum that has been requested using the --CHECKSUM option, see

Section 4.8.17 "--ASMLIST: Generate Assembler List Files". The checksum value is added after the linker has executed so you will not see the contents of this psect in the assembly list file, nor specific information in the map file.

Linking this psect at a non-default location will have no effect on where the checksum is stored, although the map file will indicate it located at the new address. Do not change the default linker options relating to this psect.

cinit Used by the C initialization runtime startup code. Code in this psect is output by the code generator along with the generated code for the C program and does not appear in the runtime startup assembly module.

This psect can be linked anywhere within a program memory page, provided it does not interfere with the requirements of other psects.

config Used to store the configuration words.

This psect must be stored in a special location in the HEX file. Do not change the default linker options relating to this psect.

const These PIC18-only psects hold objects that are declared const and string literals which are not modifiable. It is used when the total amount of const data in a program exceeds 64k.

This psect can be linked anywhere within a program memory page, provided it does not interfere with the requirements of other psects.

eeprom (PIC18: eeprom_data) Used to store initial values in the EEPROM memory.

Do not change the default linker options relating to this psect.

- idata These psects contain the ROM image of any initialized variables. These psects are copied into the data psects at startup. In this case, the class name is used to describe the class of the corresponding RAM-based data psect. These psects will be stored in program memory, not the data memory space. These psects are implicitly linked to a location that is anywhere within the CODE linker class. The linker options can be changed allowing this psect to be placed at any address within a program memory page, provided it does not interfere with the requirements of other psects.
- idloc Used to store the ID location words. This psect must be stored in a special location in the HEX file. Do not change the default linker options relating to this psect.
- init Used by assembly code in the runtime startup assembly module. The code in this and the cinit define the runtime startup code. PIC18 devices also use an end_init psect, which contains the code which transfers control to the main function.

If no interrupt code is defined code from the Reset vector may "fall through" into this psect. It is recommended that the default linker options relating to this psect are not changed in case this situation is in effect.

intcode, intcodelo Are the psects which contains the executable code for the high-priority (default) and low-priority interrupt service routines, respectively. These psects are linked to interrupt vector at address 0x8 and 0x18, respectively.

Do not change the default linker options relating to these psects. See **Section 4.8.22 "--CODEOFFSET: Offset Program Code to Address"** if you want to move code when using a bootloader.

intentry Contains the entry code for the interrupt service routine which is linked to the interrupt vector. This code saves the necessary registers and jumps to the main interrupt code in the case of mid-range devices; for enhanced mid-range devices this psect will contain the interrupt function body. (PIC18 devices use the intcode psects.)

This psect must be linked at the interrupt vector. Do not change the default linker options relating to this psect. See the --CODEOFFSET option Section 4.8.22 "--CODEOFFSET: Offset Program Code to Address" if

you want to move code when using a bootloader.

- jmp_tab Only used for the baseline processors, this is a psect used to store jump addresses and function return values. Do not change the default linker options relating to this psect.
- maintext This psect will contain the assembly code for the main() function. The code for main() is segregated as it contains the program entry point. Do not change the default linker options relating to this psect as the runtime startup code may "fall through" into this psect which requires that it be linked immediately after this code.
- mediumconst These PIC18-only psects hold objects that are declared const and string literals which are not modifiable. Used when the total amount of const data in a program exceeds 255 bytes, but does not exceed 64k. This psect can be linked anywhere in the lower 64k of program memory, provided it does not interfere with the requirements of other psects. For PIC18 devices, the location of the psect must be above the highest RAM address.
- **powerup** Contains executable code for a user-supplied power-up routine. Do not change the default linker options relating to this psect.
- reset_vec This psect contains code associated with the Reset vector. Do not change the default linker options relating to this psect as it must be linked to the Reset vector location of the target device. See the --CODEOFFSET option Section 4.8.22 "--CODEOFFSET: Offset Program Code to Address" if you want to move code when using a bootloader.
- reset_wrap For baseline PIC devices, this psect contains code which is executed
 after the device PC has wrapped around to address 0x0 from the oscillator
 calibration location at the top of program memory.
 Do not change the default linker options relating to this psect as it must be
 linked to the Reset vector location of the target device.
- smallconst These psects hold objects that are declared const and string literals
 which are not modifiable. Used when the total amount of const data in a
 program is less than 255 bytes.

This psect can be linked anywhere in the program memory, provided it does not cross a 0x100 boundary and it does not interfere with the requirements of other psects. For PIC18 devices, the location of the psect must be above the highest RAM address.

strings The strings psect is used for const objects. It also includes all unnamed string literals. This psect is linked into ROM, since the contents do not need to be modified.

This psect can be linked anywhere in the program memory, provided it does not cross a 0x100 boundary or interfere with the requirements of other psects.

stringtext The stringtext psect is used for const objects when compiling for baseline devices. This psect is linked into ROM, since the contents do not need to be modified.

This psect must be linked within the first half of each program memory page.

textn These psects (where *n* is a decimal number) contain all other executable code that does not require a special link location.

These psects can be linked anywhere in the program memory, provided they does not interfere with the requirements of other psects.

xxx_text Defines the psect for a function that has been made absolute; i.e., placed at an address. xxx will be the assembly symbol associated with the function. For example if the function rv() is made absolute, code associated with it will appear in the psect called _rv_text.

As these psects are already placed at the address indicated in the C source code, the linker options that position them should not be changed.

5.15.2.2 DATA SPACE PSECTS

nv These psects are used to store variables qualified persistent. They are not cleared or otherwise modified at startup.

These psects may be linked anywhere in their targeted memory bank and should not overlap any common (unbanked memory) that the device supports if it is a banked psect.

bss These psects contain any uninitialized variables.

These psects may be linked anywhere in their targeted memory bank and should not overlap any common (unbanked memory) that the device supports if it is a banked psect.

- data These psects contain the RAM image of any initialized variables. These psects may be linked anywhere in their targeted memory bank and should not overlap any common (unbanked memory) that the device supports if it is a banked psect.
- cstack These psects contain the compiled stack. On the stack are auto and parameter variables for the entire program. See **5.5.4** "Absolute Variables" for information on the compiled stack.

These psects may be linked anywhere in their targeted memory bank and should not overlap any common (unbanked memory) that the device supports if it is a banked psect.

5.15.3 Default Linker Classes

The linker uses classes to represent memory ranges. For an introductory guide to psects and linker classes, see **Section 5.15.1** "**Program Sections**".

The classes are defined by linker options, see **Section 7.2.1 "-Aclass =low-high,..."** passed to the linker by the compiler driver. Psects are typically allocated space in the class they are associated with. The association is made using the class flag of the PSECT directive, see **Section 6.4.9.3.3 "Class**". Alternatively, a psect may be explicitly placed into a class using a linker option, see **Section 7.2.19 "-Pspec"**.

Classes may represent a single memory range, or multiple ranges. Even if two ranges are contiguous, the address where one range ends and the other begins forms a boundary and psects placed in the class can never cross such boundaries. You will see classes that cover the same addresses, but will be divided into different ranges and have different boundaries. This is to accommodate psects whose contents were compiled under assumptions about where they would be located in memory.

Memory allocated from one class will also be reserved from other classes that specify the same memory. To the linker, there is no significance to a class name or the memory it defines.

Memory will be subtracted from these classes if using the --ROM or --RAM options, see Section 4.8.49 "--ROM: Adjust ROM Ranges" and Section 4.8.48 "--RAM: Adjust RAM Ranges", to reserve memory. When specifying a debugger, such as an ICD, see Section 4.8.23 "--DEBUGGER: Select Debugger Type", memory may also be removed from the ranges associated with some classes so that this memory is not used by your program.

Although you can manually adjust the ranges associated with a class, this is not recommended. Never change or remove address boundaries specified by a class definition option.

Below are the linker classes that may be defined by the compiler. Not all classes may be present for each device.

5.15.3.1 PROGRAM MEMORY CLASSES

- **CODE** consists of ranges that map to the pages on the target device. Thus, it is typically used for psects containing executable code. On baseline devices, it can only be used by code that is accessed via a jump table.
- **ENTRY** is used mainly by baseline devices for psects containing executable code that is accessed via a CALL instruction (calls can only be to the first half of a page). The class is defined in such a way that it is the size of a page, but psects it holds will be positioned so that they start in the first half of the page. This class is also used in mid-range devices and will consist of many ranges, each 0x100 words long and aligned on a 0x100 boundary. Thus, it is useful for psects whose contents cannot span a 0x100 word boundary.
- **STRING** consists of ranges that are 0x100 words long and aligned on a 0x100 boundary. Thus, it is useful for psects whose contents cannot span a 0x100 word boundary.
- **STRCODE** defines a single memory range that covers the entire program memory. It is useful for psects whose content can appear in any page and can cross page boundaries.
- **CONST** consists of ranges that are 0x100 words long and aligned on a 0x100 boundary. Thus, it is useful for psects whose contents cannot span a 0x100 word boundary.

5.15.3.2 DATA MEMORY CLASSES

- **RAM** consist of ranges that cover all the general purpose RAM memory of the target device, but excluding any common (unbanked) memory. Thus, it is useful for psects that must be placed in general-purpose banked RAM, but can be placed in any bank,
- **BIGRAM** consists of a single memory range that is designed to cover the linear data memory of enhanced mid-range devices. It is suitable for any psect whose contents are accessed using linear addressing.
- **ABS1** consist of ranges that cover all the general purpose RAM memory of the target device, including any common (unbanked) memory. Thus, it is useful for psects that must be placed in general purpose RAM, but can be placed in any bank or the common memory,
- **BANK** (where *x* is a bank number) each consist of a single range that covers the general purpose RAM in that bank, but excluding any common (unbanked) memory.
- COMMON consists of a single memory range that covers the common (unbanked) RAM, if present.
- **SFR** (where x is a bank number) each consists of a single range that covers the SFR memory in that bank. These classes would not typically be used by programmers as they do not represent general purpose RAM.

5.15.3.3 MISCELLANEOUS CLASSES

- **CONFIG** consists of a single range that covers the memory reserved for configuration bit data in the hex file. This class would not typically be used by programmers as it does not represent general purpose RAM.
- **IDLOC** consists of a single range that covers the memory reserved for ID location data in the hex file. This class would not typically be used by programmers as it does not represent general purpose RAM.
- **EEDATA** consists of a single range that covers the EEPROM memory of the target device, if present. This class would typically be used for psects that contain data that is to be programmed into the EEPROM.

5.15.4 Replacing Library Modules

The MPLAB XC8 C compiler comes with a librarian, LIBR, which allows you to unpack a library file and replace modules with your own modified versions. See **Section 8.2 "Librarian"**. However, you can easily replace a library module that is linked into your program without having to do this.

If you add to your project a source file which contains the definition for a routine with the same name as a library routine, then the library routine will be replaced by your routine. This is due to the way the compiler scans source and library files.

When trying to resolve a symbol (a function name, or variable name, for example) the compiler first scans all the source modules for the definition. Only if it cannot resolve the symbol in these files does it then search the library files.

If the symbol is defined in a source file, the compiler will never actually search the libraries for this symbol. No error will result if the symbol was present in both your source code and the library files. This may not be true if a symbol is defined twice in source files and an error may result if there is a conflict in the definitions. All library source code is written in C, and the p-code library files that contain these library routines are actually passed to the code generator, not the linker, but both these applications work in the way described above in resolving library symbols.

You cannot replace a C library function with an equivalent written in assembly code using the above method. If this is required, you will need to use the librarian to edit or create a new library file.

5.15.5 Signature Checking

The compiler automatically produces signatures for all functions. A signature is a 16-bit value computed from a combination of the function's return data type, the number of its parameters and other information affecting the calling sequence for the function. This signature is generated and placed the object code whenever a function is referenced or defined.

At link time, the linker will report any mismatch of signatures, which will indicate a discrepancy between how the function is defined. MPLAB XC8 is only likely to issue a mismatch error from the linker when the routine is either a precompiled object file or an assembly routine. Other function mismatches are reported by the code generator.

It is sometimes necessary to write assembly language routines which are called from C using an extern declaration. Such assembly language functions should include a signature which is compatible with the C prototype used to call them. The simplest method of determining the correct signature for a function is to write a dummy C function with the same prototype and check the assembly list file using the --ASMLIST option (see Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers").

For example, suppose you have an assembly language routine called _widget which takes a char argument and returns a char. The prototype used to call this function from C would be:

```
extern char widget(char);
```

Where a call to _widget is made in the C code, the signature for a function with one char argument and a char return value would be generated. In order to match the correct signature, the source code for widget needs to contain an assembler SIGNAT directive which defines the same signature value. To determine the correct value, you would write the following code into a dummy file:

```
char widget(char argl)
{
```

The resultant assembler code seen in the assembly list file includes the following line:

```
SIGNAT _widget,4217
```

The SIGNAT directive tells the assembler to include a record in the .obj file which associates the signature value 4217 with symbol _widget. The value 4217 is the correct signature for a function with one char argument and a char return value.

If this directive is copied into the assembly source file which contains the _widget code, it will associate the correct signature with the function and the linker will be able to check for correct argument passing.

If a C source file contains the declaration:

```
extern char widget(long);
```

then a different signature will be generated and the linker will report a signature mis-match which will alert you to the possible existence of incompatible calling conventions.

5.15.6 Linker-Defined Symbols

The linker defines some special symbols that can be used to determine where some psects where linked in memory. These symbols can be used in code, if required.

The link address of a psect can be obtained from the value of a global symbol with name __Lname (two leading underscores) where name is the name of the psect. For example, __LbssBANK0 is the low bound of the bssBANK0 psect.

The highest address of a psect (i.e., the link address plus the size) is represented by the symbol __Hname.

If the psect has different load and link addresses, the load start address is represented by the symbol ___Bname.

Not all psects are assigned these symbols, in particular those that are not placed in memory by a -P linker option. See **Section 7.2.19** "**-Pspec**". Psect names may change from one device to another.

Assembly code can use these symbol by globally declaring them, for example:

GLOBAL __Lidata

and C code could use them by declaring a symbol such as the following.

extern char * _Lidata;

Note that there is only one leading underscore in the C domain, see **Section 5.12.3.1 "Equivalent Assembly Symbols**". As the symbol represents an address, a pointer is the typical type choice.

NOTES:

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Chapter 6. Macro Assembler

6.1 INTRODUCTION

Two macro assemblers are included with the MPLAB XC8 C Compiler to assemble source files for all 8-bit PIC devices. The operation and assembler directives are almost identical for both assemblers. The appropriate assembler application is invoked when you use the compiler driver to build projects.

This chapter describes the usage of the assembler and the directives (assembler pseudo-ops and controls) accepted by the assembler in the source files.

Although the term "assembler" is almost universally used to describe the tool which converts human-readable mnemonics into machine code, both "assembler" and "assembly" are used to describe the source code which such a tool reads. The latter is more common and is used in this manual to describe the language. Thus you will see the terms assembly language (or just assembly), assembly listing and etc, but assembler options, assembler directive and assembler optimizer.

The following topics are examined in this chapter of the user's guide:

- Assembler Usage
- Options
- MPLAB XC8 Assembly Language
- Assembly-Level Optimizations
- · Assembly List Files

6.2 ASSEMBLER USAGE

The assembler is called ASPIC18 for PIC18 devices, and ASPIC for all other 8-bit devices. It is available to run on *Windows*, *Linux* and *Mac OS X* systems. Note that the assembler will not produce any messages unless there are errors or warnings – there are no "assembly completed" messages.

Typically the command-line driver, x c 8, is used to invoke the assembler as it can be passed assembler source files as input; however, the options for the assembler are supplied here for instances where the assembler is being called directly, or when they are specified using the command-line driver option --SETOPTION, see

Section 4.8.53 "--SETOPTION: Set the Command-line Options For Application".

The usage of the assembler is similar under all of available operating systems. All command-line options are recognized in either upper or lower case. The basic command format is shown:

ASPIC[18] [options] files

files is a space-separated list of one or more assembler source files. Where more than one source file is specified, the assembler treats them as a single module; i.e., a single assembly will be performed on the concatenation of all the source files specified. The files must be specified in full, no default extensions or suffixes are assumed.

options is an optional space-separated list of assembler options, each with a dash – as the first character in the case of single letter options, or double dashes in the case of multi-letter options. The assembler options must be specified on the command line before any files.

6.3 OPTIONS

The command line options recognized by ASPIC[18] are given in Table 6-1, and a full description of each option followings.

Option	Meaning	Default	
-A	Produce assembler output	Produce object code	
-Cchipinfo	Define the chipinfo file	dat\picc[18].ini	
-E[file digit]	Set error destination/format		
-Flength	Specify listing page length	66	
-H	Output HEX values for constants	Decimal values	
-I	List macro expansions	Don't list macros	
-L[listfile]	Produce listing	No listing	
-N	Disable merging optimizations	Merging optimizations enabled	
-0	Perform optimization	No optimization	
-Ooutfile	Specify object name	srcfile.obj	
-R	Specify non-standard ROM		
-Twidth	Specify listing page width	80	
-V	Produce line number info	No line numbers	
-VER=version	Specify full version information for list file title		
-Wlevel	Set warning level threshold	0	
-X	No local symbols in OBJ file		
CHIP=device	Specify device name		
DISL=list	Specify disabled messages	No message disabled	
EDF=path	Specify message file location		
EMAX=number	Specify maximum number of errors	10	
OPT=optimization	Specify optimization type		
VER	Print version number and stop		

TABLE 6-1:ASPIC[18] COMMAND-LINE OPTIONS

6.3.1 -A: Generate Assembly File

An assembler file will be produced if this option is used rather than the usual object file format. This is useful when checking the optimized assembler produced using the -0 optimization option.

By default the output file will an extension . opt, unless the -Ooutfile output option is used to specify another name.

6.3.2 -C: Specify Chip Info File

Specify the chipinfo file to use. The chipinfo file is called picc.ini and can be found in the dat directory in the compiler's installation directory. This file specifies information about the currently selected device.

6.3.3 -E: Specify Error Format/File

The default format for an error message is in the form:

filename: line: message

where the error of type message occurred on line line of the file filename.

The -E option with no argument will make the assembler use an alternate format for error and warning messages.

Specifying a filename as argument will force the assembler to direct error and warning messages to a file with the name specified.

6.3.4 -F: Specify Page Length

By default the assembly listing format is pageless; i.e., the assembler listing output is continuous. The output may be formatted into pages of varying lengths. Each page will begin with a header and title, if specified.

The -F option allows a page length to be specified. A zero value of *length* implies pageless output. The length is specified in a number of lines.

6.3.5 -H: Print Hexadecimal Constant

This option specifies that output constants should be shown as hexadecimal values rather than decimal values. This option affects both the assembly list file, as well as assembly output, when requested.

6.3.6 -I: List Macro Expansions

This option forces listing of macro expansions and unassembled conditionals which would otherwise be suppressed by a NOLIST assembler control, see Section 6.4.10 "Assembler Controls". The -L option is still necessary to produce an actual listing output.

6.3.7 -L: Generate an Assembly Listing

This option requests the generation of an assembly listing file. If *listfile* is specified then the listing will be written to that file, otherwise it will be written to the standard output.

This option is applied if compiling using xc8, the command-line driver and the --ASMLIST driver option, see Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers".

6.3.8 -O: Optimize Assembly

This requests the assembler to perform optimization on the assembly code. Note that the use of this option slows the assembly process down, as the assembler must make an additional pass over the input code.

Debug information for assembler code generated from C source code may become unreliable in debuggers when this option is used.

This option can be applied if compiling using xc8, the command-line driver and the --OPT driver option, see Section 4.8.42 "--OPT: Invoke Compiler Optimizations".

6.3.9 -O: Specify Output File

By default the assembler determines the name of the object file to be created by stripping any suffix or extension from the first source filename and appending .obj. The -o option allows the user to override the default filename and specify a new name for the object file.

6.3.10 -T: Specify Listing Page Width

This option allows specification of the assembly list file page width, in characters. *width* should be a decimal number greater than 41. The default width is 80 characters.

6.3.11 -V: Produce Assembly Debug Information

This option will include line number and filename information in the object file produced by the assembler. Such information may be used by debuggers.

Note that the line numbers will correspond with assembler code lines in the assembler file. This option should not be used when assembling an assembly file produced by the code generator. In that case, debug information should relate back to the original C source, not the intermediate assembly code.

6.3.12 -VER:Specify Version Information

This option allows the full version information, including optional text to indicate beta builds or release candidate builds, to be passed to the assembler. This information is only used in the title of the assembly list file and is not reflected in the output to the --VER option.

6.3.13 -X: Strip Local Symbols

The object file created by the assembler contains symbol information, including local symbols; i.e., symbols that are neither public or external. The -x option will prevent the local symbols from being included in the object file, thereby reducing the file size. description

6.3.14 --CHIP: Specify Device Name

This option defines the device which is being used. The device type can also be indicated by use of the device directive in the assembler source file, see **Section 6.4.9.20 "PROCESSOR"**. You can also add your own processors to the compiler via the compiler's chipinfo file.

This option is applied if compiling using xc8, the command-line driver and the --CHIP driver option, see Section 4.8.20 "--CHIP: Define Device".

6.3.15 -- DISL: Disable Messages

This option is mainly used by the command-line driver, xc8, to disable particular message numbers. It takes a *comma*-separate list of message numbers that will be disabled during compilation.

This option is applied if compiling using xc8, the command-line driver and the --MSGDISABLE driver option, see Section 4.8.38 "--MSGDISABLE: Disable Warning Messages".

See **Section 4.6 "Compiler Messages**" for full information about the compiler's messaging system.

6.3.16 -- EDF: Set Message File Path

This option is mainly used by the command-line driver, xc8, to specify the path of the message description file. The default file is located in the dat directory in the compiler's installation directory.

See **Section 4.6 "Compiler Messages"** for full information about the compiler's messaging system.

6.3.17 -- EMAX: Specify Maximum Number of Errors

This option is mainly used by the command-line driver, xc8, to specify the maximum number of errors that can be encountered before the assembler terminates. The default number is 10 errors.

This option is applied if compiling using xc8, the command-line driver and the --ERRORS driver option, see Section 4.8.29 "--ERRORS: Maximum Number of Errors".

See **Section 4.6 "Compiler Messages"** for full information about the compiler's messaging system.

6.3.18 -- OPT: Specify Optimization Type

This option complements the assembler -0 option and indicates specific information about optimizations required. The suboptions: speed, space and debug may be specified to indicate preferences related to procedural abstraction.

Abstraction is enabled when the space option is set; disabled when speed is set. The debug suboption limits the application of some optimizations which otherwise may severely corrupt debug information used by debuggers.

6.3.19 --VER: Print Version Number

This option prints information relating to the version and build of the assembler application. The assembler will terminate after processing this option, even if other options and files are present on the command line.

6.4 MPLAB XC8 ASSEMBLY LANGUAGE

The source language accepted by the macro assembler, ASPIC[18], is described below. All opcode mnemonics and operand syntax are specific to the target device. Although the PIC17 family instruction set is supported at the assembler level, the code generator cannot produce code for these devices so no C projects can target these devices.

Additional mnemonics and assembler directives are documented in this section.

The same assembler application is used for compiler-generated intermediate assembly and hand-written assembly source code.

6.4.1 Assembly Instruction Deviations

The MPLAB XC8 assembler uses a slightly modified form of assembly language to that specified by the Microchip data sheets. The following details changes to the instruction format, and pseudo instructions that can be used in addition to the device instruction set.

These deviations can be used in assembly code in-line with C code or in hand-written assembly modules.

6.4.1.1 DESTINATION LOCATION

Certain PIC instructions use the operands ", 0" or ", 1" to specify the destination for the result of that operation. ASPIC[18] uses the more-readable operands ", w" and ", f" to specify the destination register.

The W register is selected as the destination when using the ", w" operand, and the file register is selected when using the ", f" operand or if no destination operand is specified. The case of the letter in the destination operand in not important. For example:

MOVF _foo,w ADDWF _foo,f ;the ,f destination is optional

The numerical destination operands cannot be used with ASPIC[18].

The assembler also uses the destination select operand ", b" to indicate that PIC18 instructions should use the bank select register (BSR) when accessing the specified file register address. The ", c" operand indicates that the address is in the common memory, which is known as the access bank on PIC18 devices. Alternatively, an operand may be preceded by the characters "c:" to indicate that the address resides in common memory. These operands and prefix affect the RAM access bit in the instruction. For example:

```
ADDWF _foo,c
BTFSC c:_foo,3
```

If the instruction does not specify a destination select operand, or the common memory prefix, the instruction will used banked access. These operands and prefix are not applicable with operands to the MOVFF instruction, which takes two untruncated addresses and which always works independently of the BSR.

If an instruction address is absolute and the address is within the access bank, the common memory destination selectors ", c" or "c:" are not required. The assembler will determine from the address that access bank memory is being accessed.

For example, the following instructions show the W register being moved to first, an absolute location and then to an address represented by an identifier. The op codes for these instructions, assuming that the address assigned to $_foo$ is 0x516 and to $_bar$ is 0x55, are shown.

6EE5	MOVWF 0FE5h	;write to access bank location 0xFE5
6E55	MOVWF _bar,c	;write to access bank location 0x55
0105	BANKSEL(_foo)	;set up BSR to access _foo
6F16	MOVWF BANKMASK(_foo),b	;write to _foo (banked)
6F16	MOVWF BANKMASK(_foo)	;defaults to banked access

Notice that first two instruction have the RAM access bit (bit 8 of the op-code) cleared, but that it is set in the last two instructions.

6.4.1.2 BANK AND PAGE SELECTION

The BANKSEL pseudo instruction can be used to generate instructions to select the bank of the operand specified. The operand should be the symbol or address of an object that resides in the data memory.

Depending on the target device, the generated code will either contain one or more bit instructions to set/clear bits in the appropriate register, or use a MOVLB instruction (in the case of enhanced mid-range or PIC18 devices). As this pseudo instruction can expand to more than one instruction on mid-range or baseline parts, it should not immediately follow a BTFSX instruction on those devices.

For example:

MOVLW 20 BANKSEL(_foobar) ;select bank for next file instruction MOVWF _foobar&07fh ;write data and mask address

In the same way, the PAGESEL pseudo instruction can be used to generate code to select the page of the address operand. For the current page, you can use the location counter, \$, as the operand.

Depending on the target device, the generated code will either contain one or more instructions to set/clear bits in the appropriate register, or use a MOVLP instruction in the case of enhanced mid-range PIC devices. As the directive could expand to more than one instruction, it should not immediately follow a BTFSX instruction.

For example:

FCALL _getInput
PAGESEL \$;select this page

This directive is accepted when compiling for PIC18 targets but has no effect and does not generate any code. Support is purely to allow easy migration across the 8-bit devices.

6.4.1.3 INTERRUPT RETURN MODE

The RETFIE PIC18 instruction may be followed by "f" (no comma) to indicate that the shadow registers should be retrieved and copied to their corresponding registers on execution. Without this modifier, the registers are not updated from the shadow registers. This replaces the "0" and "1" operands indicated in the device data sheet.

The following examples show both forms and the opcodes they generate.

0011 RETFIE f ;shadow registers copied 0010 RETFIE ;return without copy

The baseline and mid-range devices do not allow such a syntax.

6.4.1.4 LONG JUMPS AND CALLS

The assembler recognizes several mnemonics which expand into regular PIC MCU assembly instructions. The mnemonics are FCALL and LJMP. On baseline and mid-range parts, these instructions expand into regular CALL and GOTO instructions respectively, but also ensure the instructions necessary to set the bits in PCLATH (for mid-range devices) or STATUS (for baseline devices) will be generated when the destination is in another page of program memory. Whether the page selection instructions are generated, and exactly where they will be located, is dependent on the surrounding source code. Page selection instructions may appear immediately before the call or jump, or be generated as part of, and immediately after, a previous FCALL/LJMP instruction.

On PIC18 devices, these mnemonics are present purely for compatibility with smaller 8-bit devices and are always expanded as regular PIC18 CALL and GOTO instructions.

These additional mnemonics should be used where possible as they make assembly code independent of the final position of the routines that are to be executed. If the call or jump is determined to be within the current page, the additional code to set the PCLATH bits may be optimized away. Note that assembly code that is added in-line with C code is never optimized and assembly modules require a specific option to enable optimization, see **Section 4.8.42 "--OPT: Invoke Compiler Optimizations**". Unoptimized FCALL and LJMP instruction will always generate page selection code.

The following mid-range PIC example shows an FCALL instruction in the assembly list file. You can see that the FCALL instruction has expanded to five instructions. In this example there are two bit instructions which set/clear bits in the PCLATH register. Bits are also set/cleared in this register after the call to reselect the page which was selected before the FCALL.

13 0079 14 007A		58A 2000	movlw fcall	33 _phantom
15 007F	120A 1 3400	18A	retlw	0

Since FCALL and LJMP instructions may expand into more than one instruction, they should never be preceded by an instruction that can skip, e.g., a BTFSC instruction.

On PIC18 devices, the regular CALL instruction may be followed by a ", f" to indicate that the W, STATUS and BSR registers should be pushed to their respective shadow registers. This replaces the ", 1" syntax indicated on the device data sheet.

6.4.1.5 RELATIVE BRANCHES

The PIC18 devices implement conditional relative branch instructions, e.g., BZ, BNZ. These instructions have a limited jump range compared to the GOTO instruction.

Note that in some instance, the assembler may change a relative branch instruction to be a relative branch with the opposite condition over a GOTO instruction. For example:

BZ error ;next

may become:

```
BNZ 118
GOTO error
118:
```

;next

This is functionally identical and is performed so that the conditional branch can use the same destination range as the GOTO instruction.

6.4.2 Statement Formats

Legal statement formats are shown in Table Section Table 6-2: "ASPIC[18] Statement Formats".

The *label* field is optional and, if present, should contain one identifier. A label may appear on a line of its own, or precede a mnemonic as shown in the second format.

The third format is only legal with certain assembler directives, such as MACRO, SET and EQU. The *name* field is mandatory and should also contain one identifier.

If the assembly file is first processed by the C preprocessor, see **Section 4.8.11 "-P: Preprocess Assembly Files**", then it may also contain lines that form valid preprocessor directives. See **Section 5.14.1 "C Language Comments**" for more information on the format for these directives.

There is no limitation on what column or part of the line in which any part of the statement should appear.

Format #	Feild1	Field2	Field3	Field4
Format 1	label:			
Format 2	label:	mnemonic	operands	; comment
Format 3	name	pseudo-op	operands	; comment
Format 4	; comment only			
Format 5	empty line			

TABLE 6-2: ASPIC[18] STATEMENT FORMATS

6.4.3 Characters

The character set used is standard 7 bit ASCII. Alphabetic case is significant for identifiers, but not mnemonics and reserved words. Tabs are treated as equivalent to spaces.

6.4.3.1 DELIMITERS

All numbers and identifiers must be delimited by white space, non-alphanumeric characters or the end of a line.

6.4.3.2 SPECIAL CHARACTERS

There are a few characters that are special in certain contexts. Within a macro body, the character & is used for token concatenation. To use the bitwise & operator within a macro body, escape it by using & instead. In a macro argument list, the angle brackets < and > are used to quote macro arguments.

6.4.4 Comments

An assembly comment is initiated with a semicolon that is not part of a string or character constant.

If the assembly file is first processed by the C preprocessor, see **Section 4.8.11 "-P: Preprocess Assembly Files"**, then the file may also contain C or C++ style comments using the standard /* ... */ and // syntax.

6.4.4.1 SPECIAL COMMENT STRINGS

Several comment strings are appended to compiler-generated assembly instructions by the code generator. These comments are typically used by the assembler optimizer.

The comment string ;volatile is used to indicate that the memory location being accessed in the instruction is associated with a variable that was declared as volatile in the C source code. Accesses to this location which appear to be redundant will not be removed by the assembler optimizer if this string is present.

This comment string may also be used in hand-written assembly source to achieve the same effect for locations defined and accessed in assembly code.

The comment string ; wreg free is placed on some CALL instructions. The string indicates that the W register was not loaded with a function parameter; i.e., it is not in use. If this string is present, optimizations may be made to assembler instructions before the function call which load the W register redundantly.

6.4.5 Constants

6.4.5.1 NUMERIC CONSTANTS

The assembler performs all arithmetic with signed 32-bit precision.

The default radix for all numbers is 10. Other radices may be specified by a trailing base specifier as given in Table 6-3.

Radix	Format
Binary	Digits 0 and 1 followed by B
Octal	Digits 0 to 7 followed by O, Q, \circ or q
Decimal	Digits 0 to 9 followed by D, d or nothing
Hexadecimal	Digits 0 to 9, A to F preceded by Ox or followed by H or h

TABLE 6-3: ASPIC[18] NUMBERS AND BASES

Hexadecimal numbers must have a leading digit (e.g., 0ffffh) to differentiate them from identifiers. Hexadecimal digits are accepted in either upper or lower case.

Note that a binary constant must have an upper case B following it, as a lower case b is used for temporary (numeric) label backward references.

In expressions, real numbers are accepted in the usual format, and are interpreted as IEEE 32-bit format.

6.4.5.2 CHARACTER CONSTANTS AND STRINGS

A character constant is a single character enclosed in single quotes '.

Multi-character constants, or strings, are a sequence of characters, not including carriage return or newline characters, enclosed within matching quotes. Either single quotes ' or double quotes " may be used, but the opening and closing quotes must be the same.

6.4.6 Identifiers

Assembly identifiers are user-defined symbols representing memory locations or numbers. A symbol may contain any number of characters drawn from the alphabetics, numerics and the special characters dollar, \$, question mark, ? and underscore, _.

The first character of an identifier may not be numeric. The case of alphabetics is significant, e.g., Fred is not the same symbol as fred. Some examples of identifiers are shown here:

```
An_identifier
an_identifier
an_identifier1
$
?$_12345
```

An identifier cannot be one of the assembler directives, keywords, or psect flags.

An identifier that begins with at least one underscore character can be accessed from C code. Care must be taken with such symbols that they do not interact with C code identifiers. Identifiers that do not begin with an underscore can only be accessed from the assembly domain. See **Section 5.12.3.1** "**Equivalent Assembly Symbols**" for the mapping between the C and assembly domains.

6.4.6.1 SIGNIFICANCE OF IDENTIFIERS

Users of other assemblers that attempt to implement forms of data typing for identifiers should note that this assembler attaches no significance to any symbol, and places no restrictions or expectations on the usage of a symbol.

The names of psects (program sections) and ordinary symbols occupy separate, overlapping name spaces, but other than this, the assembler does not care whether a symbol is used to represent bytes, words or sports cars. No special syntax is needed or provided to define the addresses of bits or any other data type, nor will the assembler issue any warnings if a symbol is used in more than one context. The instruction and addressing mode syntax provide all the information necessary for the assembler to generate correct code.

6.4.6.2 ASSEMBLER-GENERATED IDENTIFIERS

Where a LOCAL directive is used in a macro block, the assembler will generate a unique symbol to replace each specified identifier in each expansion of that macro. These unique symbols will have the form ??*nnnn* where *nnnn* is a 4 digit number. The user should avoid defining symbols with the same form.

6.4.6.3 LOCATION COUNTER

The current location within the active program section is accessible via the symbol \$. This symbol expands to the address of the currently executing instruction (which is different to the address contained in the program counter (PC) register when executing this instruction). Thus:

GOTO \$;endless loop

will represent code that will jump to itself and form an endless loop. By using this symbol and an offset, a relative jump destination can be specified.

Any address offset added to \$ has the native addressability of the target device. So for baseline and mid-range devices, the offset is the number of instructions away from the current location, as these devices have word-addressable program memory. For PIC18 instructions, which use byte addressable program memory, the offset to this symbol represents the number of bytes from the current location. As PIC18 instructions must be word aligned, the offset to the location counter should be a multiple of 2. All offsets are rounded down to the nearest multiple of 2. For example:

GOTO \$+2 ;skip... MOVLW 8 ;to here for PIC18 devices, or MOVWF _foo ;to here for baseline and mid-range devices

will skip the MOVLW instruction on baseline or mid-range devices. On PIC18 devices, GOTO \$+2 will jump to the following instruction; i.e., act like a NOP instruction.

6.4.6.4 REGISTER SYMBOLS

Code in assembly modules may gain access to the special function registers by including pre-defined assembly header files. The appropriate file can be included by add the line:

```
#include <xc.inc>
```

to the assembler source file. Note that the file must be included using a C pre-processor directive and hence the option to preprocess assembly files must be enabled when compiling, see **Section 4.8.11 "-P: Preprocess Assembly Files"**. This header file contains appropriate commands to ensure that the header file specific for the target device is included into the source file.

These header files contain EQU declarations for all byte or multi-byte sized registers and #define macros for named bits within byte registers.

6.4.6.5 SYMBOLIC LABELS

A label is a symbolic alias which is assigned a value equal to the current address within the current psect. Labels are not assigned a value until link time.

A label definition consists of any valid assembly identifier followed by a *colon*, :. The definition may appear on a line by itself or be positioned before a statement. Here are two examples of legitimate labels interspersed with assembly code.

frank: MOVLW 1 GOTO fin simon44: CLRF _input

Here, the label frank will ultimately be assigned the address of the MOVLW instruction, and simon44 the address of the CLRF instruction. Regardless of how they are defined, the assembler list file produced by the assembler will always show labels on a line by themselves.

Note that the colon following the label is mandatory for PIC18 assembly, but is recommended in assembly for all other devices. Symbols which are not interpreted as instructions are assumed to be labels. Mistyped assembly instructions can sometimes be treated as labels without an error message being issued. Thus the code:

mistake:

```
MOVLW 23h
MOVWF 37h
REUTRN ; oops
```

defines a symbol called REUTRN, which was intended to be the RETURN instruction. This cannot occur with PIC18 assembly code as the colon is mandatory; the compiler would report an error when reached the line containing REUTRN.
Labels may be used (and are preferred) in assembly code, rather than using an absolute address with other instructions. Thus they can be used as the target location for jump-type instructions or to load an address into a register.

Like variables, labels have scope. By default, they may be used anywhere in the module in which they are defined. They may be used by code located before their definition. To make a label accessible in other modules, use the GLOBAL directive. See **Section 6.4.9.1 "GLOBAL"** for more information.

6.4.7 Expressions

The operands to instructions and directives are comprised of expressions. Expressions can be made up of numbers, identifiers, strings and operators.

Operators can be unary (one operand, e.g., not) or binary (two operands, e.g., +). The operators allowable in expressions are listed in Table 6-4.

Operator	Purpose	Example
*	Multiplication	MOVLW 4*33,w
+	Addition	BRA \$+1
-	Subtraction	DB 5-2
/	Division	MOVLW 100/4
= or eq	Equality	IF inp eq 66
> or gt	Signed greater than	IF inp > 40
>= or ge	Signed greater than or equal to	IF inp ge 66
< or lt	Signed less than	IF inp < 40
<= Of le	Signed less than or equal to	IF inp le 66
<> 0ľ ne	Signed not equal to	IF inp <> 40
low	Low byte of operand	MOVLW low(inp)
high	High byte of operand	MOVLW high(1008h)
highword	High 16 bits of operand	DW highword(inp)
mod	Modulus	MOVLW 77mod4
&	Bitwise AND	CLRF inp&0ffh
٨	Bitwise XOR (exclusive or)	MOVF inp^80,w
	Bitwise OR	MOVF inp 1,w
not	Bitwise complement	MOVLW not 055h,w
<< Of shl	Shift left	DB inp>>8
>> Of shr	Shift right	MOVLW inp shr 2,w
rol	Rotate left	DB inp rol 1
ror	Rotate right	DB inp ror 1
float24	24-bit version of real operand	DW float24(3.3)
nul	Tests if macro argument is null	

TABLE 6-4:ASPIC[18] OPERATORS

The usual rules governing the syntax of expressions apply.

The operators listed may all be freely combined in both constant and relocatable expressions. The linker permits relocation of complex expressions, so the results of expressions involving relocatable identifiers may not be resolved until link time.

6.4.8 Program Sections

Program sections, or psects, are simply a section of code or data. They are a way of grouping together parts of a program (via the psect's name) even though the source code may not be physically adjacent in the source file, or even where spread over several modules. For an introductory guide to psects, see **Section 5.15.1 "Program Sections"**.

A psect is identified by a name and has several attributes. The PSECT assembler directive is used to define a psect. It takes as arguments a name and an optional *comma*-separated list of flags. See **Section 5.15.2** "**Compiler-Generated Psects**" for a list of all psects that the code generator defines. **Chapter 7.** "**Linker**" has more information on the operation of the linker and on options that can be used to control psect placement in memory.

The assembler associates no significance to the name of a psect and the linker is also not aware of which psects are compiler-generated or which are user-defined. Unless defined as abs (absolute), psects are relocatable.

Code or data that is not explicitly placed into a psect will become part of the default (unnamed) psect.

6.4.9 Assembler Directives

Assembler directives, or pseudo-ops, are used in a similar way to instruction mnemonics. With the exception of PAGESEL and BANKSEL, these directives do not generate instructions. The DB, DW and DDW directives place data bytes into the current psect. The directives are listed in Table 6-5, and are detailed below in the following sections.

Directive	Purpose
GLOBAL	Make symbols accessible to other modules or allow reference to other modules' symbols
END	End assembly
PSECT	Declare or resume program section
ORG	Set location counter within current psect
EQU	Define symbol value
SET	Define or re-define symbol value
DB	Define constant byte(s)
DW	Define constant word(s)
DDW	Define double-width constant word(s) (PIC18 devices only)
DS	Reserve storage
DABS	Define absolute storage
IF	Conditional assembly
ELSIF	Alternate conditional assembly
ELSE	Alternate conditional assembly
ENDIF	End conditional assembly
FNCALL	Inform the linker that one function calls another
FNROOT	Inform the linker that a function is the "root" of a call graph
MACRO	Macro definition
ENDM	End macro definition
LOCAL	Define local tabs
ALIGN	Align output to the specified boundary
BANKSEL	Generate code to select bank of operand

TABLE 6-5: ASPIC[18] ASSEMBLER DIRECTIVES

Directive Purpose			
PAGESEL	Generate set/clear instruction to set PCLATH bits for this page		
PROCESSOR	Define the particular chip for which this file is to be assembled.		
REPT	Repeat a block of code <i>n</i> times		
IRP	Repeat a block of code with a list		
IRPC	Repeat a block of code with a character list		
SIGNAT	Define function signature		

TABLE 6-5: ASPIC[18] ASSEMBLER DIRECTIVES (CONTINUED)

6.4.9.1 GLOBAL

The GLOBAL directive declares a list of comma-separated symbols. If the symbols are defined within the current module, they are made public. If the symbols are not defined in the current module, they are made references to public symbols defined in external modules. Thus to use the same symbol in two modules the GLOBAL directive must be used at least twice: once in the module that defines the symbol to make that symbol public, and again in the module that uses the symbol to link in with the external definition.

For example:

GLOBAL lab1, lab2, lab3

6.4.9.2 END

The END directive is optional, but if present should be at the very end of the program. It will terminate the assembly and not even blank lines should follow this directive.

If an expression is supplied as an argument, that expression will be used to define the entry point of the program. This is stored in a start record in the object file produced by the assembler. Whether this is of any use will depend on the linker.

The default runtime startup code defined by the compiler will contain an END directive with a start address. As only one start address can be specified for each project, you normally do not need to define this address, but may use the END directive with no entry point in any file.

For example:

END start_label ;defines the entry point Or END ;do not define entry point

6.4.9.3 PSECT

The PSECT directive declares or resumes a program section. For an introductory guide to psects, see **Section 5.15.1 "Program Sections"**.

The directive takes as argument a name and, optionally, a *comma*-separated list of flags. The allowed flags are listed in Table 6-6 and specify attributes of the psect.

The psect name is in a separate name space to ordinary assembly symbols, so a psect may use the same identifier as an ordinary assembly identifier. However, a psect name cannot be one of the assembler directives, keywords, or psect flags.

Once a psect has been declared it may be resumed later by another PSECT directive; however, the flags need not be repeated and will be propagated from the earlier declaration. If two PSECT directives are encountered with contradicting flags, then an error will be generated.

Flag	Meaning
abs	Psect is absolute
bit	Psect holds bit objects
class= <i>name</i>	Specify class name for psect
delta= <i>size</i>	Size of an addressing unit
global	Psect is global (default)
limit=address	Upper address limit of psect
local	Psect is not global
merge=allow	Allow or prevent merging of this psect
ovrld	Psect will overlap same psect in other modules
pure	Psect is to be read-only
reloc= <i>boundary</i>	Start psect on specified boundary
size=max	Maximum size of psect
space= <i>area</i>	Represents area in which psect will reside
split=allow	Allow or prevent splitting of this psect
with=psect	Place psect in the same page as specified psect

TABLE 6-6: PSECT FLAGS

Some examples of the use of the **PSECT** directive follow:

```
PSECT fred
PSECT bill,size=100h,global
PSECT joh,abs,ovrld,class=CODE,delta=2
```

6.4.9.3.1 Abs

The abs flag defines the current psect as being absolute; i.e., it is to start at location 0. This does not mean that this module's contribution to the psect will start at 0, since other modules may contribute to the same psect. See also **Section 6.4.9.3.9 "Ovrld"**.

An abs-flagged psect is not relocatable and an error will result if a linker option is issued that attempts to place such a psect at any location.

6.4.9.3.2 Bit

The bit flag specifies that a psect holds objects that are 1 bit long. Such psects will have a scale value of 8 to indicate that there are 8 addressable units to each byte of storage and all addresses associated with this psect will be bit address, not byte addresses. The scale value is indicated in the map file, see **Section 7.4 "Map Files**".

6.4.9.3.3 Class

The class flag specifies a corresponding linker class name for this psect. A class is a range of addresses in which psects may be placed.

Class names are used to allow local psects to be located at link time, since they cannot always be referred to by their own name in a - P linker option (as would be the case if there are more than one local psect with the same name).

Class names are also useful where psects need only be positioned anywhere within a range of addresses rather than at a specific address. The association of a class with a psect that you have defined typically means that you do not need to supply a custom linker option to place it in memory.

See **Section 7.2.1** "-Aclass =low-high,..." for information on how linker classes are defined.

6.4.9.3.4 Delta

The delta flag defines the size of the addressable unit. In other words, the number of data bytes which are associated with each address.

With PIC mid-range and baseline devices, the program memory space is word addressable, hence psects in this space must use a delta of 2. That is to say, each address in program memory requires 2 bytes of data in the HEX file to define their contents. Thus addresses in the HEX file will not match addresses in the program memory.

The data memory space on these devices is byte addressable, hence psects in this space must use a delta of 1. This is the default delta value.

All memory spaces on PIC18 devices are byte addressable, so a delta of 1 (the default) should be used for all psects on these devices.

The redefinition of a psect with conflicting delta values can lead to phase errors being issued by the assembler.

6.4.9.3.5 Global

A psect defined as global will be combined with other global psects with the same name at link time. Psects are grouped from all modules being linked.

Psects are considered global by default, unless the local flag is used.

6.4.9.3.6 Limit

The limit flag specifies a limit on the highest address to which a psect may extend. If this limit is exceeded when it is positioned in memory, an error will be generated.

6.4.9.3.7 Local

A psect defined as local will not be combined with other local psects from other modules at link time, even if there are others with the same name. Where there are two local psects in the one module, they reference the same psect. A local psect may not have the same name as any global psect, even one in another module.

6.4.9.3.8 Merge

This flag can be assigned 0 or 1, or not specified. When assigned 0, the psect will never be merged by the assembly optimizer during optimizations. If assigned the value 1, the psect may be merged if other psect attributes allow it and the optimizer can see an advantage doing so. If this flag is not specified, then merging will not take place.

Typically, merging is only performed on code-based psects (text psects).

6.4.9.3.9 Ovrld

A psect defined as ovrld will have the contribution from each module overlaid, rather than concatenated at link time. This flag in combination with the abs flag (see **Section 6.4.9.3.1 "Abs"**) defines a truly absolute psect; i.e., a psect within which any symbols defined are absolute.

6.4.9.3.10 Pure

The pure flag instructs the linker that this psect will not be modified at runtime and may therefore, for example, be placed in ROM. This flag is of limited usefulness since it depends on the linker and target system enforcing it.

6.4.9.3.11 Reloc

The reloc flag allows specification of a requirement for alignment of the psect on a particular boundary. For example the flag reloc=100h would specify that this psect must start on an address that is a multiple of 100h.

PIC18 instructions must be word aligned, so a reloc value of 2 must be used for any psect that contains executable code. All other sections, and all sections for all other devices, can use the default reloc value of 1.

6.4.9.3.12 Size

The size flag allows a maximum size to be specified for the psect, e.g., size=100h. This will be checked by the linker after psects have been combined from all modules.

6.4.9.3.13 Space

The space flag is used to differentiate areas of memory which have overlapping addresses, but which are distinct. Psects which are positioned in program memory and data memory have a different space value to indicate that the program space address 0, for example, is a different location to the data memory address 0.

On all 8-bit PIC devices, program memory uses a space value of 0, and data space memory uses a space of 1.

Devices which have a banked data space do not use different space values to identify each bank. A full address which includes the bank number is used for objects in this space and so each location can be uniquely identified. For example a device with a bank size of 0x80 bytes will uses address 0 to 0x7F to represent objects in bank 0, and then addresses 0x80 to 0xFF to represent objects in bank 1, etc.

6.4.9.3.14 Split

This flag can be assigned 0 or 1, or not specified. When assigned 0, the psect will never be split by the assembly optimizer during optimizations. If assigned the value 1, the psect may be split if other psect attributes allow it and the psect is too large to fit in available memory. If this flag is not specified, then the splitability of this psect is based on whether the psect can be merged, see **Section 6.4.9.3.8** "**Merge**".

6.4.9.3.15 With

The with flag allows a psect to be placed in the same page with another psect. For example the flag with=text will specify that this psect should be placed in the same page as the text psect.

The term *withtotal* refers to the sum of the size of each psect that is placed "with" other psects.

6.4.9.4 ORG

The ORG directive changes the value of the location counter within the current psect. This means that the addresses set with ORG are relative to the base address of the psect, which is not determined until link time.

Note: The much-abused ORG directive does *not* move the location counter to the absolute address you specify. Only if the psect in which this directive is placed is absolute and overlaid will the location counter be moved to the address specified. To place objects at a particular address, place them in a psect of their own and link this at the required address using the linkers –P option, see **Section 7.2.19 "-Pspec"**. The ORG directive is not commonly required in programs.

The argument to ORG must be either an absolute value, or a value referencing the current psect. In either case the current location counter is set to the value determined by the argument. It is not possible to move the location counter backward. For example:

```
ORG 100h
```

will move the location counter to the beginning of the current psect plus 100h. The actual location will not be known until link time.

In order to use the ORG directive to set the location counter to an absolute value, the directive must be used from within an absolute, overlaid psect. For example:

PSECT absdata,abs,ovrld
 ORG 50h
 ;this is guaranteed to reside at address 50h

6.4.9.5 EQU

This pseudo-op defines a symbol and equates its value to an expression. For example

thomas EQU 123h

The identifier thomas will be given the value 123h. EQU is legal only when the symbol has not previously been defined. See also **Section 6.4.9.6** "**SET**" which allows for redefinition of values.

This directive performs a similar function to the preprocessor's #define directive, see Section 5.14.1 "C Language Comments".

6.4.9.6 SET

This pseudo-op is equivalent to EQU (Section 6.4.9.5 "EQU") except that allows a symbol to be re-defined without error. For example:

thomas SET Oh

This directive performs a similar function to the preprocessor's #define directive, see Section 5.14.1 "C Language Comments".

6.4.9.7 DB

The DB directive is used to initialize storage as bytes. The argument is a *comma*-separated list of expressions, each of which will be assembled into one byte and assembled into consecutive memory locations.

Examples:

alabel: DB 'X',1,2,3,4,

If the size of an address unit in the program memory is 2 bytes, as it will be for baseline and mid-range devices (see **Section 6.4.9.3.4** "**Delta**"), the DB pseudo-op will initialise a word with the upper byte set to zero. So the above example will define bytes padded to the following words.

0058 0001 0002 0003 0004

But on PIC18 devices (PSECT directive's delta flag should be 1) no padding will occur and the following data will appear in the HEX file.

58 01 02 03 04

6.4.9.8 DW

The DW directive operates in a similar fashion to DB, except that it assembles expressions into 16-bit words. Example:

DW -1, 3664h, 'A'

6.4.9.9 DDW

The DDW directive operates in a similar fashion to DW, except that it assembles expressions into double-width (32-bit) words. Example:

DDW 'd', 12345678h, 0

6.4.9.10 DS

This directive reserves, but does not initialize, memory locations. The single argument is the number of bytes to be reserved.

This directive is typically used to reserve memory location for RAM-based objects in the data memory. If used in a psect linked into the program memory, it will move the location counter, but not place anything in the HEX file output. Note that because the size of an address unit in the program memory is 2 bytes (see

Section 6.4.9.3.4 "Delta"), the DS pseudo-op will actually reserve an entire word.

A variable is typically defined by using a label and then the DS directive to reserve locations at the label location.

Examples:

alabel: DS 23 ;Reserve 23 bytes of memory xlabel: DS 2+3 ;Reserve 5 bytes of memory

6.4.9.11 DABS

This directive allows one or more bytes of memory to be reserved at the specified address. The general form of the directive is:

DABS memorySpace, address, bytes

where *memorySpace* is a number representing the memory space in which the reservation will take place, *address* is the address at which the reservation will take place, and *bytes* is the number of bytes that is to be reserved.

This directive differs to the DS directive in that it can be used to reserve memory at any location, not just within the current psect. Indeed, these directives can be placed anywhere in the assembly code and do not contribute to the currently selected psect in any way.

The memory space number is the same as the number specified with the space flag option to psects (see Section 6.4.9.3.13 "Space").

The code generator issues a DABS directive for every user-defined absolute C variable, or for any variables that have been allocated an address by the code generator.

The linker reads this DABS-related information from object files and will ensure that the reserved address are not used for other memory placement.

6.4.9.12 IF, ELSIF, ELSE AND ENDIF

These directives implement conditional assembly. The argument to IF and ELSIF should be an absolute expression. If it is non-zero, then the code following it up to the next matching ELSE, ELSIF or ENDIF will be assembled. If the expression is zero then the code up to the next matching ELSE or ENDIF will be skipped. These directives do not implement a runtime conditional statement in the same way that the C statement if () does; they are evaluated at compile time.

At an ELSE the sense of the conditional compilation will be inverted, while an ENDIF will terminate the conditional assembly block.

For example:

```
IF ABC
GOTO aardvark
ELSIF DEF
GOTO denver
ELSE
GOTO grapes
ENDIF
```

In this example, if ABC is non-zero, the first GOTO instruction will be assembled but not the second or third. If ABC is zero and DEF is non-zero, the second GOTO instruction will be assembled but the first and third will not. If both ABC and DEF are zero, the third GOTO instruction will be assembled. Note in the above example, only one GOTO instruction will appear in the output; which one will be determined by the values assigned to ABC and DEF.

Conditional assembly blocks may be nested.

6.4.9.13 MACRO AND ENDM

These directives provide for the definition of assembly macros, optionally with arguments. See **Section 6.4.9.5 "EQU"** for simple association of a value with an identifier, or **Section 5.14.1 "C Language Comments"** for the preprocessor's #define macro directive, which can also work with arguments.

The MACRO directive should be preceded by the macro name and optionally followed by a *comma*-separated list of formal arguments. When the macro is used, the macro name should be used in the same manner as a machine opcode, followed by a list of arguments to be substituted for the formal parameters.

For example:

```
;macro: movlf
;args: arg1 - the literal value to load
; arg2 - the NAME of the source variable
;descr: Move a literal value into a nominated file register
movlf MACRO arg1,arg2
 MOVLW arg1
 MOVWF arg2 mod 080h
ENDM
```

When used, this macro will expand to the 2 instructions in the body of the macro, with the formal parameters substituted by the arguments. Thus:

movlf 2,tempvar

expands to:

MOVLW 2 MOVWF tempvar mod 080h

The & character can be used to permit the concatenation of macro arguments with other text, but is removed in the actual expansion. For example:

```
loadPort MACRO port, value
 MOVLW value
 MOVWF PORT&port
ENDM
```

will load PORTA if port is A when called, etc.

A comment may be suppressed within the expansion of a macro (thus saving space in the macro storage) by opening the comment with a double semicolon, *; ;*.

When invoking a macro, the argument list must be *comma*-separated. If it is desired to include a *comma* (or other delimiter such as a space) in an argument then angle brackets < and > may be used to quote

If an argument is preceded by a percent sign, %, that argument will be evaluated as an expression and passed as a decimal number, rather than as a string. This is useful if evaluation of the argument inside the macro body would yield a different result.

The nul operator may be used within a macro to test a macro argument, for example:

```
IF nul arg3 ; argument was not supplied.
...
ELSE ; argument was supplied
```

ENDIF

See Section 6.4.9.14 "LOCAL" for use of unique local labels within macros.

By default, the assembly list file will show macro in an unexpanded format; i.e., as the macro was invoked. Expansion of the macro in the listing file can be shown by using the EXPAND assembler control, see **Section 6.4.10.3** "**EXPAND**".

6.4.9.14 LOCAL

The LOCAL directive allows unique labels to be defined for each expansion of a given macro. Any symbols listed after the LOCAL directive will have a unique assembler generated symbol substituted for them when the macro is expanded. For example:

```
down MACRO count
LOCAL more
more: DECFSZ count
GOTO more
ENDM
```

when expanded will include a unique assembler generated label in place of more. For example:

down foobar

expands to:

??0001 DECFSZ foobar GOTO ??0001

If invoked a second time, the label more would expand to ??0002 and multiply defined symbol errors will be averted.

6.4.9.15 ALIGN

The ALIGN directive aligns whatever is following, data storage or code etc., to the specified offset boundary within the current psect. The boundary is specified as a number of bytes following the directive.

For example, to align output to a 2 byte (even) address within a psect, the following could be used.

ALIGN 2

Note that what follows will only begin on an even absolute address if the psect begins on an even address; i.e., alignment is done within the current psect. See **Section 6.4.9.3.11 "Reloc"** for psect alignment.

The ALIGN directive can also be used to ensure that a psect's length is a multiple of a certain number. For example, if the above ALIGN directive was placed at the end of a psect, the psect would have a length that was always an even number of bytes long.

6.4.9.16 REPT

The REPT directive temporarily defines an unnamed macro, then expands it a number of times as determined by its argument.

For example:

```
REPT 3
ADDWF fred,w
ENDM
will expand to:
ADDWF fred,w
ADDWF fred,w
ADDWF fred,w
```

See also Section 6.4.9.17 "IRP and IRPC".

6.4.9.17 IRP AND IRPC

The IRP and IRPC directives operate in a similar way to REPT; however, instead of repeating the block a fixed number of times, it is repeated once for each member of an argument list.

In the case of IRP, the list is a conventional macro argument list; in the case or IRPC, it is each character in one argument. For each repetition the argument is substituted for one formal parameter.

For example:

IRP number,4865h,6C6Ch,6F00h
DW number

ENDM

would expand to:

DW 4865h DW 6C6Ch DW 6F00h

Note that you can use local labels and angle brackets in the same manner as with conventional macros.

The IRPC directive is similar, except it substitutes one character at a time from a string of non-space characters.

For example:

```
IRPC char,ABC
DB 'char'
ENDM
```

will expand to:

DB 'A' DB 'B' DB 'C'

6.4.9.18 BANKSEL

This directive can be used to generate code to select the bank of the operand. The operand should be the symbol or address of an object that resides in the data memory. See **Section 6.4.1.2 "Bank and Page Selection"**.

6.4.9.19 PAGESEL

This directive can be used to generate code to select the page of the address operand. See **Section 6.4.1.2 "Bank and Page Selection"**.

6.4.9.20 PROCESSOR

The output of the assembler may vary depending on the target device. The device name is typically set using the --CHIP option to the command-line driver xc8, see **Section 4.8.20 "--CHIP: Define Device"**, or using the assembler's --CHIP option, see **Section 6.3.14 "--CHIP: Specify Device Name"**, but can also be set with this directive, for example:

PROCESSOR 16F877

This directive will override any device selected by any command-line option.

6.4.9.21 SIGNAT

This directive is used to associate a 16-bit signature value with a label. At link time the linker checks that all signatures defined for a particular label are the same and produces an error if they are not. The SIGNAT directive is used by MPLAB XC8 to enforce link time checking of C function prototypes and calling conventions.

Use the SIGNAT directive if you want to write assembly language routines which are called from C. For example:

SIGNAT _fred,8192

will associate the signature value 8192 with the symbol _fred. If a different signature value for _fred is present in any object file, the linker will report an error.

The easiest way to determine the correct signature value for a routine is to write a C routine with the same prototype as the assembly routine and check the signature value determined by the code generator. This will be shown in the assembly list file, see Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers" and Section 6.5 "Assembly-Level Optimizations".

6.4.10 Assembler Controls

Assembler controls may be included in the assembler source to control assembler operation. These keywords have no significance anywhere else in the program. The control is invoked by the directive OPT followed by the control name. Some keywords are followed by one or more arguments. For example:

OPT EXPAND

A list of keywords is given in Table 6-7, and each is described further below.

Control	Meaning	Format
ASMOPT_ON, ASMOPT_OFF	Start and stop assembly optimiza- tions	OPT ASMOPT_OFF ;protected code OPT ASMOPT_ON
COND*, NOCOND	Include/do not include conditional code in the listing	OPT COND
EXPAND, NOEXPAND	Expand/do not expand macros in the listing output	OPT EXPAND
INCLUDE	Textually include another source file	OPT INCLUDE < pathname >
LIST*, NOLIST	Define options for listing output/dis- able listing output	OPT LIST [< listopt >,, < listopt >]
PAGE	Start a new page in the listing output	OPT PAGE
SPACE	Add blank lines to listing	OPT SPACE 3
SUBTITLE	Specify the subtitle of the program	OPT SUBTITLE "< subtitle >"
TITLE	Specify the title of the program	OPT TITLE "< title >"

TABLE 6-7:ASPIC[18] ASSEMBLER CONTROLS

Note 1: The default options are listed with an asterisk (*)

6.4.10.1 ASMOPT_OFF AND ASMOPT_ON

These controls allow the assembler optimizer to be selectively disabled for sections of assembly code. No code will be modified after an ASMOPT_OFF control, until a subsequent ASMOPT_ON control is encountered.

6.4.10.2 COND

Any conditional code will be included in the listing output. See also the NOCOND control in Section 6.4.10.6 "NOCOND".

6.4.10.3 EXPAND

When EXPAND is in effect, the code generated by macro expansions will appear in the listing output. See also the NOEXPAND control in **Section 6.4.10.7** "NOEXPAND".

6.4.10.4 INCLUDE

This control causes the file specified by *pathname* to be textually included at that point in the assembly file. The INCLUDE control must be the last control keyword on the line, for example:

OPT INCLUDE "options.h"

The driver does not pass any search paths to the assembler, so if the include file is not located in the working directory, the pathname must specify the exact location.

See also the driver option -P in Section 4.8.11 "-P: Preprocess Assembly Files" which forces the C preprocessor to preprocess assembly file, thus allowing use of preprocessor directives, such as #include (see Section 5.14.1 "C Language Comments").

6.4.10.5 LIST

If the listing was previously turned off using the NOLIST control, the LIST control on its own will turn the listing on.

Alternatively, the LIST control may includes options to control the assembly and the listing. The options are listed in Table 6-8.

List Option	Default	Description
c= nnn	80	Set the page (i.e., column) width.
n= <i>nnn</i>	59	Set the page length.
t= ON OFF	OFF	Truncate listing output lines. The default wraps lines.
p=< device >	n/a	Set the device type.
r=< radix >	HEX	Set the default radix to HEX, dec or oct.
x = ON OFF	OFF	Turn macro expansion on or off.

TABLE 6-8:LIST CONTROL OPTIONS

See also the NOLIST control in Section 6.4.10.8 "NOLIST".

6.4.10.6 NOCOND

Using this control will prevent conditional code from being included in the assembly list file output. See also the COND control in **Section 6.4.10.2 "COND"**.

6.4.10.7 NOEXPAND

The NOEXPAND control disables macro expansion in the assembly list file. The macro call will be listed instead. See also the EXPAND control in Section 6.4.10.3 "EXPAND". Assembly macro are discussed in Section 6.4.9.13 "MACRO and ENDM".

6.4.10.8 NOLIST

This control turns the listing output off from this point onward. See also the LIST control in Section 6.4.10.5 "LIST".

6.4.10.9 NOXREF

The NOXREF control will disable generation of the *raw* cross reference file. See also the XREF control in **Section 6.4.10.14** "**XREF**".

6.4.10.10 PAGE

The PAGE control causes a new page to be started in the listing output. A Control-L (form feed) character will also cause a new page when encountered in the source.

6.4.10.11 SPACE

The SPACE control will place a number of blank lines in the listing output as specified by its parameter.

6.4.10.12 SUBTITLE

The SUBTITLE control defines a subtitle to appear at the top of every listing page, but under the title. The string should be enclosed in single or double quotes. See also the TITLE control in **Section 6.4.10.13 "TITLE**".

6.4.10.13 TITLE

This control keyword defines a title to appear at the top of every listing page. The string should be enclosed in single or double quotes. See also the SUBTITLE control in **Section 6.4.10.12 "SUBTITLE"**.

6.4.10.14 XREF

The XREF control is equivalent to the driver command line option --CR (see **Section 4.8.23 "--DEBUGGER: Select Debugger Type"**). It causes the assembler to produce a raw cross reference file. The utility CREF should be used to actually generate the formatted cross-reference listing.

6.5 ASSEMBLY-LEVEL OPTIMIZATIONS

The assembler performs optimizations on assembly code in addition to those optimizations performed by the code generator directly on the C code, see **Section 5.13 "Optimizations"**.

The xc8 driver by default instructs the assembler to optimizer assembly code that is generated from C code, but to not perform optimizations on hand-written assembly source modules. The latter code can be optimized if required, see **Section 4.8.42 "--OPT: Invoke Compiler Optimizations"**. Assembly which is added in-line (see **Section 5.12.2 "#asm, #endasm and asm()**") with C code is never optimized.

The optimizations that can be performed by the assembler include the following.

- **In-lining of small routines** so that a call to that routine is not required. Only very small routines (typically a few instructions) will be changed so that code size is not impacted. This will speed code execution, without a significant increase in code size.
- **Procedural abstraction** is performed on assembly code sequences that appear more than once. This is essentially a reverse in-lining process. The code sequence is abstracted into a callable routines will use a label, PLx, where x is a number, and a call to this routine will replace every instance of the original code sequence. This will reduce code size considerable, which a small impact on code speed.
- **Jump-to-jump type optimizations** are made, primarily to tidy the output related to conditional code sequences that follow a generic template and which can leave jump instructions that jump to other jump instructions.
- **Unreachable code** is removed. Code may become orphaned by other optimizations and cannot be reached during normal execution, e.g., instructions after a return instruction. The presence of any label is considered a possible entry point and code following a label is always considered reachable.
- Peephole optimizations are performed on every instruction. These optimizations consider the state of execution at, and immediately around, each instruction hence the name. They either alter or delete one or more instructions at each step. For example, if W is known to contain the value 0, and an instruction moves W to an address (MOVWF), this might be replaceable with a CLRF instruction.
- **Psect merging** may be performed to allow other optimizations to take place. Code within the same psect is guaranteed to be located in the same program memory page, and so calls and jumps within the psect do not need to have the page selection bits set before executing. Code using the LJMP and FCALL instructions will benefit from this optimization, see **Section 6.4.1 "Assembly Instruction Deviations"**.

Assembly optimizations can often interfere with debugging in tools such as MPLAB IDE and it may be necessary to disable them when debugging code, if possible, see **Section 4.8.42 "--OPT: Invoke Compiler Optimizations"**. The assembler optimizations can drastically reduce code size, although typically have little effect on RAM usage.

6.6 ASSEMBLY LIST FILES

The assembler will produce an assembly list file if instructed. The xc8 driver option --ASMLIST is typically used to request generation of such a file, see Section 4.8.17 "--ASMLIST: Generate Assembler List Files".

The assembly list file shows the assembly output produced by the compiler for both C and assembly source code. If the assembler optimizers are enabled, the assembly output may be different to assembly source code and so is still useful for assembly programming.

The list file is in a human readable form and cannot take any further part in the compilation sequence. It differs from an assembly output file in that it contains address and op-code data. In addition, the assembler optimizer simplifies some expressions and removes some assembler directives from the listing file for clarity, although these directives are included in the true assembly output files. If you are using the assembly list file to look at the code produced by the compiler, you may wish to turn off the assembler optimizer so that all the compiler-generated directives are shown in this file. Re-enable the optimizer when continuing development. **Section 4.8.42 "--OPT: Invoke Compiler Optimizations"** gives more information on controlling the optimizers.

Provided the link stage has successfully concluded, the listing file will be updated by the linker so that it contains absolute addresses and symbol values. Thus you may use the assembler list file to determine the position of, and exact op codes of, instructions.

There is one assembly list file produce by the assembler for each assembly file passed to it, and so there will be one file produced for all the C source code in a project, including p-code based library code. This file will also contains some of the C initialization that forms part of the runtime startup code. There will also be one file produced for each assembly source file. There is typically at least one assembly file in each project, that containing some of the runtime startup file, typically called startup.as.

6.6.1 General Format

The format of the main listing has the form as shown in Figure 6-1.

The line numbers purely relate to the assembly list file and are not associated with the lines numbers in the C or assembly source files. Any assembly that begins with a semicolon indicates it is a comment added by the code generator. Such comments contain either the original source code which corresponds to the generated assembly, or is a comment inserted by the code generator to explain some action taken.

Before the output for each function there is detailed information regarding that function summarized by the code generator. This information relates to register usage, local variable information, functions called and the calling function.

6.6.2 Psect Information

The assembly list file can be used to determine the name of the psect in which a data object or section of code has been placed by the compiler. For labels (symbols), check the symbol table at the end of the file. It indicates the name of the psect in which it resides, as well as the address associated with the symbol.

For other code, find the code in the list file. You can usually search for the C statement associated with the code. Look for the first PSECT assembler directive above this code. This name associate with this directive is the psect in which the code is placed, see **Section 6.4.9.3 "PSECT**".

6.6.3 Function Information

For each C function, printed before the function's assembly label (search for the function's name immediately followed by a colon, :), is general information relating to the resources used by that function. A typical print out is shown in **Figure 6-2: "Function Information"**. Most of the information is self explanatory, but special comments follow.

The locations shown use the format *offset*[*space*]. For example, a location of 42[BANK0] means that the variables was located in the bank 0 memory space and that it appears at an offset of 42 bytes into the compiled stack component in this space, see **Section 5.5.2.2.1 "Compiled Stack Operation"**.

Whenever pointer variables are shown, these are often accompanied by the targets the pointer can reference after the arrow ->, see **Section 6.6.5** "**Pointer Reference Graph**". The auto and parameter section of this information is especially useful as the size of pointers is dynamic, see **Section 5.4.5** "**Pointer Types**". This information shows the actual number of bytes assigned to each pointer variable.

The tracked objects is generally not used. It indicates the known state of the currently selected RAM bank on entry to the function and at its exit points. It also indicates the bank selection bits that did, or did not, change in the function.

The hardware stack information shows how many stack levels were taken up by this function alone and the total levels used by this function and any functions it calls.

Functions which use a non-reentrant model are those which allocate auto and parameter variables to a compiled stack and which are, hence, not reentrant.

4065 ;; Defined 4066 :: 4067 3 Paramet 4068 ;; 4069 ;; Auto vo 4070 ;; lll 4071 ;; x 4072 ;; cp 4073 :: 4074 5 Return 4075 :: 4076 6 Registe	Line 29 in file "draw. Size Location Ty None Ars: Size Location Ty 4 42[BANK0] long 2 46[BANK0] vola 1 41[BANK0] PTR -> inputData(2),	c" 2 pe tile int
4065 ;; Defined 4066 :: 4067 3 Paramet 4068 ;; 4069 ;; Auto vo 4070 ;; lll 4071 ;; x 4072 ;; cp 4073 5 Return 4075 :: 4076 6 Registe	 d at: line 29 in file "draw. size Location Ty None ars: Size Location Ty 4 42[BANK0] long 2 46[BANK0] vola 1 41[BANK0] PTR -> inputData(2), 	c" 2 pe tile int
4066 ;; 4067 3 Paramet 4068 ;; 4069 ;; Auto vo 4070 ;; lll 4071 ;; x 4072 ;; cp 4073 5 Return 4075 ;; 4076 6 Registe	Line 29 in file "draw. Size Location Ty None Ars: Size Location Ty 4 42[BANK0] long 2 46[BANK0] vola 1 41[BANK0] PTR -> inputData(2),	pe tile int
4067 3 Paramet 4068 ;; 4069 ;; Auto vo 4070 ;; lll 4071 ;; x 4072 ;; cp 4073 5 Return 4075 :: 4076 6 Registe	ers: Size Location Ty None None Size Location Ty 4 42[BANK0] long 2 46[BANK0] vola 1 41[BANK0] PTR -> inputData(2),	pe tile int
4068 ;; 4069 ;; Auto va 4070 ;; lll 4071 ;; x 4072 ;; cp 4073 :: 4074 5 Return 4075 :: 4076 6 Registe	None ars: Size Location Ty 4 42[BANK0] long 2 46[BANK0] vola 1 41[BANK0] PTR -> inputData(2),	pe tile int
4069 ;; Auto vo 4070 ;; lll 4071 ;; x 4072 ;; cp 4073 :: 4074 5 Return 4075 :: 4076 6 Registe	Arrs: Size Location Ty 4 42[BANK0] long 2 46[BANK0] vola 1 41[BANK0] Vola 1 41[BANK0] PTR -> inputData(2), -> 1	tile int
4070 ;; lll 4071 ;; x 4072 ;; cp 4073 : 4074 5 Return 4075 : 4076 6 Registe	4 42[BANK0] long 2 46[BANK0] vola 1 41[BANK0] PTR -> inputData(2),	tile int
4071 ;; x 4072 ;; cp 4073 :: 4074 5 Return 4075 :: 4076 6 Registe	<pre>4 2 46[BANK0] vola 1 41[BANK0] PTR -> inputData(2),</pre>	tile int
4072 ;; cp 4073 :: 4074 5 Return 4075 :: 4076 6 Registe	1 41[BANK0] PTR -> inputData(2),	
4073 :: 4074 5 Return 4075 :: 4076 6 Registe	-> inputData(2),	unsigned char
4074 5 Return 4075 1 4076 6 Registe		
4075 :: 4076 6 Registe	value: Size Location Iy	
4076 6 Registe	None voi	
		u la
		atus,2, status,0, pclath, cstack
4077 · · · · · · · · · · · · · · · · · ·	.	itus,2, stutus,0, petutii, estuek
4079 ;;	0n entry : 17F/0	
4080 ;;	On exit : $0/0$	
4081 ;;	Unchanged: FFE00/0	
4082 ;; Data si	0	K1 BANK2
	arams: 0 0	0 0
4084 8 Lo	ocals: 0 7	0 0
4085 ;; Te	emps: 0 5	0 0
4086 ;; To	otals: 0 12	0 0
4087 ;;Total ra	in asage. IL by ces	function's name
	re stack levels used: 10	file name and line number of definition
4090 ;; This fu		size, location and type of parameters
4091 ;;		size, location and type of auto variables
4092 ;;		
4093 ;; 4094 🛶	awdiv 5	size, location and type of return value
		registers that the function code used
		-
4097 12 This fu	inction uses a non-reentro 7	selected GPR bank on entry and exit
		RAM memory summary for entire function
	9	hardware stack requirements
	10	functions called by this function
		which functions call this function
		how the function was encoded

6.6.4 Switch Statement Information

Along with the generated code for each switch statement is information about how that statement was encoded. There are several strategies the compiler can use for switch statements. The compiler determines the appropriate strategy, see **Section 5.6.3** "**Switch Statements**", or you can indicate a preference for a particular type of strategy using a pragma, see **Section 5.14.4.10** "**The #pragma switch Directive**". The information printed will look similar to that shown in Figure 6-3.

6.6.5 Pointer Reference Graph

Other important information contained in the assembly list file is the pointer reference graph (look for *pointer list with targets:* in the list file). This is a list of each and every pointer contained in the program and each target the pointer can reference through the program. The size and type of each target is indicated as well as the size and type of the pointer variable itself.

For example, the following shows a pointer called task_tmr in the C code, and which is local to the function timer_intr(). It is a pointer to an unsigned int and it is one byte wide. There is only one target to this pointer and it is the member timer_count in the structure called task. This target variable resides in the BANKO class and is two bytes wide.

The pointer reference graph shows both pointers to data objects and pointers to functions.

6.6.6 Call Graph

The other important information block in the assembly list file is the call graph (look for *Call Graph Tables:* in the list file). This is produced for target devices that use a compiled stack to facilitate local variables, such as function parameters and auto variables. See **Section 5.5.2.2.1 "Compiled Stack Operation**" for more detailed information on compiled stack operation.

The call graph in the list file shows the information collated and interpreted by the code generator, which is primarily used to allow overlapping of functions' auto-parameter blocks (APBs). The following information can be obtained from studying the call graph.

- The functions in the program that are "root" nodes marking the top of a call tree, and which are called spontaneously
- The functions that the linker deemed were called, or may have been called, during program execution
- The program's hierarchy of function calls
- The size of the auto and parameter areas within each function's APB
- The offset of each function's APB within the compiled stack
- The estimated call tree depth.

6.6.6.1 These features are discussed below.

A typical call graph may look that shown inFigure 6-4.

FIGURE 6-4: CALL GRAPH FORM

(Depth) Function	Calls	Base Space	Used	Autos	Params	Refs
(0) _main				12		34134
		43 BANKØ				
		0 BANK1	7	7	0	
	_aOut _initSPI					
 (1) _aOut			2	0	2	68
_Get	_SPI DACValue (ARG)	2 BANKØ	2	0	2	
(1) _initSPI			0	0	0	0
 (2) _SPI			2	2	 0	23
		Ø BANKØ				

The graph starts with the function main(). Note that the function name will always be shown in the assembly form, thus the function main() appears as the symbol _main. main() is always a root of a call tree. Interrupt functions will form separate trees.

All the functions that main() calls, or may call, are shown below. These have been grouped in the orange box in the figure. A function's inclusion into the call graph does not imply the function was actually called, but there is a possibility that the function was called. For example, code such as:

```
int test(int a) {
 if(a)
 foo();
 else
 bar();
}
```

will list foo() and bar() under test(), as either may be called. If a is always true, then the function bar() will never be called even though it appears in the call graph.

In addition to these functions there is information relating to the memory allocated in the compiled stack for main(). This memory will be used for auto, temporary and parameter variables defined in main(). The only difference between an auto and temporary variable is that auto variables are defined by the programmer, and temporaries are defined by the compiler, but both behave in the same way.

In the orange box for main() you can see that it defines 10 auto and temporary variable. It defines no parameters (main() never has parameters). There is a total of 24 references in the assembly code to local objects in main().

Rather than the compiled stack being one memory allocation in one memory space, it can have components placed in multiple memory spaces to utilize all available memory of the target device. This break down is shown under the memory summary line for each function. In this example, it shows that some of the local objects for main() are placed in the common memory, but others are placed in bank 0 data RAM.

The Used column indicates how many bytes of memory are used by each section of the compiled stack and the Space column indicates in which space that has been placed. The Base value indicates the offset that block has in the respective section of the compiled stack. For example, the figure tells usmain() has 6 bytes of memory allocated at an offset of 4 in the compiled stack section that lives in common memory. It also has 4 bytes of memory allocated in bank 0 memory at an offset of 16 in the bank 0 compiled stack component.

Below the information for main() (outside the orange box) you will see the same information repeated for the functions that main() called, i.e., rv(), rvx() and rvy(). Indentation is used to indicate the maximum depth that function reaches in the call graph. The arrows in the figure highlight this indentation.

After each tree in the call graph, there is an indication of the maximum call (stack) depth that might be realized by that tree. This may be used as a guide to the stack usage of the program. No definitive value can be given for the program's total stack usage for several reasons:

- Certain parts of the call tree may never be reached, reducing that tree's stack usage.
- The contribution of interrupt (or other) trees to the main() tree cannot be determined as the point in main's call tree at which the interrupt (or other function invocation) will occur cannot be known;
- The assembler optimizer may have replaced function calls with jumps to functions, reducing that tree's stack usage.
- The assembler's procedural abstraction optimizations may have added in calls to abstracted routines. (Checks are made to ensure this does not exceed the maximum stack depth.)

The code generator also produces a warning if the maximum stack depth appears to have been exceeded. For the above reasons, this warning, too, is intended to be a only a guide to potential stack problems.

6.6.6.2 CALL GRAPH CRITICAL PATHS

Immediately prior to the call graph tables in the list file are the critical paths for memory usage identified in the call graphs. A critical path is printed for each memory space and for each call graph. Look for a line similar to *Critical Paths under _main in BANKO*, which, for this example, indicates the critical path for the main function (the root of one call graph) in bank 0 memory. There will be one call graph for the function main and another for each interrupt function, and each of these will appear for every memory space the device defines.

A critical path here represents the biggest range of APBs stacked together in as a contiguous block. Essentially, it identifies those functions whose APBs are contributing to the program's memory usage in that particular memory space. If you can reduce the memory usage of these functions in the corresponding memory space, then you will affects the program's total memory usage in that memory space.

This information may be presented as follows.

3793	;;	Critical	Paths	under	_main	in	BANK0
3794	;;						
3795	;;	_main-:	>_fooba	ar			
3796	;;	_fooba	c−>t	Elsub			
3797	;;	flsu	ıb->	fladd			

In this example, it shows that of all the call graph paths starting from the function main, the path in which main calls foobar, which calls flsub, which calls fladd, is using the largest block of memory in bank 0 RAM. The exact memory usage of each function is shown in the call graph tables.

The memory used by functions that are not in the critical path will overlap entirely with that in the critical path. Reducing the memory usage of these will have no impact on the memory usage of the entire program.

NOTES:

MPLAB® XC8 C COMPILER USER'S GUIDE

Chapter 7. Linker

7.1 INTRODUCTION

This chapter describes the theory behind, and the usage of, the linker.

The application name of the linker is HLINK. In most instances it will not be necessary to invoke the linker directly, as the compiler driver, xc8, will automatically execute the linker with all necessary arguments. Using the linker directly is not simple, and should be attempted only by those with a sound knowledge of the compiler and linking in general. The compiler often makes assumptions about the way in which the program will be linked. If the psects are not linked correctly, code failure may result.

If it is absolutely necessary to use the linker directly, the best way to start is to copy the linker arguments constructed by the compiler driver, and modify them as appropriate. This will ensure that the necessary startup module and arguments are present.

The following topics are examined in this chapter of the MPLAB XC8 C Compiler User's Guide:

- Operation
- Relocation and Psects
- Map Files

7.2 OPERATION

A command to the linker takes the following form:

hlink [options] files

The *options* are zero or more linker options, each of which modifies the behavior of the linker in some way. The *files* is one or more object files, and zero or more object code library names (.lib extension). P-code libraries (.lpp extension) are always passed to the code generator application and cannot be passed to the linker.

The options recognized by the linker are listed in Table 7-1 and discussed in the following paragraphs.

Option	Effect
-8	Use 8086 style segment:offset address form
-Aclass=low-high ,	Specify address ranges for a class
-C X	Call graph options
-cpsect=class	Specify a class name for a global psect
-Cbaseaddr	Produce binary output file based at baseaddr
-Dclass=delta	Specify a class delta value
-D symfile	Produce old-style symbol file
-Eerrfile	Write error messages to errfile
-F	Produce .obj file with only symbol records
-G spec	Specify calculation for segment selectors
-н symfile	Generate symbol file
-н+ symfile	Generate enhanced symbol file

TABLE 7-1: LINKER COMMAND-LINE OPTIONS

Option	Effect
-I	Ignore undefined symbols
-J <i>num</i>	Set maximum number of errors before aborting
-К	Prevent overlaying function parameter and auto areas
-L	Preserve relocation items in .obj file
-LM	Preserve segment relocation items in .obj file
-N	Sort symbol table in map file by address order
-Nc	Sort symbol table in map file by class address order
-Ns	Sort symbol table in map file by space address order
-Mmapfile	Generate a link map in the named file
-0outfile	Specify name of output file
-P spec	Specify psect addresses and ordering
-Qprocessor	Specify the device type (for cosmetic reasons only)
-S	Inhibit listing of symbols in symbol file
-sclass=limit[,bound]	Specify address limit, and start boundary for a class of psects
-U symbol	Pre-enter symbol in table as undefined
-vavmap	Use file avmap to generate an Avocet format symbol file
-wwarnlev	Set warning level (-9 to 9)
-wwidth	Set map file width (>=10)
-X	Remove any local symbols from the symbol file
- Z	Remove trivial local symbols from the symbol file
DISL=list	Specify disabled messages
EDF=path	Specify message file location
EMAX=number	Specify maximum number of errors
NORLF	Do not relocate list file
VER	Print version number and stop

TABLE 7-1: LINKER COMMAND-LINE OPTIONS (CONTINUED)

If the standard input is a file then this file is assumed to contain the command-line argument. Lines may be broken by leaving a *backslash* $\$ at the end of the preceding line. In this fashion, HLINK commands of almost unlimited length may be issued. For example, a link command file called x.lnk and containing the following text:

```
-Z -OX.OBJ -MX.MAP \
-Ptext=0,data=0/,bss,nvram=bss/. \
X.OBJ Y.OBJ Z.OBJ
```

may be passed to the linker by one of the following:

hlink @x.lnk hlink < x.lnk

Several linker options require memory addresses or sizes to be specified. The syntax for all these is similar. By default, the number will be interpreted as a decimal value. To force interpretation as a HEX number, a trailing H, or h, should be added, for example, 765FH will be treated as a HEX number.

7.2.1 -Aclass =low-high,...

Normally psects are linked according to the information given to a -P option (see **Section 7.2.19 "-Pspec**") but sometimes it is desirable to have a class of psects linked into more than one non-contiguous address range. This option allows a number of address ranges to be specified as a class. For example:

-ACODE=1020h-7FFEh,8000h-BFFEh

specifies that psects in the class CODE are to be linked into the given address ranges, unless they are specifically linked otherwise.

Where there are a number of identical, contiguous address ranges, they may be specified with a repeat count following an x character. For example:

-ACODE=0-0FFFFhx16

specifies that there are 16 contiguous ranges, each 64k bytes in size, starting from address zero. Even though the ranges are contiguous, no psect will straddle a 64k boundary, thus this may result in different psect placement to the case where the option

-ACODE=0-0FFFFFh

had been specified, which does not include boundaries on 64k multiples.

The -A option does not specify the memory space associated with the address. Once a psect is allocated to a class, the space value of the psect is then assigned to the class, see **Section 6.4.9.3.13 "Space**".

7.2.2 -C*x*

This option is now obsolete.

7.2.3 -Cpsect=class

This option will allow a psect to be associated with a specific class. Normally this is not required on the command line since psect classes are specified in object files. See **Section 6.4.9.3.3 "Class"**.

7.2.4 -Dclass=delta

This option allows the delta value for psects that are members of the specified class to be defined. The delta value should be a number and represents the number of bytes per addressable unit of objects within the psects. Most psects do not need this option as they are defined with a delta value. See **Section 6.4.9.3.4** "**Delta**".

7.2.5 -Dsymfile

Use this option to produce an old-style symbol file. An old-style symbol file is an ASCII file, where each line has the link address of the symbol followed by the symbol name.

7.2.6 -Eerrfile

Error messages from the linker are written to the standard error stream. Under DOS there is no convenient way to redirect this to a file (the compiler drivers will redirect standard error if standard output is redirected). This option will make the linker write all error messages to the specified file instead of the screen, which is the default standard error destination.

7.2.7 -F

Normally the linker will produce an object file that contains both program code and data bytes, and symbol information. Sometimes it is desired to produce a symbol-only object file that can be used again in a subsequent linker run to supply symbol values. The -F option will suppress data and code bytes from the output file, leaving only the symbol records.

This option can be used when part of one project (i.e., a separate build) is to be shared with other, as might be the case with a bootloader and application. The files for one project are compiled using this linker option to produce a symbol-only object file; this is then linked with the files for the other project.

7.2.8 -Gspec

When linking programs using segmented, or bank-switched psects, there are two ways the linker can assign segment addresses, or selectors, to each segment. A segment is defined as a contiguous group of psects where each psect in sequence has both its link and load address concatenated with the previous psect in the group. The segment address or selector for the segment is the value derived when a segment type relocation is processed by the linker.

By default the segment selector will be generated by dividing the base load address of the segment by the relocation quantum of the segment, which is based on the relocation grant relocation grant selector. The -G option allows an alternate method for calculating the segment selector. The argument to -G is a string similar to:

A /10h-4h

where A represents the load address of the segment and / represents division. This means "Take the load address of the psect, divide by 10 HEX, then subtract 4". This form can be modified by substituting N for A, * for / (to represent multiplication), and adding rather than subtracting a constant. The token N is replaced by the ordinal number of the segment, which is allocated by the linker. For example:

N*8+4

means "take the segment number, multiply by 8 then add 4". The result is the segment selector. This particular example would allocate segment selectors in the sequence 4, 12, 20, ... for the number of segments defined.

The selector of each psect is shown in the map file. See **Section 7.4.2.2** "**Psect Information Listed by Module**".

7.2.9 -Hsymfile

This option will instruct the linker to generate a symbol file. The optional argument *symfile* specifies the name of the file to receive the data. The default file name is 1.sym.

7.2.10 -H+symfile

This option will instruct the linker to generate an enhanced symbol file, which provides, in addition to the standard symbol file, class names associated with each symbol and a segments section which lists each class name and the range of memory it occupies. This format is recommended if the code is to be run in conjunction with a debugger. The optional argument *symfile* specifies a file to receive the symbol file. The default file name is 1.sym.

7.2.11 -I

Usually failure to resolve a reference to an undefined symbol is a fatal error. Use of this option will cause undefined symbols to be treated as warnings instead.

7.2.12 -Jerrcount

The linker will stop processing object files after a certain number of errors (other than warnings). The default number is 10, but the -J option allows this to be altered.

7.2.13 -K

For older compilers that use a compiled stack, the linker will try and overlay function auto and parameter blocks to reduce the total amount of RAM required. For debugging purposes, this feature can be disabled with this option; however, doing so will increase the data memory requirements.

This option has no effect when compiled stack allocation is performed by the code generator. This is the case for OCG (PRO-Standard-Free mode) compilers, and this option should not be used.

7.2.14 -L

When the linker produces an output file it does not usually preserve any relocation information, since the file is now absolute. In some circumstances a further "relocation" of the program will be done at load time. The -L option will generate in the output file one null relocation record for each relocation record in the input.

7.2.15 -LM

Similar to the above option, this preserves relocation records in the output file, but only segment relocations.

7.2.16 -Mmapfile

This option causes the linker to generate a link map in the named file, or on the standard output if the file name is omitted. The format of the map file is illustrated in Section **Section 7.4 "Map Files"**.

7.2.17 -N, -Ns and-Nc

By default the symbol table in the map file will be sorted by name. The -N option will cause it to be sorted numerically, based on the value of the symbol. The -Ns and -Nc options work similarly except that the symbols are grouped by either their space value, or class.

7.2.18 -Ooutfile

This option allows specification of an output file name for the linker. The default output file name is 1.obj. Use of this option will override the default.

7.2.19 -Pspec

Psects are linked together and assigned addresses based on information supplied to the linker via -P options. The argument to the -P option consists basically of *comma* -separated sequences thus:

-Ppsect =lnkaddr+min/ldaddr+min,psect=lnkaddr/ldaddr,...

There are several variations, but essentially each psect is listed with its desired link and load addresses, and a minimum value. All values may be omitted, in which case a default will apply, depending on previous values.

If present, the minimum value, min, is preceded by a + sign. It sets a minimum value for the link or load address. The address will be calculated as described below, but if it is less than the minimum then it will be set equal to the minimum.

The link and load addresses are either numbers, or the names of other psects, classes, or special tokens.

If the link address is a negative number, the psect is linked in reverse order with the top of the psect appearing at the specified address minus one. Psects following a negative address will be placed before the first psect in memory.

If a psect's link address is omitted, it will be derived from the top of the previous psect. For example, in the following:

-Ptext=100h,data,bss

the text psect is linked at 100h (its load address defaults to the same). The data psect will be linked (and loaded) at an address which is 100 HEX plus the length of the text psect, rounded up as necessary if the data psect has a reloc value associated with it (see Section 6.4.9.3.11 "Reloc"). Similarly, the bss psect will concatenate with the data psect. Again:

-Ptext=-100h,data,bss

will link in ascending order bss, data then text with the top of the text psect appearing at address Offh.

If the load address is omitted entirely, it defaults to the same as the link address. If the *slash* / character is supplied, but no address is supplied after it, the load address will concatenate with the previous psect. For example:

-Ptext=0,data=0/,bss

will cause both text and data to have a link address of zero; text will have a load address of zero, and data will have a load address starting after the end of text. The bss psect will concatenate with data in terms of both link and load addresses.

The load address may be replaced with a *dot* character, ".". This tells the linker to set the load address of this psect to the same as its link address. The link or load address may also be the name of another (previously linked) psect. This will explicitly concatenate the current psect with the previously specified psect, for example:

-Ptext=0,data=8000h/,bss/. -Pnvram=bss,heap

This example shows text at zero, data linked at 8000h but loaded after text; bss is linked and loaded at 8000h plus the size of data, and nvram and heap are concatenated with bss. Note here the use of two -P options. Multiple -P options are processed in order.

If -A options (see **Section 7.2.1** "-**Aclass =low-high,...**") have been used to specify address ranges for a class then this class name may be used in place of a link or load address, and space will be found in one of the address ranges. For example:

```
-ACODE=8000h-BFFEh,E000h-FFFEh
-Pdata=C000h/CODE
```

This will link data at C000h, but find space to load it in the address ranges associated with the CODE class. If no sufficiently large space is available in this class, an error will result. Note that in this case the data psect will still be assembled into one contiguous block, whereas other psects in the class CODE will be distributed into the address ranges wherever they will fit. This means that if there are two or more psects in class CODE, they may be intermixed in the address ranges.

Any psects allocated by a -P option will have their load address range subtracted from the address ranges associate with classes in the same memory space. This allows a range to be specified with the -A option without knowing in advance how much of the lower part of the range, for example, will be required for other psects.

The final link and load address of psects are shown in the map file. See **Section 7.4.2.2** "**Psect Information Listed by Module**".

7.2.20 -Qprocessor

This option allows a device type to be specified. This is purely for information placed in the map file. The argument to this option is a string describing the device. There are no behavioral changes attributable to the device type.

7.2.21 -S

This option prevents symbol information relating from being included in the symbol file produced by the linker. Segment information is still included.

7.2.22 -Sclass = limit[,bound]

A class of psects may have an upper address limit associated with it. The following example places a limit on the maximum address of the CODE class of psects to one less than 400h.

-SCODE=400h

Note that to set an upper limit to a psect, this must be set in assembler code using the psect limit flag, see **Section 6.4.9.3.6** "Limit").

If the bound (boundary) argument is used, the class of psects will start on a multiple of the bound address. This example below places the FARCODE class of psects at a multiple of 1000h, but with an upper address limit of 6000h.

-SFARCODE=6000h,1000h

7.2.23 -Usymbol

This option will enter the specified symbol into the linker's symbol table as an undefined symbol. This is useful for linking entirely from libraries, or for linking a module from a library where the ordering has been arranged so that by default a later module will be linked.

7.2.24 -Vavmap

To produce an Avocet format symbol file, the linker needs to be given a map file to allow it to map psect names to Avocet memory identifiers. The avmap file will normally be supplied with the compiler, or created automatically by the compiler driver as required.

7.2.25 -Wnum

The -w option can be used to set the warning level, in the range -9 to 9, or the width of the map file, for values of *num* >= 10.

-W9 will suppress all warning messages. -W0 is the default. Setting the warning level to -9(-W-9) will give the most comprehensive warning messages.

7.2.26 -X

Local symbols can be suppressed from a symbol file with this option. Global symbols will always appear in the symbol file.

7.2.27 -Z

Some local symbols are compiler generated and not of interest in debugging. This option will suppress from the symbol file all local symbols that have the form of a single alphabetic character, followed by a digit string. The set of letters that can start a trivial symbol is currently "klfLSu". The -z option will strip any local symbols starting with one of these letters, and followed by a digit string.

7.2.28 --DISL=message numbers Disable Messages

This option is mainly used by the command-line driver, xc8, to disable particular message numbers. It takes a *comma*-separate list of message numbers that will be disabled during compilation.

This option is applied if compiling using xc8, the command-line driver and the --MSGDISABLE driver option, see Section 4.8.38 "--MSGDISABLE: Disable Warning Messages".

See **Section 4.6 "Compiler Messages**" for full information about the compiler's messaging system.

7.2.29 --EDF=*message file*: Set Message File Path

This option is mainly used by the command-line driver, xc8, to specify the path of the message description file. The default file is located in the dat directory in the compiler's installation directory.

See **Section 4.6 "Compiler Messages**" for full information about the compiler's messaging system.

7.2.30 --EMAX=number: Specify Maximum Number of Errors

This option is mainly used by the command-line driver, xc8, to specify the maximum number of errors that can be encountered before the assembler terminates. The default number is 10 errors.

This option is applied if compiling using xc8, the command-line driver and the --ERRORS driver option, see Section 4.8.29 "--ERRORS: Maximum Number of Errors".

See **Section 4.6 "Compiler Messages**" for full information about the compiler's messaging system.

7.2.31 -- NORLF: Do Not Relocate List File

Use of this option prevents the linker applying fixups to the assembly list file produced by the assembler. This option is normally using by the command line driver, xc8, when performing pre-link stages, but is omitted when performing the final link step so that the list file shows the final absolute addresses.

If you are attempting to resolve fixup errors, this option should be disabled so as to fixup the assembly list file and allow absolute addresses to be calculated for this file. If the compiler driver detects the presence of a preprocessor macro ____DEBUG which is equated to 1, then this option will be disabled when building. This macro is set when choosing a *Debug* build in MPLAB IDE, so always have this selected if you encounter such errors.

7.2.32 --VER: Print Version Number

This option printed information relating to the version and build of the linker. The linker will terminate after processing this option, even if other options and files are present on the command line.

7.3 RELOCATION AND PSECTS

This section looks at the input files that the linker has to work with.

The linker can read both relocatable object files and object-file libraries (.lib extension). The library files are a collection of object files packaged into a single unit, so essentially we only need consider the format of object files.

Each object file consists of a number of records. Each record has a type that indicates what sort of information it holds. Some record types hold general information about the target device and its configuration, other records types may hold data, and others, program debugging information, for example.

A lot of the information in object files relates to psects. Psects are an assembly domain construct and are essentially a block of something, either instructions or data. Every-thing that contributes to the program is located in a psect. See

Section 6.4.8 "Program Sections" for an introductory guide. There is a particular record type that is used to hold the data in psects. The bulk of each object file consists of psect records containing the executable code and variables etc.

We are now in a position to look at the fundamental tasks the linker performs, which are:

- · combining all the relocatable object files into one
- relocation of psects contained in the object files into memory
- · fixup of symbolic references in the psects

There is typically at least two object files that are passed to the linker. One will be produced from all the C code in the project, including C library code. There is only one of these files since the code generator compiles and combines all the C code of the program and produces just the one assembly output. The other file passed to the linker will be the object code produced from the runtime startup code, see

Section 4.4.2 "Startup and Initialization".

If there are assembly source files in the project, then there will also be one object file produced for each source file and these will be passed to the linker. Existing object files, or object file libraries can also be specified in a project, and if present, these will also be passed to the linker.

The output of the linker is also an object file, but there is only ever one file produced. The file is absolute since relocation will have been performed by the linker. The output file will consist of the information from all input object files merged together.

Relocation consists of placing the psect data into the memory of the target device.

The target device memory specification is passed to the linker by the way of linker options. These options are generated by the command-line driver, xc8. There are no linker scripts or means of specifying options in any source file. The default linker options rarely need adjusting, but can be changed, if required and with caution, using the driver option -L-, see Section 4.8.7 "-L-: Adjust Linker Options Directly".

Once psects are placed at actual memory locations, symbolic references made in the psects data can be replaced with absolute values. This is a process called fixup.

For each psect record in the object file, there is a corresponding relocation record that indicates which bytes (or bits) in the psect record need to be adjusted once relocation is complete. The relocation records also specify how the values are to be determined. A linker fixup overflow error can occur if the value determined by the linker is too large to fit in the "hole" reserved for the value in the psect. See Section "(477) fixup overflow in expression (location $0x^* (0x^*+^*)$, size *, value $0x^*$) (Linker)" for information on finding the cause of these errors.

7.4 MAP FILES

The map file contains information relating to the relocation of psects and the addresses assigned to symbols within those psects.

7.4.1 Generation

If compilation is being performed via an IDE such as HI-TIDE or MPLAB IDE, a map file is generated by default without you having to adjust the compiler options. If you are using the driver from the command line then you'll need to use the -M option to request that the map file be produced, see **Section 7.2.16** "-**Mmapfile**". Map files use the extension .map.

Map files are produced by the linker. If the compilation process is stopped before the linker is executed, then no map file is produced. The linker will still produce a map file even if it encounters errors, which will allow you to use this file to track down the cause of the errors. However, if the linker ultimately reports too many errors then it did not run to completion, and the map file will be either not created or not complete. You can use the --ERRORS option (see Section 4.8.29 "--ERRORS: Maximum Number of Errors") on the command line to increase the number of errors before the linker exits.

7.4.2 Contents

The sections in the map file, in order of appearance, are as follows.

- The compiler name and version number
- · A copy of the command line used to invoke the linker
- The version number of the object code in the first file linked
- The machine type
- A psect summary sorted by the psect's parent object file
- · A psect summary sorted by the psect's CLASS
- A segment summary
- Unused address ranges summary
- The symbol table

Portions of an example map file, along with explanatory text, are shown in the following sections.

7.4.2.1 GENERAL INFORMATION

At the top of the map file is general information relating to the execution of the linker.

When analyzing a program, always confirm the compiler version number shown in the map file if you have more than one compiler version installed to ensure the desired compiler is being executed.

The device selected with the --CHIP option (Section 4.8.20 "--CHIP: Define Device") or that select in your IDE, should appear after the Machine type entry.

The *object code version* relates to the file format used by relocatable object files produced by the assembler. Unless either the assembler or linker have been updated independently, this should not be of concern. A typical map file may begin something like the following. This example has been cut down for clarity.

--edf=/home/jeff/Microchip/XC8/1.00/dat/en_msgs.txt -cs -h+main.sym -z \
-Q16F946 -ol.obj -Mmain.map -ver=XC8 -ACONST=00h-0FFhx32 \
-ACODE=00h-07FFhx4 -ASTRCODE=00h-01FFFh -AENTRY=00h-0FFhx32 \
-ASTRING=00h-0FFhx32 -ACOMMON=070h-07Fh -ABANK0=020h-06Fh \
-ABANK1=0A0h-0EFh -ABANK2=0120h-016Fh -ABANK3=01A0h-01EFh \
-ARAM=020h-06Fh,0A0h-0EFh,0120h-016Fh,01A0h-01EFh \
-AABS1=020h-07Fh,0A0h-0EFh,0120h-016Fh,01A0h-01EFh \
-AABS1=020h-07Fh,0A0h-0EFh,0120h-016Fh,01A0h-01EFh \
-ASFR1=080h-09Fh -ASFR2=0100h-011Fh -ASFR3=0180h-019Fh \
-preset_vec=00h,intentry,init,end_init -ppowerup=CODE -pfunctab=CODE \
-ACONFIG=02007h-02007h -pconfig=CONFIG -DCONFIG=2 -AIDLOC=02000h-02003h \
-pidloc=IDLOC -DIDLOC=2 -AEEDATA=00h-0FFh/02100h -peeprom_data=EEDATA \
-DEEDATA=2 -DCODE=2 -DSTRCODE=2 -DSTRING=2 -DCONST=2 -DENTRY=2 -k \
startup.obj main.obj

Object code version is 3.10

Machine type is 16F946

The *Linker command line* shows all the command-line options and files that were passed to the linker for the last build. Remember, these are linker options and not command-line driver options.

The linker options are necessarily complex. Fortunately, they rarely need adjusting from their default settings. They are formed by the command-line driver, xc8, based on the selected target device and the specified driver options. You can often confirm that driver options were valid by looking at the linker options in the map file. For example, if you ask the driver to reserve an area of memory, you should see a change in the linker options used.

If the default linker options must be changed, this can be done indirectly through the driver using the driver -L- option, see **Section 4.8.7** "-L-: Adjust Linker Options **Directly**". If you use this option, always confirm the change appears correctly in the map file.

7.4.2.2 PSECT INFORMATION LISTED BY MODULE

The next section in the map file lists those modules that made a contribution to the output, and information regarding the psects these modules defined. See **Section 5.15.1 "Program Sections"** for an introductory explanation of psects.

This section is heralded by the line that contains the headings:

Name Link Load Length Selector Space Scale

Under this on the far left is a list of object files. These object files include both files generated from source modules and those that were extracted from object library files (.lib extension). In the latter case, the name of the library file is printed before the object file list. Note that since the code generator combines all C source files (and p-code libraries), there will only be one object file representing the entire C part of the program. The object file corresponding to the runtime startup code is normally present in this list.

The information in this section of the map file can be used to confirm that a module is making a contribution to the output file and to determine the exact psects that each module defines.

Shown are all the psects (under the *Name* column) that were linked into the program from each object file, and information about that psect.

The linker deals with two kinds of addresses: link and load. Generally speaking the link address of a psect is the address by which it will be accessed at run time.

The load address, which is often the same as the link address, is the address at which the psect will start within the output file (HEX or binary file etc.). If a psect is used to hold bits, the load address is irrelevant and is instead used to hold the link address (in bit units) converted into a byte address.

The Length of the psect is shown in the units used by that psect.

The *Selector* is less commonly used and is of no concern when compiling for PIC devices.

The *Space* field is important as it indicates the memory space in which the psect was placed. For Harvard architecture machines, with separate memory spaces (such as the PIC10/12/16 devices), this field must be used in conjunction with the address to specify an exact storage location. A space of 0 indicates the program memory, and a space of 1 indicates the data memory. See **Section 6.4.9.3.13 "Space"**.

The *Scale* of a psect indicates the number of address units per byte. This is left blank if the scale is 1 and will show 8 for psects that hold bit objects. The load address of psects that hold bits is used to display the link address converted into units of bytes, rather than the load address. See **Section 6.4.9.3.2** "**Bit**".

For example, the following appears in a map file.

	Name	Link	Load	Length	Selector	Space	Scale
ext.obj	text	3A	3A	22	30	0	
	bss	4B	4B	10	4B	1	
	rbit	50	A	2	0	1	8

This indicates that one of the files that the linker processed was called ext.obj. (This may have been derived from C code or a source file called ext.as.)

This object file contained a text psect, as well as psects called bss and rbit.

The psect text was linked at address 3A and bss at address 4B. At first glance, this seems to be a problem given that text is 22 words long; however, they are in different memory areas, as indicated by the space flag (0 for text and 1 for bss), and so do not occupy the same memory.

The psect rbit contains bit objects, and this can be confirmed by looking it the scale value, which is 8. Again, at first glance there seems there could be an issue with rbit linked over the top of bss. Their space flags are the same, but since rbit contains bit objects, its link address is in units of bits. The load address field of rbit psect displays the link address converted to byte units, i.e., 50h/8 => Ah.

Underneath the object file list there may be a label *COMMON*. This shows the contribution to the program from program-wide psects, in particular that used by the compiled stack.

7.4.2.3 PSECT INFORMATION LISTED BY CLASS

The next section in the map file shows the same psect information but grouped by the psects' class.

This section is heralded by the line that contains the headings:

TOTAL Name Link Load Length

Under this are the class names followed by those psects which belong to this class, see **Section 6.4.9.3.3 "Class"**. These psects are the same as those listed by module in the above section; there is no new information contained in this section, just a different presentation.
7.4.2.4 SEGMENT LISTING

The class listing in the map file is followed by a listing of segments. A segment is conceptual grouping of contiguous psects in the same memory space, and are used by the linker as an aid in psect placement. There is no segment assembler directive and segments cannot be controlled in any way.

This section is heralded by the line that contains the headings:

SEGMENTS Name Load Length Top Selector Space Class

The name of a segment is derived from the psect in the contiguous group with the lowest link address. This can lead to confusion with the psect with the same name. Do not read psect information from this section of the map file.

Typically this section of the map file can be ignored by the user.

7.4.2.5 UNUSED ADDRESS RANGES

The last of the memory summaries show the memory is has not been allocated, and is hence unused. The linker is aware of any memory allocated by the code generator (for absolute variables), and so this free space is accurate.

This section follows the heading:

UNUSED ADDRESS RANGES

and is followed by a list of classes and the memory still available in each class. If there is more than one memory range available in a class, each range is printed on a separate line. Any paging boundaries within a class are not displayed, but the column *Largest block* shows the largest contiguous free space which takes into account any paging in the memory range. If you are looking to see why psects cannot be placed into memory (e.g., cant-find-space type errors) then this important information to study.

Note that the memory associated with a class can overlap that in others, thus the total free space is not simply the addition of all the unused ranges.

7.4.2.6 SYMBOL TABLE

The final section in the map file list global symbols that the program defines. This section has a heading:

Symbol Table

and is followed by two columns in which the symbols are alphabetically listed. As always with the linker, any C derived symbol is shown with its assembler equivalent symbol name. See Section 5.12.3 "Interaction Between Assembly and C Code".

The symbols listed in this table are:

- · Global assembly labels
- Global EQU /SET assembler directive labels
- Linker-defined symbols

Assembly symbols are made global via the GLOBAL assembler directive, see **Section 6.4.9.1 "GLOBAL"** for more information.

Linker-defined symbols act like EQU directives; however, they are defined by the linker during the link process, and no definition for them will appear in any source or intermediate file. See **Section 5.15.6 "Linker-Defined Symbols"**.

Each symbol is shown with the psect in which they are placed, and the value (usually an address) which the symbol has been assigned. There is no information encoded into a symbol to indicate whether it represents code or data, nor in which memory space it resides.

If the psect of a symbol is shown as (abs), this implies that the symbol is not directly associated with a psect. Such is the case for absolute C variables, or any symbols that are defined using an EQU directive in assembly.

Note that a symbol table is also shown in each assembler list file. (See **Section 4.8.16 "--ADDRQUAL: Set Compiler Response to Memory Qualifiers"** for information on generating these files.) These differ to that shown in the map file in that they list also list local symbols, and only show symbols defined in the corresponding module.

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Chapter 8. Utilities

8.1 INTRODUCTION

This chapters discusses some of the utility applications that are bundled with the compiler.

Some of these applications may not be normally invoked when building, but can be manually executed to perform certain tasks.

The following applications are described in this chapter of the MPLAB XC8 C Compiler User's Guide:

- Librarian
- OBJTOHEX
- CREF
- CROMWELL
- HEXMATE

8.2 LIBRARIAN

The librarian program, LIBR, has the function of combining several files into a single file known as a library. The reasons you might want to use a library in a project are:

- there will be fewer files to link
- the file content will be accessed faster
- · libraries uses less disk space

The librarian can build p-code libraries (.lpp extension) from p-code files (.pl extension), or object code libraries (.lib extension) from object files (.obj extension). P-code libraries should be only created if all the library source code is written in C. Object code libraries should be used for assembly code that is to be built into a library.

With both library types, only those modules required by a program will be extracted and included in the program output.

8.2.1 The Library Format

The modules in a library are simply concatenated, but a directory of the modules and symbols in the library is maintained at the beginning of a library file. Since this directory is smaller than the sum of the modules, on the first pass the linker can perform faster searches just reading the directory, and not all the modules. On the second pass it need read only those modules which are required, seeking over the others. This all minimizes disk I/O when linking.

It should be noted that the library format is not a general purpose archiving mechanism as is used by some other compiler systems. This has the advantage that the format may be optimized toward speeding up the linkage process.

8.2.2 Using the Librarian

Library files can be built directly using the command-line driver, see **Section 4.8.44 "--OUTPUT= type: Specify Output File Type"**. In this case the driver will invoke LIBR with the appropriate options saving you from having to use the librarian directly. You may wish to perform this step manually, or you may need to look at the contents of library files, for example. This section shows how the librarian can be executed from the command-line. The librarian cannot be called from IDEs, such as MPLAB IDE.

The librarian program is called LIBR, and the formats of commands to it are as follows:

```
LIBR [options] k file.lpp [file1.p1 file2.p1...]
LIBR [options] k file.lib [file1.obj file2.obj ...]
```

The *options* are zero or more librarian options which affect the output of the program. These are listed in Table 8-1.

 TABLE 8-1:
 LIBRARIAN COMMAND-LINE OPTIONS

Option	Effect
-P width	Specify page width
-W	Suppress non-fatal errors

A key letter, k, denotes the command requested of the librarian (replacing, extracting or deleting modules, listing modules or symbols). These commands are listed in Table 8-2.

Кеу	Meaning
r	Replace modules
d	Delete modules
x	Extract modules
m	List modules
s	List modules with symbols
0	Re-order modules

TABLE 8-2: LIBRARIAN KEY LETTER COMMANDS

The first file name listed after the key is the name of the library file to be used. The following files, if required, are the modules of the library required by the command specified.

If you are building a p-code library, the modules listed must be p-code files. If you are building an object file library, the modules listed must be object files.

When replacing or extracting modules, the names of the modules to be replaced or extracted must be specified. If no names are supplied, all the modules in the library will be replaced or extracted respectively.

Adding a file to a library is performed by requesting the librarian to replace it in the library. Since it is not present, the module will be appended to the library. If the r key is used and the library does not exist, it will be created.

When using the d key letter, the named modules will be deleted from the library. In this instance, it is an error not to give any module names.

The m and s key letters will list the named modules and, in the case of the s key letter, the global symbols defined or referenced within. A D or U letter is used to indicate whether each symbol is defined in the module, or referenced but undefined. As with the r and x key letters, an empty list of modules means all the modules in the library.

The \circ key takes a list of module names and re-orders the matching modules in the library file so that they have the same order as the one listed on the command line. Modules that are not listed are left in their existing order, and will appear after the re-ordered modules.

8.2.2.1 EXAMPLES

Here are some examples of usage of the librarian. The following command:

LIBR s pic-stdlib-d24.lpp ctime.pl

lists the global symbols in the modules ctime.pl, as shown here:

ctime.p1

D _moninit D _localtime D _gmtime D _asctime D _ctime

The $\ensuremath{\mathbb{D}}$ letter before each symbol indicates that these symbols are defined by the module.

Using the command above without specifying the module name will list all the symbols defined (or undefined) in the library.

The following command deletes the object modules a.obj, b.obj and c.obj from the library lcd.lib:

LIBR d lcd.lib a.obj b.obj c.obj

8.2.3 Supplying Arguments

Since it is often necessary to supply many object file arguments to LIBR, arguments will be read from standard input if no command-line arguments are given. If the standard input is attached to the console, LIBR will prompt for input.

Multiple line input may be given by using a *backslash* as a continuation character on the end of a line. If standard input is redirected from a file, LIBR will take input from the file, without prompting. For example:

libr libr> r file.lib 1.obj 2.obj 3.obj \ libr> 4.obj 5.obj 6.obj

will perform much the same as if the object files had been typed on the command line. The libr> prompts were printed by LIBR itself, the remainder of the text was typed as input.

libr <lib.cmd

LIBR will read input from lib.cmd, and execute the command found therein. This allows a virtually unlimited length command to be given to LIBR.

8.2.4 Ordering of Libraries

The librarian creates libraries with the modules in the order in which they were given on the command line. When updating a library the order of the modules is preserved. Any new modules added to a library after it has been created will be appended to the end.

The ordering of the modules in a library is significant to the linker. If a library contains a module which references a symbol defined in another module in the same library, the module defining the symbol should come after the module referencing the symbol.

8.2.5 Error Messages

LIBR issues various error messages, most of which represent a fatal error, while some represent a harmless occurrence which will nonetheless be reported unless the -W option was used. In this case all warning messages will be suppressed.

8.3 OBJTOHEX

The linker is capable of producing object files as output. Any other format required must be produced by running the utility program OBJTOHEX. This allows conversion of object files as produced by the linker into a variety of different formats, including various HEX formats. The program is invoked thus:

OBJTOHEX [options] inputfile outputfile

All of the arguments are optional. The options for OBJTOHEX are listed in Table 8-3.

TABLE 8-3:OBJTOHEX COMMAND-LINE OPTIONS

Meaning	
Produce a CP/M-86 output file	
Produce an ATDOS .atx output file	
Produce a binary file with offset of base. Default file name is 1.obj	
Read a list of checksum specifications from ckfile or standard input	
Produce a COD file	
Produce an MS-DOS .exe file	
Fill unused memory with words of value <i>fill</i> - default value is 0FFh	
Produce an Intel HEX file with linear addressed extended records.	
Pass relocation information into the output file (used with $.exe$ files)	
Produce a Motorola HEX file (S19, S28 or S37 format)	
Produce an output file for Minix	
Produce an output file for an Atari ST, with optional stack size	
Include relocation information in the output file	
Write a symbol file into file	
Produce a <i>Tektronix</i> HEX file.	
Produce an extended TekHEX file.	
Produce a COFF output file	
Produce a UBROF format file	
Reverse the order of words and long words in the output file	
Format either Motorola or Intel HEX file, where n is the maximum number of bytes per record and m specifies the record size rounding. Non-rounded records are zero padded to a multiple of m . m itself must be a multiple of 2.	
Specify message file location	
Specify maximum number of errors	
Specify disabled messages	
Print version number and stop	

If *outputfile* is omitted it defaults to 1.HEX or 1.bin depending on whether the -b option is used. The *inputfile* defaults to 1.obj.

Except where noted, any address will be interpreted as a decimal value. To force interpretation as a HEX number, a trailing H, or h, should be added, e.g., 765FH will be treated as a HEX number.

8.3.1 Checksum Specifications

If you are generating a HEX file output, use HEXMATE's checksum tools, described in **Section 8.6 "HEXMATE"**.

For other file formats, the OBJTOHEX checksum specification allows automated checksum calculation and takes the form of several lines, each line describing one checksum. The syntax of a checksum line is:

addr1-addr2 where1-where2 +offset

All of *addr1*, *addr2*, *where1*, *where2* and *offset* are HEX numbers, without the usual H suffix.

Such a specification says that the bytes at *addr1* through to *addr2* inclusive should be summed and the sum placed in the locations *where1* through *where2* inclusive. For an 8 bit checksum these two addresses should be the same. For a checksum stored low byte first, *where1* should be less than *where2*, and vice versa.

The *+offset* value is optional, but if supplied, the value will be used to initialize the checksum. Otherwise it is initialized to zero.

For example:

0005-1FFF 3-4 +1FFF

This will sum the bytes in 5 through 1FFFH inclusive, then add 1FFFH to the sum. The 16 bit checksum will be placed in locations 3 and 4, low byte in 3. The checksum is initialized with 1FFFH to provide protection against an all zero ROM, or a ROM misplaced in memory. A run time check of this checksum would add the last address of the ROM being checksummed into the checksum. For the ROM in question, this should be 1FFFH. The initialization value may, however, be used in any desired fashion.

8.4 CREF

The cross reference list utility, CREF, is used to format raw cross-reference information produced by the compiler or the assembler into a sorted listing.

A raw cross-reference file is produced with the -CR command-line driver option. The assembler will generate a raw cross-reference file with a -C assembler option or a XREF control line.

The general form of the CREF command is:

cref [options] files

where *options* is zero or more options as described below and *files* is one or more raw cross-reference files.

CREF will accept wildcard filenames and I/O redirection. Long command lines may be supplied by invoking CREF with no arguments and typing the command line in response to the cref> prompt. A *backslash* at the end of the line will be interpreted to mean that more command lines follow.

CREF takes the options listed in Section Table 8-4: "CREF Command-line Options".

Option	Meaning
-Fprefix	Exclude symbols from files with a pathname or filename starting with <i>prefix</i>
-Hheading	Specify a heading for the listing file
-Llen	Specify the page length for the listing file
-0outfile	Specify the name of the listing file
-Pwidth	Set the listing width
-Sstoplist	Read file <i>stoplist</i> and ignore any symbols listed.
-xprefix	Exclude any symbols starting with prefix
EDF	Specify message file location
EMAX	Specify maximum number of errors
MSGDISABLE	Specify disabled messages
VER	Print version number and stop

TABLE 8-4: CREF COMMAND-LINE OPTIONS

Each option is described in more detail in the following sections.

8.4.1 -Fprefix

It is often desired to exclude from the cross-reference listing any symbols defined in a system header file, e.g., <stdio.h>. The -F option allows specification of a path name prefix that will be used to exclude any symbols defined in a file whose path name begins with that prefix. For example, -F\ will exclude any symbols from all files with a path name starting with $\$.

8.4.2 -Hheading

The -H option takes a string as an argument which will be used as a header in the listing. The default heading is the name of the first raw cross-ref information file specified.

8.4.3 -L*len*

Specify the length of the paper on which the listing is to be produced, e.g., if the listing is to be printed on 55 line paper you would use a -L55 option. The default is 66 lines.

8.4.4 -Ooutfile

Allows specification of the output file name. By default the listing will be written to the standard output and may be redirected in the usual manner. Alternatively *outfile* may be specified as the output file name.

8.4.5 -P*width*

This option allows the specification of the width to which the listing is to be formatted, e.g., -P132 will format the listing for a 132 column printer. The default is 80 columns.

8.4.6 -Sstoplist

The -s option should have as its argument the name of a file containing a list of symbols not to be listed in the cross-reference. Symbols should be listed, one per line in the file. Use the C domain symbols. Multiple stoplists may be supplied with multiple -s options.

8.4.7 -Xprefix

The -x option allows the exclusion of symbols from the listing, based on a prefix given as argument to -x. For example, if it was desired to exclude all symbols starting with the character sequence xyz then the option -xxyz would be used. If a digit appears in the character sequence then this will match any digit in the symbol, e.g., -xx0 would exclude any symbols starting with the letter x followed by a digit.

8.4.8 --EDF=*message file*: Set Message File Path

This option is mainly used by the command-line driver, xc8, to specify the path of the message description file. The default file is located in the dat directory in the compiler's installation directory.

See **Section 4.6 "Compiler Messages**" for full information about the compiler's messaging system.

8.4.9 -- EMAX=number: Specify Maximum Number of Errors

This option is mainly used by the command-line driver, xc8, to specify the maximum number of errors that can be encountered before CREF terminates. The default number is 10 errors.

This option is applied if compiling using xc8, the command-line driver and the --ERRORS driver option, see Section 4.8.29 "--ERRORS: Maximum Number of Errors".

See **Section 4.6 "Compiler Messages**" for full information about the compiler's messaging system.

8.4.10 -- MSGDISABLE= message numbers Disable Messages

This option is mainly used by the command-line driver, xc8, to disable particular message numbers. It takes a *comma*-separate list of message numbers that will be disabled during compilation.

This option is applied if compiling using xc8, the command-line driver and the --MSGDISABLE driver option, see Section 4.8.38 "--MSGDISABLE: Disable Warning Messages".

See **Section 4.6 "Compiler Messages**" for full information about the compiler's messaging system.

8.4.11 -- VER: Print Version Number

This option prints information relating to the version and build of CREF. CREF will terminate after processing this option, even if other options and files are present on the command line.

8.5 CROMWELL

The CROMWELL utility converts code and symbol files into different formats. These files are typically used by debuggers and allow source-level debugging of code. The output formats available are shown in Table 8-5.

IABLE 0 0.		
	Кеу	Format
cod		Bytecraft COD file
coff		COFF file format
elf		ELF/DWARF file
eomf51		Extended OMF-51 format
hitech		HI-TECH Software format
icoff		ICOFF file format
ihex		Intel HEX file format
mcoff		Microchip COFF file format
omf51		OMF-51 file format
pe		P&E file format
s19		Motorola HEX file format

TABLE 8-5: CROMWELL FORMAT TYPES

The CROMWELL application is automatically executed by the command-line driver when required. The following information is required if running the application manually.

The general form of the CROMWELL command is:

CROMWELL [options] inputFiles -okey [outputFile]

where *options* can be any of the options shown in Table 8-6.

Option	Description
-Pname[,architecture]	Device name and architecture
-N	Identify code classes
-D	Dump input file
-C	Identify input files only
-F	Fake local symbols as global
-0 <i>key</i>	Set the output format
-I <i>key</i>	Set the input format
-L	List the available formats
-E	Strip file extensions
-В	Specify big-endian byte ordering
-M	Strip underscore character
-V	Verbose mode
EDF=path	Specify message file location
EMAX=number	Specify maximum number of errors
MSGDISABLE=list	Specify disabled messages
VER	Print version number and stop

The *outputFile* (optional) is the name of the output file. The *inputFiles* are typically the HEX and SYM file.

CROMWELL automatically searches for the SDB files and reads those if they are found. The options are further described in the following paragraphs.

8.5.1 -Pname[,architecture]

The -P options takes a string which is the name of the device used. CROMWELL may use this in the generation of the output format selected.

Note that to produce output in COFF format an additional argument to this option which also specifies the device architecture is required. Hence for this format the usage of this option must take the form: -Pname, architecture. Table 8-7 enumerates the architectures supported for producing COFF files.

TABLE 8-7 :	ARCHITECTURE ARGUMENTS
--------------------	------------------------

	Architecture	Description
PIC12		Microchip baseline PIC [®] MCU chips
PIC14		Microchip mid-range PIC MCU chips
PIC14E		Microchip Enhanced mid-range PIC MCU chips
PIC16		Microchip high-end (17CXXX) PIC MCU chips
PIC18		Microchip PIC18 chips
PIC24		Microchip PIC24F and PIC24H chips
PIC30		Microchip dsPIC30 and dsPIC33 chips

8.5.2 -N

To produce some output file formats (e.g., COFF), CROMWELL requires that the names of the program memory space psect classes be provided. The names of the classes are specified as a *comma*-separated list. See the map file (**Section 7.4 "Map Files"**) to determine which classes the linker uses.

For example, mid-range devices typically requires -NCODE, CONST, ENTRY, STRING.

8.5.3 -D

The -D option is used to display details about the named input file in a human-readable format. This option is useful if you need to check the contents of the file, which are usually binary files. The input file can be one of the file types as shown in Table 8-5.

8.5.4 -C

This option will attempt to identify if the specified input files are one of the formats as shown in Table 8-5. If the file is recognized, a confirmation of its type will be displayed.

8.5.5 -F

When generating a COD file, this option can be used to force all local symbols to be represented as global symbols. The may be useful where an emulator cannot read local symbol information from the COD file.

8.5.6 -Okey

This option specifies the format of the output file. The key can be any of the types listed in Table 8-5.

8.5.7 -lkey

This option can be used to specify the default input file format. The key can be any of the types listed in Table 8-5.

8.5.8 -L

Use this option to show what file format types are supported. A list similar to that given in Table 8-5 will be shown.

8.5.9 -Е

Use this option to tell CROMWELL to ignore any filename extensions that were given. The default extension will be used instead.

8.5.10 -B

In formats that support different endian types, use this option to specify big-endian byte ordering.

8.5.11 -M

When generating COD files this option will remove the preceding underscore character from symbols.

8.5.12 -V

Turns on verbose mode that displays information about which operations CROMWELL is performing.

8.5.13 -- EDF=*message file*: Set Message File Path

This option is mainly used by the command-line driver, xc8, to specify the path of the message description file. The default file is located in the dat directory in the compiler's installation directory. Also, see **Section 4.6** "**Compiler Messages**" for full information about the compiler's messaging system.

8.5.14 -- EMAX=*number*: Specify Maximum Number of Errors

This option is mainly used by the command-line driver, xc8, to specify the maximum number of errors that can be encountered before CROMWELL terminates. The default number is 10 errors.

This option is applied if compiling using xc8, the command-line driver and the --ERRORS driver option, see Section 4.8.29 "--ERRORS: Maximum Number of Errors". Also, see Section 4.6 "Compiler Messages" for full information about the compiler's messaging system.

8.5.15 -- MSGDISABLE= message numbers Disable Messages

This option is mainly used by the command-line driver, xc8, to disable particular message numbers. It takes a *comma*-separate list of message numbers that will be disabled during compilation.

This option is applied if compiling using xc8, the command-line driver and the --MSGDISABLE driver option, see Section 4.8.38 "--MSGDISABLE: Disable Warning Messages". Also, see Section 4.6 "Compiler Messages" for full information about the compiler's messaging system.

8.5.16 --VER: Print Version Number

This option prints information relating to the version and build of CROMWELL. CROMWELL will terminate after processing this option, even if other options and files are present on the command line.

8.6 HEXMATE

The HEXMATE utility is a program designed to manipulate Intel HEX files. HEXMATE is a post-link stage utility which is automatically invoked by the compiler driver, and that provides the facility to:

- Calculate and store variable-length checksum values
- Fill unused memory locations with known data sequences
- Merge multiple Intel HEX files into one output file
- Convert INHX32 files to other INHX formats (e.g., INHX8M)
- Detect specific or partial opcode sequences within a HEX file
- · Find/replace specific or partial opcode sequences
- Provide a map of addresses used in a HEX file
- Change or fix the length of data records in a HEX file.
- Validate checksums within Intel HEX files.

Typical applications for HEXMATE might include:

- Merging a bootloader or debug module into a main application at build time
- Calculating a checksum over a range of program memory and storing its value in program memory or EEPROM
- Filling unused memory locations with an instruction to send the PC to a known location if it gets lost.
- Storage of a serial number at a fixed address.
- Storage of a string (e.g., time stamp) at a fixed address.
- Store initial values at a particular memory address (e.g., initialize EEPROM)
- · Detecting usage of a buggy/restricted instruction
- Adjusting HEX file to meet requirements of particular bootloaders

8.6.1 HEXMATE Command Line Options

HEXMATE is automatically called by the command line driver, xc8. This is primarily to merge in HEX files with the output generated by the source files; however, there are some xc8 options which directly map to HEXMATE options, and so other functionality can be requested without having to run HEXMATE explicitly on the command line. For other functionality, the following details the options available when running this application.

If HEXMATE is to be run directly, its usage is:

HEXMATE [specs,]file1.HEX [[specs,]file2.HEX ... [specs,]fileN.HEX]
[options]

Where file1. HEX through to fileN. HEX form a list of input Intel HEX files to merge using HEXMATE. If only one HEX file is specified, then no merging takes place, but other functionality is specified by additional options. Table 8-8 lists the command line options that HEXMATE accepts.

Option	Effect
-ADDRESSING	Set address fields in all HEXMATE options to use word addressing or other
-BREAK	Break continuous data so that a new record begins at a set address
-CK	Calculate and store a checksum value
-FILL	Program unused locations with a known value
-FIND	Search and notify if a particular code sequence is detected
-FIND, DELETE	Remove the code sequence if it is detected (use with caution)
-FIND, REPLACE	Replace the code sequence with a new code sequence
-FORMAT	Specify maximum data record length or select INHX variant
-HELP	Show all options or display help message for specific option
-LOGFILE	Save HEXMATE analysis of output and various results to a file
-Ofile	Specify the name of the output file
-SERIAL	Store a serial number or code sequence at a fixed address
-SIZE	Report the number of bytes of data contained in the resultant HEX image.
-STRING	Store an ASCII string at a fixed address
-STRPACK	Store an ASCII string at a fixed address using string packing
-W	Adjust warning sensitivity
+	Prefix to any option to overwrite other data in its address range if necessary

 TABLE 8-8:
 HEXMATE COMMAND-LINE OPTIONS

The input parameters to HEXMATE are now discussed in greater detail. Note that any integral values supplied to the HEXMATE options should be entered as hexadecimal values without leading 0x or trailing h characters. Note also that any address fields specified in these options are to be entered as byte addresses, unless specified otherwise in the -ADDRESSING option.

8.6.1.1 SPECIFICATIONS, FILENAME. HEX

Intel HEX files that can be processed by HEXMATE should be in either INHX32 or INHX8M format. Additional specifications can be applied to each HEX file to put restrictions or conditions on how this file should be processed.

If any specifications are used they must precede the filename. The list of specifications will then be separated from the filename by a *comma*.

A *range restriction* can be applied with the specification *rStart-End*. A range restriction will cause only the address data falling within this range to be used. For example:

r100-1FF,myfile.hex

will use myfile.hex as input, but only process data which is addressed within the range 100h-1FFh (inclusive) from that file.

An address shift can be applied with the specification *sOffset*. If an address shift is used, data read from this HEX file will be shifted (by the offset specified) to a new address when generating the output. The offset can be either positive or negative. For example:

r100-1FFs2000,myfile.HEX

will shift the block of data from 100h-1FFh to the new address range 2100h-21FFh.

Be careful when shifting sections of executable code. Program code should only be shifted if it is position independent.

8.6.1.2 + PREFIX

When the + operator precedes an argument or input file, the data obtained from that source will be forced into the output file and will overwrite another other data existing at that address range. For example:

+input.HEX +-STRING@1000="My string"

Ordinarily, HEXMATE will issue an error if two sources try to store differing data at the same location. Using the + operator informs HEXMATE that if more than one data source tries to store data to the same address, the one specified with a + prefix will take priority.

8.6.1.3 -ADDRESSING

By default, all address arguments in HEXMATE options expect that values will be entered as byte addresses. In some device architectures the native addressing format may be something other than byte addressing. In these cases it would be much simpler to be able to enter address-components in the device's native format. To facilitate this, the -ADDRESSING option is used.

This option takes exactly one parameter which configures the number of bytes contained per address location. If, for example, a device's program memory naturally used a 16-bit (2 byte) word-addressing format, the option -ADDRESSING=2 will configure HEXMATE to interpret all command line address fields as word addresses. The affect of this setting is global and all HEXMATE options will now interpret addresses according to this setting. This option will allow specification of addressing modes from one byte per address to four bytes per address.

8.6.1.4 -BREAK

This option takes a *comma*-separated list of addresses. If any of these addresses are encountered in the HEX file, the current data record will conclude and a new data record will recommence from the nominated address. This can be useful to use new data records to force a distinction between functionally different areas of program space. Some HEX file readers depend on this.

8.6.1.5 -CK

The -CK option is for calculating a checksum. The usage of this option is:

-CK=start-end@destination [+offset][wWidth][tCode][gAlogithm] where:

- *start* and *end* specify the address range over which the checksum will be calculated.
- *destination* is the address where the checksum result will be stored. This value cannot be within the range of calculation.
- *offset* is an optional initial value to add to the checksum result.
- *Width* is optional and specifies the byte-width of the checksum result. Results can be calculated for byte-widths of 1 to 4 bytes. If a positive width is requested, the result will be stored in big-endian byte order. A negative width will cause the result to be stored in little-endian byte order. If the width is left unspecified, the result will be 2 bytes wide and stored in little-endian byte order.
- *Code* is a hexadecimal code that will trail each byte in the checksum result. This can allow each byte of the checksum result to be embedded within an instruction.
- *Algorithm* is an integer to select which HEXMATE algorithm to use to calculate the checksum result. A list of selectable algorithms are given in Table 8-9. If unspecified, the default checksum algorithm used is 8 bit addition (1).

A typical example of the use of the checksum option is:

-CK=0-1FFF@2FFE+2100w2

This will calculate a checksum over the range 0-1FFFh and program the checksum result at address 2FFEh. The checksum value will be offset by 2100h. The result will be two bytes wide.

Selector	Algorithm description
-4	Subtraction of 32 bit values from initial value
-3	Subtraction of 24 bit values from initial value
-2	Subtraction of 16 bit values from initial value
-1	Subtraction of 8 bit values from initial value
1	Addition of 8 bit values from initial value
2	Addition of 16 bit values from initial value
3	Addition of 24 bit values from initial value
4	Addition of 32 bit values from initial value
7	Fletcher's checksum (8 bit)
8	Fletcher's checksum (16 bit)

 TABLE 8-9:
 HEXMATE CHECKSUM ALGORITHM SELECTION

8.6.1.6 -FILL

The -FILL option is used for filling unused memory locations with a known value. The usage of this option is:

```
-FILL=[const_width:]fill_expr[@address[:end_address]]
```

where:

- *const_width* has the form *wn* and signifies the width (*n* bytes) of each constant in *fill_expr*. If *const_width* is not specified, the default value is the native width of the architecture. That is, -FILL=w1:1 with fill every byte with the value 0x01.
- *fill_expr* can use the syntax (where *const* and *increment* are *n*-byte constants):
 - *const* fill memory with a repeating constant; i.e., -FILL=0xBEEF becomes 0xBEEF, 0xBEEF, 0xBEEF, 0xBEEF
 - const+=increment fill memory with an incrementing constant; i.e., -FILL=0xBEEF+=1 becomes 0xBEEF, 0xBEF0, 0xBEF1, 0xBEF2
 - const-=increment fill memory with a decrementing constant; i.e., -FILL=0xBEEF-=0x10 becomes 0xBEEF, 0xBEDF, 0xBECF, 0xBEBF
 - *const*, *const*, ..., *const* fill memory with a list of repeating constants; i.e., -FILL=0xDEAD, 0xBEEF becomes 0xDEAD,0xBEEF,0xDEAD,0xBEEF
- The options following fill_expr result in the following behavior:
 - @address fill a specific address with fill_expr; i.e.,
 -FILL=0xBEEF@0x1000 puts 0xBEEF at address 1000h
 - @address:end_address fill a range of memory with fill_expr; i.e.,
 -FILL=0xBEEF@0:0xFF puts 0xBEEF in unused addresses between 0 and
 255

All constants can be expressed in (unsigned) binary, octal, decimal or hexadecimal, as per normal C syntax, for example, 1234 is a decimal value, 0xFF00 is hexadecimal and FF00 is illegal.

8.6.1.7 -FIND

This option is used to detect and log occurrences of an opcode or partial code sequence. The usage of this option is:

-FIND=Findcode [mMask]@Start-End [/Align][w][t"Title"]

where:

- *Findcode* is the hexadecimal code sequence to search for and is entered in little endian byte order.
- *Mask* is optional. It specifies a bit mask applied over the *Findcode* value to allow a less restrictive search. It is entered in little endian byte order.
- *Start* and *End* limit the address range to search.
- *Align* is optional. It specifies that a code sequence can only match if it begins on an address which is a multiple of this value.
- *w*, if present, will cause HEXMATE to issue a warning whenever the code sequence is detected.
- *Title* is optional. It allows a title to be given to this code sequence. Defining a title will make log-reports and messages more descriptive and more readable. A title will not affect the actual search results.

Here are some examples.

The option -FIND=3412@0-7FFF/2w will detect the code sequence 1234h when aligned on a 2 (two) byte address boundary, between 0h and 7FFFh. w indicates that a warning will be issued each time this sequence is found.

In this next example, -FIND=3412M0F00@0-7FFF/2wt"ADDXY", the option is the same as in last example but the code sequence being matched is masked with 000Fh, so HEXMATE will search for any of the opcodes 123xh, where x is any digit. If a byte-mask is used, is must be of equal byte-width to the opcode it is applied to. Any messaging or reports generated by HEXMATE will refer to this opcode by the name, *ADDXY* as this was the title defined for this search.

If HEXMATE is generating a log file, it will contain the results of all searches. -FIND accepts whole bytes of HEX data from 1 to 8 bytes in length. Optionally, -FIND can be used in conjunction with REPLACE or DELETE (as described below).

8.6.1.8 -FIND...,DELETE

If the DELETE form of the -FIND option is used, any matching sequences will be removed. This function should be used with extreme caution and is not normally recommended for removal of executable code.

8.6.1.9 -FIND...,REPLACE

If the REPLACE form of the -FIND option is used, any matching sequences will be replaced, or partially replaced, with new codes. The usage for this sub-option is:

-FIND..., REPLACE=Code [mMask]

where:

- *Code* is a little endian hexadecimal code to replace the sequences that match the -FIND criteria.
- *Mask* is an optional bit mask to specify which bits within *Code* will replace the code sequence that has been matched. This may be useful if, for example, it is only necessary to modify 4 bits within a 16-bit instruction. The remaining 12 bits can masked and be left unchanged.

8.6.1.10 -FORMAT

The -FORMAT option can be used to specify a particular variant of INHX format or adjust maximum record length. The usage of this option is:

-FORMAT=Type [,Length]

where:

- Type specifies a particular INHX format to generate.
- Length is optional and sets the maximum number of bytes per data record. A valid length is between 1 and 16, with 16 being the default.

Consider the case of a bootloader trying to download an INHX32 file which fails because it cannot process the extended address records which are part of the INHX32 standard. You know that this bootloader can only program data addressed within the range 0 to 64k, and that any data in the HEX file outside of this range can be safely disregarded. In this case, by generating the HEX file in INHX8M format the operation might succeed. The HEXMATE option to do this would be -FORMAT=INHX8M.

Now consider if the same bootloader also required every data record to contain eight bytes of data, no more, no less. This is possible by combining the -FORMAT with -FILL options. Appropriate use of -FILL can ensure that there are no gaps in the data for the address range being programmed. This will satisfy the minimum data length requirement. To set the maximum length of data records to eight bytes, just modify the previous option to become -FORMAT=INHX8M, 8.

The possible types that are supported by this option are listed in Table 8-10. Note that INHX032 is not an actual INHX format. Selection of this type generates an INHX32 file but will also initialize the upper address information to zero. This is a requirement of some device programmers.

TABLE 8-10:	INHX TYPES USED IN -FORMAT OPTION

Туре	Description
INHX8M	Cannot program addresses beyond 64K
INHX32	Can program addresses beyond 64K with extended linear address records
INHX032	INHX32 with initialization of upper address to zero

8.6.1.11 -HELP

Using -HELP will list all HEXMATE options. By entering another HEXMATE option as a parameter of -HELP will show a detailed help message for the given option. For example:

```
-HELP=string
```

will show additional help for the -STRING HEXMATE option.

8.6.1.12 -LOGFILE

The -LOGFILE option saves HEX file statistics to the named file. For example:

-LOGFILE=output.log

will analyze the HEX file that HEXMATE is generating and save a report to a file named output.log.

8.6.1.13 -MASK

Use this option to logically AND a memory range with a particular bitmask. This is used to ensure that the unimplemented bits in program words (if any) are left blank. The usage of this option is as follows:

-MASK=hexcode@start-end

Where *hexcode* is a hexadecimal value that will be ANDed with data within the *start* to *end* address range. Multibyte mask values can be entered in little endian byte order.

8.6.1.14 -OFILE

The generated Intel HEX output will be created in this file. For example:

-Oprogram.hex

will save the resultant output to program.hex. The output file can take the same name as one of its input files, but by doing so it will replace the input file entirely.

8.6.1.15 -SERIAL

This option will store a particular HEX value at a fixed address. The usage of this option is:

-SERIAL=Code [+/-Increment]@Address [+/-Interval][rRepetitions] where:

- Code is a hexadecimal value to store and is entered in little endian byte order.
- *Increment* is optional and allows the value of *Code* to change by this value with each repetition (if requested).
- Address is the location to store this code, or the first repetition thereof.
- Interval is optional and specifies the address shift per repetition of this code.
- *Repetitions* is optional and specifies the number of times to repeat this code.

For example:

-SERIAL=000001@EFFE

will store HEX code 00001h to address EFFEh.

Another example:

-SERIAL=0000+2@1000+10r5

will store 5 codes, beginning with value 0000 at address 1000h. Subsequent codes will appear at address intervals of +10h and the code value will change in increments of +2h.

8.6.1.16 -SIZE

Using the -SIZE option will report the number of bytes of data within the resultant HEX image to standard output. The size will also be recorded in the log file if one has been requested.

8.6.1.17 -STRING

The -STRING option will embed an ASCII string at a fixed address. The usage of this option is:

-STRING@Address [tCode]="Text"

where:

- Address is the location to store this string.
- *Code* is optional and allows a byte sequence to trail each byte in the string. This can allow the bytes of the string to be encoded within an instruction.
- *Text* is the string to convert to ASCII and embed.

For example:

-STRING@1000="My favorite string"

will store the ASCII data for the string, My favorite string (including the nul character terminator) at address 1000h.

And again:

-STRING@1000t34="My favorite string"

will store the same string with every byte in the string being trailed with the HEX code 34h.

8.6.1.18 -STRPACK

This option performs the same function as -STRING but with two important differences. Firstly, only the lower seven bits from each character are stored. Pairs of 7 bit characters are then concatenated and stored as a 14 bit word rather than in separate bytes. This is known as string packing. This is usually only useful for devices where program space is addressed as 14 bit words (PIC10/12/16 devices). The second difference is that -STRING's t specifier is not applicable with the -STRPACK option. NOTES:

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Appendix A. Library Functions

The functions and preprocessor macros within the standard compiler library are alphabetically listed in this chapter.

The synopsis indicates the header file in which a declaration or definition for function or macro is found. It also shows the function prototype for functions, or the equivalent prototype for macros.

_CONFIG (BASELINE & MID-RANGE DEVICES)

Synopsis

#include <xc.h>

__CONFIG(data)

Description

This macro is used to program the configuration fuses that set the device's operating modes.

The macro assumes the argument is a16-bit value, which will be used to program the configuration bits.

16-bit masks have been defined to describe each programmable attribute available on each device. These masks can be found in the chip-specific header files included via <xc.h>.

Multiple attributes can be selected by ANDing them together.

Example

```
#include <xc.h>
 __CONFIG(RC & UNPROTECT)
void
main (void)
{
}
```

See also

___EEPROM_DATA(), __IDLOC(), __IDLOC7(), CONFIG() (PIC18)

_CONFIG (PIC18)

Synopsis

#include <xc.h>

___CONFIG(num, data)

Description

This macro is provided for legacy support only. Use the <code>#pragma config</code> for new projects.

This macro is used to program the configuration fuses that set the device's operating modes.

The macro accepts the number corresponding to the configuration register it is to program, then the 16-Bit value it is to update it with.

16-bit masks have been defined to describe each programmable attribute available on each device. These masks can be found in the chip-specific header files included via <xc.h>.

Multiple attributes can be selected by ANDing them together.

Example

```
#include <xc.h>
```

```
__CONFIG(1,RC & OSCEN)
__CONFIG(2,WDTPS16 & BORV45)
__CONFIG(4, DEBUGEN)
```

```
void
main (void)
{
```

See also

```
__EEPROM_DATA(), __IDLOC(), __IDLOC7(), CONFIG() (baseline & mid-range devices)
```

__DELAY_MS, __DELAY_US

Synopsis

__delay_ms(x) // request a delay in milliseconds __delay_us(x) // request a delay in microseconds

Description

As it is often more convenient request a delay in time-based terms rather than in cycle counts, the macros $_delay_ms(x)$ and $_delay_us(x)$ are provided. These macros simply wrap around $_delay(n)$ and convert the time based request into instruction cycles based on the system frequency. In order to achieve this, these macros require the prior definition of preprocessor symbol $_XTAL_FREQ$. This symbol should be defined as the oscillator frequency (in Hertz) used by the system.

An error will result if these macros are used without defining oscillator frequency symbol or if the delay period requested is too large.

See also

_delay()

_EEPROM_DATA

Synopsis

#include <xc.h>

___EEPROM_DATA(a,b,c,d,e,f,g,h)

Description

This macro is used to store initial values into the device's EEPROM registers at the time of programming.

The macro must be given blocks of 8 bytes to write each time it is called, and can be called repeatedly to store multiple blocks.

___EEPROM_DATA() will begin writing to EEPROM address zero, and will auto-increment the address written to by 8, each time it is used.

Example

#include <xc.h>

____EEPROM_DATA(0x00,0x01,0x02,0x03,0x04,0x05,0x06,0x07) ___EEPROM_DATA(0x08,0x09,0x0A,0x0B,0x0C,0x0D,0x0E,0x0F)

```
void
main (void)
{
}
```

See also

___CONFIG()

Synopsis

#include <xc.h>

__IDLOC(x)

Description

This macro is provided for legacy support only. Use the ${\tt \#pragma config}$ for new projects.

This macro places data into the device's special locations outside of addressable memory reserved for ID. This would be useful for storage of serial numbers etc.

The macro will attempt to write 4 nibbles of data to the 4 locations reserved for ID purposes.

Example

#include <xc.h>

```
/* will store 1, 5, F and 0 in the ID registers */
__IDLOC(15F0);
void
main (void)
{
}
```

See also

```
___IDLOC7(), ___CONFIG()
```

_IDLOC7

Synopsis

#include <xc.h>

__IDLOC7(a,b,c,d)

Description

This macro is provided for legacy support only. Use the <code>#pragma config</code> for new projects.

This macro places data into the device's special locations outside of addressable memory reserved for ID. This would be useful for storage of serial numbers etc.

The macro will attempt to write 7 bits of data to each of the 4 locations reserved for ID purposes.

Example

```
#include <xc.h>
```

```
/* will store 7Fh, 70, 1 and 5Ah in the ID registers */
__IDLOC(0x7F,70,1,0x5A);
```

```
void
main (void)
{
}
```

Note

Not all devices permit 7 bit programming of the ID locations. Refer to the device data sheet to see whether this macro can be used on your particular device.

See also

```
___IDLOC(), ___CONFIG()
```

_DELAY()

Synopsis

#include <xc.h>

void _delay(unsigned long cycles);

Description

This is an inline function that is expanded by the code generator. When called, this routine expands to an inline assembly delay sequence. The sequence will consist of code that delays for the number of instruction cycles that is specified as the argument. The argument must be a literal constant.

An error will result if the delay period requested is too large (approximately 50,659,000 instructions). For very large delays, call this function multiple times.

Example

```
#include <xc.h>
void
main (void)
{
 control |= 0x80;
 _delay(10); // delay for 10 cycles
 control &= 0x7F;
}
```

See Also

_delay3(), __delay_us(), __delay_ms()

_DELAY3()

Synopsis

#include <xc.h>

void _delay3(unsigned char cycles);

Description

This is an inline function that is expanded by the code generator. When called, this routine expands to an inline assembly delay sequence. The sequence will consist of code that delays for 3 times the number of cycles that is specified as argument. The argument can be a byte-sized constant or variable.

Example

#include <xc.h>

```
void
main (void)
{
  control |= 0x80;
  _delay(10); // delay for 30 cycles
  control &= 0x7F;
}
```

See Also

_delay

ABS

Synopsis

#include <stdlib.h>

int abs (int j)

Description

The ${\tt abs}\,($) function returns the absolute value of ${\tt j}.$

Example

```
#include <stdio.h>
#include <stdlib.h>
void
main (void)
{
 int a = -5;
 printf("The absolute value of %d is %d\n", a, abs(a));
}
See Also
```

```
labs(),fabs()
```

Return Value

The absolute value of j.

ACOS

Synopsis

```
#include <math.h>
```

double acos (double f)

Description

The acos() function implements the inverse of cos(); i.e., it is passed a value in the range -1 to +1, and returns an angle in radians whose cosine is equal to that value.

Example

```
#include <math.h>
#include <math.h>
#include <stdio.h>
/* Print acos() values for -1 to 1 in degrees. */
void
main (void)
{
 float i, a;
 for(i = -1.0; i < 1.0 ; i += 0.1) {
 a = acos(i)*180.0/3.141592;
 printf("acos(%f) = %f degrees\n", i, a);
 }
}</pre>
```

See Also

sin(), cos(), tan(), asin(), atan(), atan2()

Return Value

An angle in radians, in the range 0 to $\boldsymbol{\pi}$

ASCTIME

Synopsis

```
#include <time.h>
```

char * asctime (struct tm * t)

Description

The asctime() function takes the time broken down into the struct tm structure, pointed to by its argument, and returns a 26 character string describing the current date and time in the format:

Sun Sep 16 01:03:52 1973\n\0

Note the newline at the end of the string. The width of each field in the string is fixed. The example gets the current time, converts it to a struct tm with localtime(), it then converts this to ASCII and prints it. The time() function will need to be provided by the user (see time() for details).

Example

```
#include <stdio.h>
#include <time.h>
void
main (void)
{
 time_t clock;
 struct tm * tp;
 time(&clock);
 tp = localtime(&clock);
 printf("%s", asctime(tp));
}
```

See Also

ctime(), gmtime(), localtime(), time()

Return Value

A pointer to the string.

Note

The example will require the user to provide the time() routine as it cannot be supplied with the compiler. See time() for more details.

ASIN

Synopsis

#include <math.h>

double asin (double f)

Description

The asin() function implements the converse of sin(); i.e., it is passed a value in the range -1 to +1, and returns an angle in radians whose sine is equal to that value.

Example

```
#include <math.h>
#include <stdio.h>
void
main (void)
{
 float i, a;
 for(i = -1.0; i < 1.0; i += 0.1) {
 a = asin(i)*180.0/3.141592;
 printf("asin(%f) = %f degrees\n", i, a);
 }
}</pre>
```

See Also

sin(), cos(), tan(), acos(), atan(), atan2()

Return Value

An angle in radians, in the range - π

ASSERT

Synopsis

#include <assert.h>

void assert (int e)

Description

This macro is used for debugging purposes; the basic method of usage is to place assertions liberally throughout your code at points where correct operation of the code depends upon certain conditions being true initially. An <code>assert()</code> routine may be used to ensure at run time that an assumption holds true. For example, the following statement asserts that tp is not equal to NULL:

assert(tp);

If at run time the expression evaluates to false, the program will abort with a message identifying the source file and line number of the assertion, and the expression used as an argument to it. A fuller discussion of the uses of assert() is impossible in limited space, but it is closely linked to methods of proving program correctness.

The <code>assert()</code> macro depends on the implementation of the function <code>_fassert()</code>. By default this prints information using <code>printf()</code>. This routine should be inspected to ensure it meets your application needs. Include the source file containing this function, even if you do not modify it, into your project and then rebuild. The <code>_fassert()</code> function is not built into any library file.

Example

```
#include <assert.h>
void
ptrfunc (struct xyz * tp)
{
 assert(tp != 0);
}
```

Note

The underlying routine _fassert(...) will need to be implemented by the user.

ATAN

Synopsis

```
#include <math.h>
```

double atan (double x)

Description

This function returns the arc tangent of its argument; i.e., it returns an angle 'e' in the range - π .

Example

#include <stdio.h>
#include <math.h>

```
void
main (void)
{
 printf("atan(%f) is %f\n", 1.5, atan(1.5));
}
```

See Also

sin(), cos(), tan(), asin(), acos(), atan2()

Return Value

The arc tangent of its argument.

ATAN2

Synopsis

#include <math.h>

double atan2 (double x, double x)

Description

This function returns the arc tangent of y/x.

Example

#include <stdio.h>
#include <math.h>

```
void
main (void)
{
 printf("atan2(%f, %f) is %f\n", 10.0, -10.0, atan2(10.0, -10.0));
```

See Also

}

sin(), cos(), tan(), asin(), acos(), atan()

Return Value

The arc tangent of y/x.

ATOF

Synopsis

#include <stdlib.h>

double atof (const char * s)

Description

The atof() function scans the character string passed to it, skipping leading blanks. It then converts an ASCII representation of a number to a double. The number may be in decimal, normal floating point or scientific notation.

Example

```
#include <stdlib.h>
#include <stdlib.h>
#include <stdio.h>
void
main (void)
{
 char buf[80];
 double i;
 gets(buf);
 i = atof(buf);
 printf("Read %s: converted to %f\n", buf, i);
}
```

See Also

atoi(), atol(), strtod()

Return Value

A double precision floating-point number. If no number is found in the string, 0.0 will be returned.

ATOI

Synopsis

#include <stdlib.h>

int atoi (const char * s)

Description

The atoi() function scans the character string passed to it, skipping leading blanks and reading an optional sign. It then converts an ASCII representation of a decimal number to an integer.

Example

```
#include <stdlib.h>
#include <stdlib.h>
#include <stdio.h>
void
main (void)
{
 char buf[80];
 int i;
 gets(buf);
 i = atoi(buf);
 printf("Read %s: converted to %d\n", buf, i);
}
```

See Also

xtoi(), atof(), atol()

Return Value

A signed integer. If no number is found in the string, 0 will be returned.

ATOL

Synopsis

```
#include <stdlib.h>
```

long atol (const char * s)

Description

The atol() function scans the character string passed to it, skipping leading blanks. It then converts an ASCII representation of a decimal number to a long integer.

Example

```
#include <stdlib.h>
#include <stdlib.h>
#include <stdio.h>
void
main (void)
{
 char buf[80];
 long i;
 gets(buf);
 i = atol(buf);
 printf("Read %s: converted to %ld\n", buf, i);
}
```

See Also

atoi(), atof()

Return Value

A long integer. If no number is found in the string, 0 will be returned.

BSEARCH

Synopsis

#include <stdlib.h>

void * bsearch (const void * key, void * base, size_t n_memb, size_t size, int (*compar)(const void *, const void *))

Description

The <code>bsearch()</code> function searches a sorted array for an element matching a particular key. It uses a binary search algorithm, calling the function pointed to by <code>compar</code> to compare elements in the array.

Example

```
#include <stdlib.h>
#include <stdio.h>
#include <string.h>
struct value {
 char name[40];
 int value;
} values[100];
int
val_cmp (const void * p1, const void * p2)
{
 return strcmp(((const struct value *)p1)->name,
 ((const struct value *)p2)->name);
}
void
main (void)
{
 char inbuf[80];
 int i;
 struct value * vp;
 i = 0;
 while(gets(inbuf)) {
 sscanf(inbuf,"%s %d", values[i].name, &values[i].value);
 i++;
 }
 qsort(values, i, sizeof values[0], val_cmp);
 vp = bsearch("fred", values, i, sizeof values[0], val_cmp);
 if(!vp)
 printf("Item 'fred' was not found\n");
 else
 printf("Item 'fred' has value %d\n", vp->value);
}
```

See Also

qsort()

Return Value

A pointer to the matched array element (if there is more than one matching element, any of these may be returned). If no match is found, a null is returned.

Note

The comparison function must have the correct prototype.
CEIL

Synopsis

```
#include <math.h>
```

double ceil (double f)

Description

This routine returns the smallest whole number not less than f.

Example

```
#include <stdio.h>
#include <math.h>
void
main (void)
{
 double j;
 scanf("%lf" &j);
 printf("The ceiling of %lf is %lf\n", j, ceil(j));
}
```

CGETS

Synopsis

#include <conio.h>

char * cgets (char * s)

Description

The <code>cgets()</code> function will read one line of input from the console into the buffer passed as an argument. It does so by repeated calls to <code>getche()</code>. As characters are read, they are buffered, with backspace deleting the previously typed character, and ctrl-U deleting the entire line typed so far. Other characters are placed in the buffer, with a carriage return or line feed (newline) terminating the function. The collected string is null terminated.

```
#include <conio.h>
#include <string.h>
char buffer[80];
void
main (void)
{
 for(;;) {
 cgets(buffer);
 if(strcmp(buffer, "exit" == 0)
 break;
 cputs("Type 'exit' to finish\n");
 }
}
```

See Also

getch(), getche(), putch(), cputs()

Return Value

The return value is the character passed as the sole argument.

CLRWDT

Synopsis

#include <xc.h>

CLRWDT();

Description

This macro is used to clear the device's internal watchdog timer.

Example

#include <xc.h>

```
void
main (void)
{
 WDTCON=1;
 /* enable the WDT */
 CLRWDT();
}
```

COS

Synopsis

#include <math.h>

```
double cos (double f)
```

Description

This function yields the cosine of its argument, which is an angle in radians. The cosine is calculated by expansion of a polynomial series approximation.

Example

```
#include <math.h>
#include <stdio.h>
#define C 3.141592/180.0
void
main (void)
{
 double i;
 for(i = 0 ; i <= 180.0 ; i += 10)
 printf("sin(3.0f) = f, cos = f^n, i, sin(i*C), cos(i*C));
}
```

See Also

sin(), tan(), asin(), acos(), atan(), atan2()

Return Value

A double in the range -1 to +1.

COSH, SINH, TANH

Synopsis

#include <math.h>

double cosh (double f)
double sinh (double f)
double tanh (double f)

Description

These functions are the implement hyperbolic equivalents of the trigonometric functions; $\cos()$, $\sin()$ and $\tan()$.

Example

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

```
void
main (void)
{
 printf("%f\n", cosh(1.5));
 printf("%f\n", sinh(1.5));
 printf("%f\n", tanh(1.5));
}
```

Return Value

The function cosh() returns the hyperbolic cosine value. The function sinh() returns the hyperbolic sine value. The function tanh() returns the hyperbolic tangent value.

CPUTS

Synopsis

```
#include <conio.h>
```

void cputs (const char * s)

Description

The cputs() function writes its argument string to the console, outputting carriage returns before each newline in the string. It calls putch() repeatedly. On a hosted system cputs() differs from puts() in that it writes to the console directly, rather than using file I/O. In an embedded system cputs() and puts() are equivalent.

```
#include <conio.h>
#include <string.h>
char buffer[80];
void
main (void)
{
 for(;;) {
 cgets(buffer);
 if(strcmp(buffer, "exit" == 0)
 break;
 cputs("Type 'exit' to finish\n";
 }
}
```

See Also

cputs(), puts(), putch()

CTIME

Synopsis

#include <time.h>

char * ctime (time_t * t)

Description

The ctime() function converts the time in seconds pointed to by its argument to a string of the same form as described for asctime(). Thus the example program prints the current time and date.

Example

```
#include <stdio.h>
#include <time.h>
void
main (void)
{
 time_t clock;
 time(&clock);
 printf("%s", ctime(&clock));
}
```

See Also

gmtime(), localtime(), asctime(), time()

Return Value

A pointer to the string.

Note

The example will require the user to provide the time() routine as one cannot be supplied with the compiler. See time() for more detail.

DEVICE_ID_READ()

Synopsis

```
#include <xc.h>
```

unsigned int device_id_read(void);

Description

This function returns the device ID code that is factory-programmed into the chip. This code can be used to identify the device and its revision number.

Example

```
#include <xc.h>
void
main (void)
{
 unsigned int id_value;
 unsigned int device_code;
 unsigned char revision_no;
 id_value = device_id_read();
 /* lower 5 bits represent revision number
 * upper 11 bits identify device */
 device_code = (id_value >> 5);
 revision_no = (unsigned char)(id_value & 0x1F);
}
```

}

See Also

flash_read(), config_read()

Return Value

 $device_id_read()$ returns the 16-Bit factory-programmed device id code used to identify the device type and its revision number.

Note

The ${\tt device_id_read()}$ is applicable only to those devices which are capable of reading their own program memory.

DI, EI

Synopsis

#include <xc.h>

```
void ei (void)
void di (void)
```

Description

The di() and ei() routines disable and re-enable interrupts respectively. These are implemented as macros. The example shows the use of ei() and di() around access to a long variable that is modified during an interrupt. If this was not done, it would be possible to return an incorrect value, if the interrupt occurred between accesses to successive words of the count value.

The ei() macro should never be called in an interrupt function, and there is no need to call di() in an interrupt function.

```
#include <xc.h>
long count;
void
interrupt tick (void)
{
 count++;
}
long
getticks (void)
{
 long val;
 /* Disable interrupts around access
 to count, to ensure consistency.*/
 di();
 val = count;
 ei();
 return val;
}
```

DIV

Synopsis

#include <stdlib.h>

div_t div (int numer, int denom)

Description

The div() function computes the quotient and remainder of the numerator divided by the denominator.

Example

```
#include <stdlib.h>
#include <stdlib.h>
void
main (void)
{
 div_t x;
 x = div(12345, 66);
 printf("quotient = %d, remainder = %d\n", x.quot, x.rem);
}
```

See Also

udiv(),ldiv(),uldiv()

Return Value

Returns the quotient and remainder into the div_t structure.

EEPROM ROUTINES

Description

These functions are now supplied in the peripheral library. See the peripheral library documentation for full information on this library function.

EVAL_POLY

Synopsis

#include <math.h>

double eval_poly (double x, const double * d, int n)

Description

The $eval_poly()$ function evaluates a polynomial, whose coefficients are contained in the array d, at x, for example:

 $y = x^*x^*d2 + x^*d1 + d0.$

The order of the polynomial is passed in n.

Example

#include <stdio.h>
#include <math.h>

```
void
main (void)
{
 double x, y;
 double d[3] = {1.1, 3.5, 2.7};
 x = 2.2;
 y = eval_poly(x, d, 2);
 printf("The polynomial evaluated at %f is %f\n", x, y);
}
```

Return Value

A double value, being the polynomial evaluated at x.

EXP

Synopsis

```
#include <math.h>
```

```
double exp (double f)
```

Description

The $\exp($) routine returns the exponential function of its argument; i.e., 'e' to the power of 'f'.

```
#include <math.h>
#include <stdio.h>
void
main (void)
{
 double f;
 for(f = 0.0 ; f <= 5 ; f += 1.0)
 printf("e to %1.0f = %f\n", f, exp(f));
}
See Also</pre>
```

```
log(), log10(), pow()
```

FABS

Synopsis

#include <math.h>

double fabs (double f)

Description

This routine returns the absolute value of its double argument.

Example

```
#include <stdio.h>
#include <math.h>
void
main (void)
{
 printf("%f %f\n", fabs(1.5), fabs(-1.5));
}
```

See Also

abs(), labs()

FLASH ROUTINES

Description

These functions are now supplied in the peripheral library. See the peripheral library documentation for full information on this library function.

FLOOR

Synopsis

#include <math.h>

```
double floor (double f)
```

Description

This routine returns the largest whole number not greater than f.

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

```
void
main (void)
{
 printf("%f\n", floor( 1.5 ));
 printf("%f\n", floor( -1.5));
}
```

FMOD

Synopsis

```
#include <math.h>
```

double fmod (double x, double y)

Description

The function fmod returns the remainder of ${\rm x/y}$ as a floating-point quantity.

Example

#include <math.h>

```
void
main (void)
{
 double rem, x;
 x = 12.34;
 rem = fmod(x, 2.1);
}
```

Return Value

The floating-point remainder of x/y.

FREXP

Synopsis

#include <math.h>

double frexp (double f, int * p)

Description

The frexp() function breaks a floating-point number into a normalized fraction and an integral power of 2. The integer is stored into the int object pointed to by p. Its return value x is in the interval (0.5, 1.0) or zero, and f equals x times 2 raised to the power stored in *p. If f is zero, both parts of the result are zero.

Example

```
#include <math.h>
#include <stdio.h>
void
main (void)
{
 double f;
 int i;
 f = frexp(23456.34, &i);
 printf("23456.34 = %f * 2^%d\n", f, i);
}
See Also
```

ldexp()

FTOA

Synopsis

#include <stdlib.h>

char * ftoa (float f, int * status)

Description

The function ftoa converts the contents of f into a string which is stored into a buffer which is then return.

Example

```
#include <stdlib.h>
#include <stdlib.h>
woid
main (void)
{
 char * buf;
 float input = 12.34;
 int status;
 buf = ftoa(input, &status);
 printf("The buffer holds %s\n", buf);
}
```

See Also

strtol(), itoa(), utoa(), ultoa()

Return Value

This routine returns a reference to the buffer into which the result is written.

GETCH

Synopsis

#include <conio.h>

char getch (void)

Description

The getch() function is provided as an empty stub which can be completed as each project requires. Typically this function will read one byte of data from a peripheral that is associated with stdin, and return this value.

Example

```
#include <conio.h>
```

```
char result;
void
main (void)
{
 result = getch();
}
```

See Also

getche(),getchar()

GETCHE

Synopsis

```
#include <conio.h>
```

char getche (void)

Description

The getche() function is provided as an empty stub which can be completed as each project requires. Typically this function will read one byte of data from a peripheral that is associated with stdin, and return this value. Unlike getch(), it echoes this character received.

Example

```
#include <conio.h>
char result;
void
main (void)
{
 result = getche();
}
```

See Also

getch(), getchar()

GETCHAR

Synopsis

#include <stdio.h>

int getchar (void)

Description

The getchar() routine usually reads from stdin, but is implemented as a call to getche().

Example

#include <stdio.h>

```
void
main (void)
{
 int c;
 while((c = getchar()) != EOF)
 putchar(c);
}
See Also
```

getc(),getche()

Note

This routine calls getche().

GETS

Synopsis

#include <stdio.h>

char * gets (char * s)

Description

The gets() function reads a line from standard input into the buffer at s, deleting the newline (compare: fgets()). The buffer is null terminated. In an embedded system, gets() is equivalent to cgets(), and results in getche() being called repeatedly to get characters. Editing (with backspace) is available.

Example

```
#include <stdio.h>
void
main (void)
{
 char buf[80];
 printf("Type a line: ");
 if(gets(buf))
 puts(buf);
}
```

See Also

fgets(), freopen(), puts()

Return Value

It returns its argument, or NULL on end-of-file.

GET_CAL_DATA

Synopsis

#include <xc.h>

double get_cal_data (const unsigned char * code_ptr)

Description

This function returns the 32-bit floating-point calibration data from the PIC MCU 14000 calibration space. Only use this function to access KREF, KBG, VHTHERM and KTC (that is, the 32-bit floating-point parameters). FOSC and TWDT can be accessed directly as they are bytes.

```
#include <xc.h>
void
main (void)
{
 double x;
 unsigned char y;
 /* Get the slope reference ratio. */
 x = get_cal_data(KREF);
 /* Get the WDT time-out. */
 y = TWDT;
}
```

Return Value

The value of the calibration parameter

Note

This function can only be used on the PIC14000.

GMTIME

Synopsis

#include <time.h>

struct tm * gmtime (time_t * t)

Description

This function converts the time pointed to by t which is in seconds since 00:00:00 on Jan 1, 1970, into a broken down time stored in a structure as defined in time.h. The structure is defined in the 'Data Types' section.

Example

```
#include <stdio.h>
#include <time.h>
void
main (void)
{
 time_t clock;
 struct tm * tp;
 time(&clock);
 tp = gmtime(&clock);
 printf("It's %d in London\n", tp->tm_year+1900);
}
```

See Also

ctime(), asctime(), time(), localtime()

Return Value

Returns a structure of type tm.

Note

The example will require the user to provide the time() routine as one cannot be supplied with the compiler. See time() for more detail.

ISALNUM, ISALPHA, ISDIGIT, ISLOWER, ET. AL.

Synopsis

#include <ctype.h>

int	isalnum	(char	C)
int	isalpha	(char	C)
int	isascii	(char	C)
int	iscntrl	(char	с)
int	isdigit	(char	C)
int	islower	(char	C)
int	isprint	(char	с)
int	isgraph	(char	C)
int	ispunct	(char	C)
int	isspace	(char	с)
int	isupper	(char	C)
int	isxdigit	(char	с)

Description

These macros, defined in ctype.h, test the supplied character for membership in one of several overlapping groups of characters. Note that all except isascii() are defined for c, if isascii(c) is true or if c = EOF.

```
isalnum(c)
 c is in 0-9 or a-z or A-Z
isalpha(c)c is in A-Z or a-zisascii(c)c is a 7 bit ascii charactiscntrl(c)c is a control characterisdigit(c)c is a decimal digit
 c is a 7 bit ascii character
islower(c)
 c is in a-z
 c is a printing char
isprint(c)
 c is a non-space printable character
isgraph(c)
 c is not alphanumeric
ispunct(c)
 c is a space, tab or newline
isspace(c)
 c is in A-Z
isupper(c)
 c is in 0-9 or a-f or A-F
isxdigit(c)
```

```
#include <ctype.h>
#include <stdio.h>
void
main (void)
{
 char buf[80];
 int i;
 gets(buf);
 i = 0;
 while(isalnum(buf[i]))
 i++;
 buf[i] = 0;
 printf("'%s' is the word\n", buf);
}
```

See Also

```
toupper(),tolower(),toascii()
```

ISDIG

Synopsis

#include <ctype.h>

int isdig (int c)

Description

The isdig() function tests the input character c to see if is a decimal digit (0 - 9) and returns true is this is the case; false otherwise.

Example

#include <ctype.h>

```
void
main (void)
{
 char buf[] = "1998a";
 if(isdig(buf[0]))
 printf(" type detected\n");
}
```

See Also

isdigit() (listed under isalnum())

Return Value

Zero if the character is a decimal digit; a non-zero value otherwise.

ΙΤΟΑ

Synopsis

#include <stdlib.h>

char * itoa (char * buf, int val, int base)

Description

The function itoa converts the contents of val into a string which is stored into buf. The conversion is performed according to the radix specified in base. buf is assumed to reference a buffer which has sufficient space allocated to it.

Example

```
#include <stdlib.h>
#include <stdlib.h>
void
main (void)
{
 char buf[10];
 itoa(buf, 1234, 16);
 printf("The buffer holds %s\n", buf);
}
See Also
```

strtol(), utoa(), ltoa(), ultoa()

Return Value

This routine returns a copy of the buffer into which the result is written.

LABS

Synopsis

#include <stdlib.h>

int labs (long int j)

Description

The labs() function returns the absolute value of long value j.

Example

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

void

```
main (void)
{
 long int a = -5;
 printf("The absolute value of %ld is %ld\n", a, labs(a));
}
```

See Also

abs()

Return Value

The absolute value of j.

LDEXP

Synopsis

#include <math.h>

double ldexp (double f, int i)

Description

The 1dexp() function performs the inverse of frexp() operation; the integer i is added to the exponent of the floating-point f and the resultant returned.

```
#include <math.h>
#include <stdio.h>
void
main (void)
{
 double f;
 f = ldexp(1.0, 10);
 printf("1.0 * 2^10 = %f\n", f);
}
See Also
```

```
frexp()
```

Return Value

The return value is the integer i added to the exponent of the floating-point value f.

LDIV

Synopsis

#include <stdlib.h>

ldiv_t ldiv (long number, long denom)

Description

The ldiv() routine divides the numerator by the denominator, computing the quotient and the remainder. The sign of the quotient is the same as that of the mathematical quotient. Its absolute value is the largest integer which is less than the absolute value of the mathematical quotient.

The ldiv() function is similar to the div() function, the difference being that the arguments and the members of the returned structure are all of type long int.

Example

```
#include <stdlib.h>
#include <stdlib.h>
void
main (void)
{
 ldiv_t lt;
 lt = ldiv(1234567, 12345);
 printf("Quotient = %ld, remainder = %ld\n", lt.quot, lt.rem);
}
```

See Also

div(), uldiv(), udiv()

Return Value

Returns a structure of type ldiv_t

LOCALTIME

Synopsis

#include <time.h>

struct tm * localtime (time_t * t)

Description

The localtime() function converts the time pointed to by t which is in seconds since 00:00:00 on Jan 1, 1970, into a broken down time stored in a structure as defined in time.h. The routine localtime() takes into account the contents of the global integer time_zone. This should contain the number of minutes that the local time zone is westward of Greenwich. On systems where it is not possible to predetermine this value, localtime() will return the same result as gmtime().

```
#include <stdio.h>
#include <stdio.h>
#include <time.h>
char * wday[] = {
 "Sunday", "Monday", "Tuesday", "Wednesday",
 "Thursday", "Friday", "Saturday"
};
void
main (void)
{
 time_t clock;
 struct tm * tp;
 time(&clock);
 tp = localtime(&clock);
 printf("Today is %s\n", wday[tp->tm_wday]);
}
```

See Also

ctime(), asctime(), time()

Return Value

Returns a structure of type tm.

Note

The example will require the user to provide the time() routine as one cannot be supplied with the compiler. See time() for more detail.

LOG, LOG10

Synopsis

#include <math.h>

```
double log (double f)
double log10 (double f)
```

Description

The log() function returns the natural logarithm of f. The function log10() returns the logarithm to base 10 of f.

```
#include <math.h>
#include <stdio.h>
void
main (void)
{
 double f;
 for(f = 1.0 ; f <= 10.0 ; f += 1.0)
 printf("log(%1.0f) = %f\n", f, log(f));
}
See Also</pre>
```

```
exp(), pow()
```

Return Value

Zero if the argument is negative.

LONGJMP

Synopsis

#include <setjmp.h>

void longjmp (jmp_buf buf, int val)

Description

The longjmp() function, in conjunction with setjmp(), provides a mechanism for non-local goto's. To use this facility, setjmp() should be called with a jmp_buf argument in some outer level function. The call from setjmp() will return 0.

To return to this level of execution, longjmp() may be called with the same jmp_buf argument from an inner level of execution. However, the function that called setjmp() must still be active when longjmp() is called. Breach of this rule will cause errors, due to the use of a stack containing invalid data. The val argument to longjmp() will be the value apparently returned from the setjmp(). This should normally be non-zero, to distinguish it from the genuine setjmp() call.

Example

```
#include <stdio.h>
#include <setjmp.h>
#include <stdlib.h>
jmp_buf jb;
void
inner (void)
{
 longjmp(jb, 5);
}
void
main (void)
{
 int i;
 if(i = setjmp(jb)) {
 printf("setjmp returned %d\n" i);
 exit(0);
 }
 printf("setjmp returned 0 - good\n");
 printf("calling inner...\n");
 inner();
 printf("inner returned - bad!\n");
}
```

See Also

setjmp()

Return Value

The longjmp() routine never returns.

Note

The function which called setjmp() must still be active when longjmp() is called. Breach of this rule will cause disaster, due to the use of a stack containing invalid data.

LTOA

Synopsis

#include <stdlib.h>

#include <stdlib.h>

char * ltoa (char * buf, long val, int base)

Description

The function ltoa converts the contents of val into a string which is stored into buf. The conversion is performed according to the radix specified in base. buf is assumed to reference a buffer which has sufficient space allocated to it.

Example

```
#include <stdio.h>
void
main (void)
{
 char buf[10];
 ltoa(buf, 12345678L, 16);
 printf("The buffer holds %s\n", buf);
}
```

See Also

strtol(), itoa(), utoa(), ultoa()

Return Value

This routine returns a copy of the buffer into which the result is written.

MEMCHR

Synopsis

#include <string.h>

void * memchr (const void * block, int val, size_t length)

Description

The memchr() function is similar to strchr() except that instead of searching null-terminated strings, it searches a block of memory specified by length for a particular byte. Its arguments are a pointer to the memory to be searched, the value of the byte to be searched for, and the length of the block. A pointer to the first occurrence of that byte in the block is returned.

```
#include <string.h>
#include <string.h>
#include <stdio.h>
unsigned int ary[] = {1, 5, 0x6789, 0x23};
void
main (void)
{
 char * cp;
 cp = memchr(ary, 0x89, sizeof ary);
 if(!cp)
 printf("Not found\n");
 else
 printf("Found at offset %u\n", cp - (char *)ary);
}
```

See Also

strchr()

Return Value

A pointer to the first byte matching the argument if one exists; NULL otherwise.

MEMCMP

Synopsis

#include <string.h>

int memcmp (const void * s1, const void * s2, size_t n)

Description

The memcmp() function compares two blocks of memory, of length n, and returns a signed value similar to strncmp(). Unlike strncmp() the comparison does not stop on a null character.

```
#include <stdio.h>
#include <string.h>
void
main (void)
{
 int buf[10], cow[10], i;
 buf[0] = 1;
 buf[2] = 4;
 cow[0] = 1;
 cow[2] = 5;
 buf[1] = 3;
 cow[1] = 3;
 i = memcmp(buf, cow, 3*sizeof(int));
 if(i < 0)
 printf("Less than\n");
 else if(i > 0)
 printf("Greater than\n");
 else
 printf("Equal\n");
}
```

See Also

strncpy(), strncmp(), strchr(), memset(), memchr()

Return Value

Returns negative one, zero or one, depending on whether s1 points to string which is less than, equal to or greater than the string pointed to by s2 in the collating sequence.

MEMCPY

Synopsis

#include <string.h>

void * memcpy (void * d, const void * s, size_t n)

Description

The memcpy() function copies n bytes of memory starting from the location pointed to by s to the block of memory pointed to by d. The result of copying overlapping blocks is undefined. The memcpy() function differs from strcpy() in that it copies a specified number of bytes, rather than all bytes up to a null terminator.

Example

```
#include <string.h>
#include <stdio.h>
void
main (void)
{
 char buf[80];
 memset(buf, 0, sizeof buf);
 memcpy(buf, "A partial string", 10);
 printf("buf = '%s'\n", buf);
}
```

See Also

strncpy(), strncmp(), strchr(), memset()

Return Value

The memcpy() routine returns its first argument.

MEMMOVE

Synopsis

#include <string.h>

void * memmove (void * s1, const void * s2, size_t n)

Description

The memmove() function is similar to the function memcpy() except copying of overlapping blocks is handled correctly. That is, it will copy forwards or backwards as appropriate to correctly copy one block to another that overlaps it.

See Also

```
strncpy(), strncmp(), strchr(), memcpy()
```

Return Value

The function memmove() returns its first argument.

MEMSET

Synopsis

```
#include <string.h>
```

void * memset (void * s, int c, size_t n)

Description

The memset() function fills n bytes of memory starting at the location pointed to by swith the byte c.

Example

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

```
void
main (void)
{
 char abuf[20];
 strcpy(abuf, "This is a string";
 memset(abuf, 'x', 5);
 printf("buf = '%s'\n", abuf);
```

See Also

}

strncpy(), strncmp(), strchr(), memcpy(), memchr()

MKTIME

Synopsis

#include <time.h>

time_t mktime (struct tm * tmptr)

Description

The mktime() function converts and returns the local calendar time referenced by the tm structure tmptr into a time being the number of seconds passed since Jan 1, 1970, or returns -1 if the time cannot be represented.

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

void
main (void)
{
 struct tm birthday;
 birthday.tm_year = 83; // the 5th of May 1983
 birthday.tm_mon = 5;
 birthday.tm_mday = 5;
 birthday.tm_hour = birthday.tm_min = birthday.tm_sec = 0;
 printf("you were born approximately %ld seconds after the unix
epoch\n",
 mktime(&birthday));
}
```

See Also

ctime(), asctime()

Return Value

The time contained in the tm structure represented as the number of seconds since the 1970 Epoch, or -1 if this time cannot be represented.

MODF

Synopsis

#include <math.h>

double modf (double value, double * iptr)

Description

The modf() function splits the argument value into integral and fractional parts, each having the same sign as value. For example, -3.17 would be split into the integral part (-3) and the fractional part (-0.17).

The integral part is stored as a double in the object pointed to by iptr.

Example

#include <math.h>
#include <stdio.h>

```
void
main (void)
{
 double i_val, f_val;
 f_val = modf( -3.17, &i_val);
}
```

Return Value

The signed fractional part of value.

NOP

Synopsis

#include <xc.h>

NOP();

Description

Execute NOP instruction here. This is often useful to fine tune delays or create a handle for breakpoints. The NOP instruction is sometimes required during some sensitive sequences in hardware.

```
#include <xc.h>
void
crude_delay(unsigned char x) {
 while(x--){
 NOP(); /* Do nothing for 3 cycles */
 NOP();
 NOP();
 }
}
```

POW

Synopsis

#include <math.h>

double pow (double f, double p)

Description

The pow() function raises its first argument, f, to the power p.

Example

```
#include <math.h>
#include <math.h>
#include <stdio.h>
void
main (void)
{
 double f;
 for(f = 1.0 ; f <= 10.0 ; f += 1.0)
 printf("pow(2, %1.0f) = %f\n", f, pow(2, f));
}</pre>
```

See Also

log(), log10(), exp()

Return Value

f to the power of p.

PRINTF, VPRINTF

Synopsis

```
#include <stdio.h>
int printf (const char * fmt, ...)
#include <stdio.h>
#include <stdarg.h>
```

int vprintf (const char * fmt, va_list va_arg)

Description

The printf() function is a formatted output routine, operating on stdout. It relies on the putch() function to determine the destination of stdout. The putch() function must be written as part of each project, as well as code to initialize any peripherals used by this routine. A stub for putch can be found in the sources directory of the compiler.

A typical putch routine to send one byte to the USART may need to be written similar to the following.

```
void putch(char data) {
  while( ! TXIF)
 continue;
  TXREG = data;
}
```

Include the source file for putch into your project once it is complete.

The printf() routine is passed a format string, followed by a list of zero or more arguments. In the format string are conversion specifications, each of which is used to print out one of the argument list values.

Each conversion specification is of the form m.nc where the percent symbol introduces a conversion, followed by an optional width specification m. The n specification is an optional precision specification (introduced by the *dot*) and c is a letter specifying the type of the conversion.

A minus sign ('-') preceding m indicates left rather than right adjustment of the converted value in the field. Where the field width is larger than required for the conversion, blank padding is performed at the left or right as specified. Where right adjustment of a numeric conversion is specified, and the first digit of m is 0, then padding will be performed with zeroes rather than blanks. For integer formats, the precision indicates a minimum number of digits to be output, with leading zeros inserted to make up this number if required.

A hash character (#) preceding the width indicates that an alternate format is to be used. The nature of the alternate format is discussed below. Not all formats have alternates. In those cases, the presence of the hash character has no effect.

If the character * is used in place of a decimal constant, e.g., in the format *d, then one integer argument will be taken from the list to provide that value.

The types of conversion are:

f Floating point - m is the total width and n is the number of digits after the decimal point. If n is omitted it defaults to 6. If the precision is zero, the decimal point will be omitted unless the alternate format is specified.

e Print the corresponding argument in scientific notation. Otherwise similar to f.

g Use e or f format, whichever gives maximum precision in minimum width. Any trailing zeros after the decimal point will be removed, and if no digits remain after the decimal point, it will also be removed.

o **x x u d** Integer conversion - in radices 8, 16, 16, 10 and 10 respectively. The conversion is signed in the case of d, unsigned otherwise. The precision value is the total number of digits to print, and may be used to force leading zeroes. For example, \$8.4x will print at least 4 HEX digits in an 8 wide field. Preceding the key letter with an 1 indicates that the value argument is a long integer. The letter x prints out hexadecimal numbers using the upper case letters *A*-*F* rather than *a*- f as would be printed when using x. When the alternate format is specified, a leading zero will be supplied for the octal format, and a leading 0x or 0X for the HEX format.

s Print a string - the value argument is assumed to be a character. At most n characters from the string will be printed, in a field m characters wide.

c The argument is assumed to be a single character and is printed literally.

Any other characters used as conversion specifications will be printed. Thus % will produce a single percent sign.

The vprintf() function is similar to printf() but takes a variable argument list rather than a list of arguments. See the description of va_start() for more information on variable argument lists. An example of using vprintf() follows.

```
printf("Total = %4d%", 23);
 yields 'Total = 23%'
printf("Size is %lx", size);
 where size is a long, prints size as hexadecimal.
printf("Name = %.8s", "a1234567890");
 yields 'Name = a1234567'
printf("xx%*d", 3, 4);
 yields 'xx 4'
/* vprintf example */
#include
 <stdio.h>
int
error (char * s, ...)
{
 va_list ap;
 va_start(ap, s);
 printf("Error: ");
 vprintf(s, ap);
 putchar('n');
 va_end(ap);
}
void
main (void)
{
 int i;
 i = 3;
 error("testing 1 2 %d", i);
}
```

See Also

sprintf()

Return Value

The $\tt printf()$ and $\tt vprintf()$ functions return the number of characters written to stdout.

PUTCH

Synopsis

#include <conio.h>

void putch (char c)

Description

The putch() function is provided as an empty stub which can be completed as each project requires. Typically this function will accept one byte of data and send this to a peripheral which is associated with stdout.

```
#include <conio.h>
char * x = "This is a string";
void
main (void)
{
 char * cp;
 cp = x;
 while(*x)
 putch(*x++);
 putch('\n');
}
```

See Also

printf(), putchar()

PUTCHAR

Synopsis

#include <stdio.h>

int putchar (int c)

Description

The putchar() function calls putch() to print one character to stdout, and is defined in stdio.h.

Example

#include <stdio.h>

```
char * x = "This is a string";
void
main (void)
{
 char * cp;
 cp = x;
 while(*x)
 putchar(*x++);
 putchar('\n');
}
```

See Also

putc(), getc(), freopen(), fclose()

Return Value

The character passed as argument, or EOF if an error occurred.

PUTS

Synopsis

#include <stdio.h>

int puts (const char * s)

Description

The puts() function writes the string s to the stdout stream, appending a newline. The null character terminating the string is not copied.

Example

#include <stdio.h>

```
void
main (void)
{
 puts("Hello, world!");
}
```

See Also

fputs(), gets(), freopen(), fclose()

Return Value

EOF is returned on error; zero otherwise.

QSORT

Synopsis

#include <stdlib.h>

```
void qsort (void * base, size_t nel, size_t width,
int (*func)(const void *, const void *))
```

Description

The <code>qsort()</code> function is an implementation of the quicksort algorithm. It sorts an array of nel items, each of length <code>width</code> bytes, located contiguously in memory at <code>base</code>. The argument <code>func</code> is a pointer to a function used by <code>qsort()</code> to compare items. It calls <code>func</code> with s to two items to be compared. If the first item is considered to be greater than, equal to or less than the second then <code>func</code> should return a value greater than zero, equal to zero or less than zero respectively.

```
#include <stdio.h>
#include <stdlib.h>
int array[] = {
 567, 23, 456, 1024, 17, 567, 66
};
int
sortem (const void * p1, const void * p2)
{
 return *(int *)p1 - *(int *)p2;
}
void
main (void)
{
 register int i;
 qsort(aray, sizeof array/sizeof array[0],
 sizeof array[0], sortem);
 for(i = 0 ; i != sizeof array/sizeof array[0] ; i++)
 printf("%d\t", array[i]);
 putchar('\n');
}
```

Note

The function parameter must be a pointer to a function of type similar to:

int func (const void *, const void *)
For example, it must accept two const void * parameters, and must be prototyped.

RAND

Synopsis

#include <stdlib.h>

int rand (void)

Description

The rand() function is a pseudo-random number generator. It returns an integer in the range 0 to 32767, which changes in a pseudo-random fashion on each call. The algorithm will produce a deterministic sequence if started from the same point. The starting point is set using the srand() call. The example shows use of the time() function to generate a different starting point for the sequence each time.

```
#include <stdlib.h>
#include <stdlib.h>
#include <time.h>
void
main (void)
{
 time_t toc;
 int i;
 time(&toc);
 srand((int)toc);
 for(i = 0 ; i != 10 ; i++)
 printf("%d\t", rand());
 putchar('\n');
}
```

See Also

srand()

Note

The example will require the user to provide the time() routine as one cannot be supplied with the compiler. See time() for more detail.

ROUND

Synopsis

#include <math.h>

double round (double x)

Description

The round function round the argument to the nearest integer value, but in floating-point format. Values midway between integer values are rounded up.

Example

```
#include <math.h>
void
main (void)
{
 double input, rounded;
 input = 1234.5678;
 rounded = round(input);
}
```

See Also

trunc()

SETJMP

Synopsis

```
#include <setjmp.h>
```

```
int setjmp (jmp_buf buf)
```

Description

The setjmp() function is used with longjmp() for non-local goto's. See longjmp() for further information.

Example

```
#include <stdio.h>
#include <setjmp.h>
#include <stdlib.h>
jmp_buf jb;
void
inner (void)
{
 longjmp(jb, 5);
}
void
main (void)
{
 int i;
 if(i = setjmp(jb)) {
 printf("setjmp returned %d\n", i);
 exit(0);
 }
 printf("setjmp returned 0 - good\n");
 printf("calling inner...\n");
 inner();
 printf("inner returned - bad!\n");
}
```

See Also

longjmp()

Return Value

The setjmp() function returns zero after the real call, and non-zero if it apparently returns after a call to longjmp().

SIN

Synopsis

#include <math.h>

double sin (double f)

Description

This function returns the sine function of its argument.

```
#include <math.h>
#include <stdio.h>
#define C 3.141592/180.0
void
main (void)
{
 double i;
 for(i = 0 ; i <= 180.0 ; i += 10)
 printf("sin(%3.0f) = %f\n", i, sin(i*C));
 printf("cos(%3.0f) = %f\n", i, cos(i*C));
}</pre>
```

See Also

cos(), tan(), asin(), acos(), atan(), atan2()

Return Value

Sine vale of f.

SLEEP

Synopsis

#include <xc.h>

SLEEP();

Description

This macro is used to put the device into a low-power standby mode.

Example

```
#include <xc.h>
extern void init(void);
void
main (void)
{
 init(); /* enable peripherals/interrupts */
 while(1)
 SLEEP(); /* save power while nothing happening */
}
```

SPRINTF, VSPRINTF

Synopsis

```
#include <stdio.h>
int sprintf (char * buf, const char * fmt, ...)
#include <stdio.h>
#include <stdarg.h>
int vsprintf (char * buf, const char * fmt, va_list ap)
```

Description

The $\mathtt{sprintf}()$ function operates in a similar fashion to $\mathtt{printf}()$, except that instead of placing the converted output on the stdout stream, the characters are placed in the buffer at \mathtt{buf} . The resultant string will be null terminated, and the number of characters in the buffer will be returned.

The vsprintf() function is similar to sprintf() but takes a variable argument list parameter rather than a list of arguments. See the description of $va_start()$ for more information on variable argument lists.

See Also

printf(), sscanf()

Return Value

Both these routines return the number of characters placed into the buffer.

SQRT

Synopsis

#include <math.h>

double sqrt (double f)

Description

The function sqrt(), implements a square root routine using Newton's approximation.

Example

#include <math.h>
#include <stdio.h>

```
void
main (void)
{
 double i;
 for(i = 0 ; i <= 20.0 ; i += 1.0)
 printf("square root of %.1f = %f\n", i, sqrt(i));
}</pre>
```

See Also

exp()

Return Value

Returns the value of the square root.

Note

A domain error occurs if the argument is negative and errno will be set to EDOM.

SRAND

Synopsis

#include <stdlib.h>

void srand (unsigned int seed)

Description

The srand() function initializes the random number generator accessed by rand() with the given seed. This provides a mechanism for varying the starting point of the pseudo-random sequence yielded by rand().

Example

```
#include <stdlib.h>
#include <stdlib.h>
#include <stdio.h>
#include <time.h>
void
main (void)
{
 time_t toc;
 int i;
 time(&toc);
 srand((int)toc);
 for(i = 0 ; i != 10 ; i++)
 printf("%d\t", rand());
 putchar('\n');
}
```

See Also

rand()

SSCANF, VSSCANF

Synopsis

```
#include <stdio.h>
int sscanf (const char * buf, const char * fmt, ...)
#include <stdio.h>
#include <stdarg.h>
```

int vsscanf (const char * buf, const char * fmt, va_list ap)

Description

The sscanf() function operates in a similar manner to scanf(), except that instead of the conversions being taken from stdin, they are taken from the string at buf.

The vsscanf() function takes an argument, rather than a list of arguments. See the description of $va_start()$ for more information on variable argument lists.

See Also

```
scanf(), fscanf(), sprintf()
```

Return Value

Returns the value of EOF if an input failure occurs, else returns the number of input items.
STRCAT

Synopsis

```
#include <string.h>
```

char * strcat (char * s1, const char * s2)

Description

This function appends (concatenates) string s_2 to the end of string s_1 . The result will be null terminated. The argument s_1 must point to a character array big enough to hold the resultant string.

Example

```
#include <string.h>
#include <stdio.h>
void
main (void)
{
 char buffer[256];
 char * sl, * s2;
 strcpy(buffer, "Start of line");
 sl = buffer;
 s2 = "... end of line";
 strcat(sl, s2);
 printf("Length = %d\n", strlen(buffer));
 printf("string = \"%s\"\n", buffer);
}
```

See Also

strcpy(), strcmp(), strncat(), strlen()

Return Value

The value of s1 is returned.

STRCHR, STRICHR

Synopsis

#include <string.h>

char * strchr (const char * s, int c)
char * strichr (const char * s, int c)

Description

The strchr() function searches the string s for an occurrence of the character c. If one is found, a pointer to that character is returned, otherwise NULL is returned.

The strichr() function is the case-insensitive version of this function.

```
#include <strings.h>
#include <stdio.h>
void
main (void)
{
 static char temp[] = "Here it is...";
 char c = 's';
 if(strchr(temp, c))
 printf("Character %c was found in string\n", c);
 else
 printf("No character was found in string");
}
```

See Also

strrchr(), strlen(), strcmp()

Return Value

A pointer to the first match found, or NULL if the character does not exist in the string.

Note

Although the function takes an integer argument for the character, only the lower 8 bits of the value are used.

STRCMP, STRICMP

Synopsis

#include <string.h>

```
int strcmp (const char * s1, const char * s2)
int stricmp (const char * s1, const char * s2)
```

Description

The strcmp() function compares its two, null terminated, string arguments and returns a signed integer to indicate whether s1 is less than, equal to or greater than s2. The comparison is done with the standard collating sequence, which is that of the ASCII character set.

The stricmp() function is the case-insensitive version of this function.

Example

```
#include <string.h>
#include <stdio.h>
void
main (void)
{
 int i;
 if((i = strcmp("ABC", "ABc")) < 0)
 printf("ABC is less than ABc\n");
 else if(i > 0)
 printf("ABC is greater than ABc\n");
 else
 printf("ABC is equal to ABc\n");
}
```

See Also

strlen(), strncmp(), strcpy(), strcat()

Return Value

A signed integer less than, equal to or greater than zero.

Note

Other C implementations may use a different collating sequence; the return value is negative, zero, or positive; i.e., do not test explicitly for negative one (-1) or one (1).

STRCPY

Synopsis

#include <string.h>

char * strcpy (char * s1, const char * s2)

Description

This function copies a null terminated string s_2 to a character array pointed to by s_1 . The destination array must be large enough to hold the entire string, including the null terminator.

Example

```
#include <string.h>
#include <stdio.h>
void
main (void)
{
 char buffer[256];
 char * s1, * s2;
 strcpy(buffer, "Start of line");
 s1 = buffer;
 s2 = "... end of line";
 strcat(s1, s2);
 printf("Length = %d\n", strlen(buffer));
 printf("string = \"%s\"\n", buffer);
}
```

See Also

strncpy(), strlen(), strcat(), strlen()

Return Value

The destination buffer s1 is returned.

STRCSPN

Synopsis

#include <string.h>

size_t strcspn (const char * s1, const char * s2)

Description

The strcspn() function returns the length of the initial segment of the string pointed to by s1 which consists of characters NOT from the string pointed to by s2.

```
#include <stdio.h>
#include <stdio.h>
#include <string.h>
void
main (void)
{
 static char set[] = "xyz";
 printf("%d\n", strcspn("abcdevwxyz", set));
 printf("%d\n", strcspn("xxxbcadefs", set));
 printf("%d\n", strcspn("1234567890", set));
}
```

See Also

strspn()

Return Value

Returns the length of the segment.

STRLEN

Synopsis

#include <string.h>

size_t strlen (const char * s)

Description

The strlen() function returns the number of characters in the string s, not including the null terminator.

Example

```
#include <string.h>
#include <stdio.h>
void
main (void)
{
 char buffer[256];
 char * s1, * s2;
 strcpy(buffer, "Start of line");
 s1 = buffer;
 s2 = "... end of line";
 strcat(s1, s2);
 printf("Length = %d\n", strlen(buffer));
 printf("string = \"%s\"\n", buffer);
}
```

Return Value

The number of characters preceding the null terminator.

STRNCAT

Synopsis

```
#include <string.h>
```

char * strncat (char * s1, const char * s2, size_t n)

Description

This function appends (concatenates) string s_2 to the end of string s_1 . At most n characters will be copied, and the result will be null terminated. s_1 must point to a character array big enough to hold the resultant string.

Example

```
#include <string.h>
#include <stdio.h>
void
main (void)
{
 char buffer[256];
 char * sl, * s2;
 strcpy(buffer, "Start of line");
 s1 = buffer;
 s2 = "... end of line";
 strncat(sl, s2, 5);
 printf("Length = %d\n", strlen(buffer));
 printf("string = \"%s\"\n", buffer);
}
```

See Also

strcpy(), strcmp(), strcat(), strlen()

Return Value

The value of s1 is returned.

STRNCMP, STRNICMP

Synopsis

#include <string.h>

int strncmp (const char * s1, const char * s2, size_t n)
int strnicmp (const char * s1, const char * s2, size_t n)

Description

The strncmp() function compares its two, null terminated, string arguments, up to a maximum of n characters, and returns a signed integer to indicate whether s1 is less than, equal to or greater than s2. The comparison is done with the standard collating sequence, which is that of the ASCII character set.

The strnicmp() function is the case-insensitive version of this function.

```
#include <stdio.h>
#include <string.h>
void
main (void)
{
 int i;
 i = strncmp("abcxyz", "abcxyz", 6);
 if(i == 0)
 printf("The strings are equal\n");
 else if(i > 0)
 printf("String 2 less than string 1\n");
 else
 printf("String 2 is greater than string 1\n");
}
```

See Also

strlen(), strcmp(), strcpy(), strcat()

Return Value

A signed integer less than, equal to or greater than zero.

Note

Other C implementations may use a different collating sequence; the return value is negative, zero, or positive; i.e., do not test explicitly for negative one (-1) or one (1).

STRNCPY

Synopsis

#include <string.h>

char * strncpy (char * s1, const char * s2, size_t n)

Description

This function copies a null terminated string s_2 to a character array pointed to by s_1 . At most n characters are copied. If string s_2 is longer than n then the destination string will not be null terminated. The destination array must be large enough to hold the entire string, including the null terminator.

Example

```
#include <string.h>
#include <stdio.h>
void
main (void)
{
 char buffer[256];
 char * s1, * s2;
 strncpy(buffer, "Start of line", 6);
 s1 = buffer;
 s2 = "... end of line";
 strcat(s1, s2);
 printf("Length = %d\n", strlen(buffer));
 printf("string = \"%s\"\n", buffer);
}
```

See Also

strcpy(), strcat(), strlen(), strcmp()

Return Value

The destination buffer s1 is returned.

STRPBRK

Synopsis

#include <string.h>

char * strpbrk (const char * s1, const char * s2)

Description

The strpbrk() function returns a pointer to the first occurrence in string s1 of any character from string s2, or a null if no character from s2 exists in s1.

Example

```
#include <stdio.h>
#include <string.h>
void
main (void)
{
 char * str = "This is a string.";
 while(str != NULL) {
 printf("%s\n", str);
 str = strpbrk(str+1, "aeiou");
 }
}
```

Return Value

to the first matching character, or NULL if no character found.

STRRCHR, STRRICHR

Synopsis

#include <string.h>

```
char * strrchr (char * s, int c)
char * strrichr (char * s, int c)
```

Description

The strrchr() function is similar to the strchr() function, but searches from the end of the string rather than the beginning; i.e., it locates the *last* occurrence of the character c in the null terminated string s. If successful it returns a pointer to that occurrence, otherwise it returns NULL.

The strrichr() function is the case-insensitive version of this function.

```
#include <stdio.h>
#include <string.h>
void
main (void)
{
 char * str = "This is a string.";
 while(str != NULL) {
 printf("%s\n", str);
 str = strrchr(str+1, 's');
 }
}
```

See Also

strchr(), strlen(), strcmp(), strcpy(), strcat()

Return Value

A pointer to the character, or NULL if none is found.

STRSPN

Synopsis

#include <string.h>

size_t strspn (const char * s1, const char * s2)

Description

The strspn() function returns the length of the initial segment of the string pointed to by s1 which consists entirely of characters from the string pointed to by s2.

Example

```
#include <stdio.h>
#include <string.h>
void
main (void)
{
 printf("%d\n", strspn("This is a string", "This"));
 printf("%d\n", strspn("This is a string", "this"));
}
```

See Also

strcspn()

Return Value

The length of the segment.

STRSTR, STRISTR

Synopsis

#include <string.h>

char * strstr (const char * s1, const char * s2)
char * stristr (const char * s1, const char * s2)

Description

The strstr() function locates the first occurrence of the sequence of characters in the string pointed to by s_2 in the string pointed to by s_1 .

The stristr() routine is the case-insensitive version of this function.

Example

```
#include <stdio.h>
#include <string.h>
void
main (void)
{
 printf("%d\n", strstr("This is a string", "str"));
}
```

Return Value

to the located string or a null if the string was not found.

STRTOD

Synopsis

#include <stdlib.h>

double strtok (const char * s, const char ** res)

Description

Parse the string s converting it to a double floating-point type. This function converts the first occurrence of a substring of the input that is made up of characters of the expected form after skipping leading white-space characters. If res is not NULL, it will be made to point to the first character after the converted sub-string.

Example

```
#include <stdio.h>
#include <strlib.h>
void
main (void)
{
 char buf[] = "35.7 23.27";
 char * end;
 double in1, in2;
 in1 = strtod(buf, &end);
 in2 = strtod(end, NULL);
 printf("in comps: %f, %f\n", in1, in2);
}
```

See Also

atof()

Return Value

Returns a double representing the floating-point value of the converted input string.

STRTOL

Synopsis

#include <stdlib.h>

double strtol (const char * s, const char ** res, int base)

Description

Parse the string s converting it to a long integer type. This function converts the first occurrence of a substring of the input that is made up of characters of the expected form after skipping leading white-space characters. The radix of the input is determined from base. If this is zero, then the radix defaults to base 10. If res is not NULL, it will be made to point to the first character after the converted sub-string.

Example

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

```
void
main (void)
{
 char buf[] = "0X299 0x792";
 char * end;
 long in1, in2;
 in1 = strtol(buf, &end, 16);
 in2 = strtol(end, NULL, 16);
 printf("in (decimal): %ld, %ld\n", in1, in2);
}
```

See Also

strtod()

Return Value

Returns a long int representing the value of the converted input string using the specified base.

STRTOK

Synopsis

#include <string.h>

char * strtok (char * s1, const char * s2)

Description

A number of calls to strtok() breaks the string s1 (which consists of a sequence of zero or more text tokens separated by one or more characters from the separator string s2) into its separate tokens.

The first call must have the string s1. This call returns a pointer to the first character of the first token, or NULL if no tokens were found. The inter-token separator character is overwritten by a null character, which terminates the current token.

For subsequent calls to strtok(), s1 should be set to a NULL. These calls start searching from the end of the last token found, and again return a pointer to the first character of the next token, or NULL if no further tokens were found.

```
#include <stdio.h>
#include <string.h>
void
main (void)
{
 char * ptr;
 char buf[] = "This is a string of words.";
 char buf[] = "This is a string of words.";
 char * sep_tok = ",?! "
 ptr = strtok(buf, sep_tok);
 while(ptr != NULL) {
 printf("%s\n", ptr);
 ptr = strtok(NULL, sep_tok);
 }
}
```

Return Value

Returns a pointer to the first character of a token, or a null if no token was found.

Note

The separator string s2 may be different from call to call.

TAN

Synopsis

```
#include <math.h>
```

double tan (double f)

Description

The tan() function calculates the tangent of f.

Example

```
#include <math.h>
#include <stdio.h>
#define C 3.141592/180.0
void
main (void)
{
 double i;
 for(i = 0 ; i <= 180.0 ; i += 10)
 printf("tan(%3.0f) = %f\n", i, tan(i*C));
}</pre>
```

See Also

sin(), cos(), asin(), acos(), atan(), atan2()

Return Value

The tangent of f.

TIME

Synopsis

#include <time.h>

time_t time (time_t * t)

Description

This function is not provided as it is dependent on the target system supplying the current time. This function will be user implemented. When implemented, this function should return the current time in seconds since 00:00:00 on Jan 1, 1970. If the argument t is not equal to NULL, the same value is stored into the object pointed to by t.

Example

```
#include <stdio.h>
#include <time.h>
void
main (void)
{
 time_t clock;
 time(&clock);
 printf("%s", ctime(&clock));
}
```

See Also

ctime(), gmtime(), localtime(), asctime()

Return Value

This routine when implemented will return the current time in seconds since 00:00:00 on Jan 1, 1970.

Note

The time() routine is not supplied, if required the user will have to implement this routine to the specifications outlined above.

TOLOWER, TOUPPER, TOASCII

Synopsis

#include <ctype.h>

```
char toupper (int c)
char tolower (int c)
char toascii (int c)
```

Description

The toupper() function converts its lower case alphabetic argument to upper case, the tolower() routine performs the reverse conversion and the toascii() macro returns a result that is guaranteed in the range 0-0177. The functions toupper() and tolower() return their arguments if it is not an alphabetic character.

```
#include <stdio.h>
#include <stdio.h>
#include <ctype.h>
#include <string.h>
void
main (void)
{
 char * array1 = "aBcDE";
 int i;
 for(i=0;i < strlen(array1); ++i) {
 printf("%c", tolower(array1[i]));
 }
 printf("n");
}</pre>
```

See Also

islower(), isupper(), isascii(), et. al.

TRUNC

Synopsis

#include <math.h>

double trunc (double x)

Description

The trunc function rounds the argument to the nearest integer value, in floating-point format, that is not larger in magnitude than the argument.

Example

#include <math.h>

```
void
main (void)
{
 double input, rounded;
 input = 1234.5678;
 rounded = trunc(input);
}
```

See Also

round()

UDIV

Synopsis

#include <stdlib.h>

int udiv (unsigned num, unsigned denom)

Description

The udiv() function calculate the quotient and remainder of the division of number and denom, storing the results into a $udiv_t$ structure which is returned.

```
#include <stdlib.h>
void
main (void)
{
 udiv_t result;
 unsigned num = 1234, den = 7;
 result = udiv(num, den);
}
```

See Also

uldiv(), div(), ldiv()

Return Value

Returns the quotient and remainder as a udiv_t structure.

ULDIV

Synopsis

#include <stdlib.h>

int uldiv (unsigned long num, unsigned long denom)

Description

The uldiv() function calculate the quotient and remainder of the division of number and denom, storing the results into a uldiv_t structure which is returned.

Example

```
#include <stdlib.h>
void
main (void)
{
 uldiv_t result;
 unsigned long num = 1234, den = 7;
 result = uldiv(num, den);
}
```

See Also

ldiv(), udiv(), div()

Return Value

Returns the quotient and remainder as a uldiv_t structure.

UTOA

Synopsis

#include <stdlib.h>

char * utoa (char * buf, unsigned val, int base)

Description

The function utoa() converts the unsigned contents of val into a string which is stored into buf. The conversion is performed according to the radix specified in base. buf is assumed to reference a buffer which has sufficient space allocated to it.

Example

```
#include <stdlib.h>
#include <stdlib.h>
void
main (void)
{
 char buf[10];
 utoa(buf, 1234, 16);
 printf("The buffer holds %s\n", buf);
}
```

See Also

strtol(), itoa(), ltoa(), ultoa()

Return Value

This routine returns a copy of the buffer into which the result is written.

VA_START, VA_ARG, VA_END

Synopsis

#include <stdarg.h>

```
void va_start (va_list ap, parmN)
type va_arg (ap, type)
void va_end (va_list ap)
```

Description

These macros are provided to give access in a portable way to parameters to a function represented in a prototype by the ellipsis symbol (\ldots) , where type and number of arguments supplied to the function are not known at compile time.

The right most parameter to the function (shown as *parmN*) plays an important role in these macros, as it is the starting point for access to further parameters. In a function taking variable numbers of arguments, a variable of type va_list should be declared, then the macro va_start() invoked with that variable and the name of *parmN*. This will initialize the variable to allow subsequent calls of the macro va_arg() to access successive parameters.

Each call to $va_arg()$ requires two arguments; the variable previously defined and a type name which is the type that the next parameter is expected to be. Note that any arguments thus accessed will have been widened by the default conventions to int, unsigned int or double. For example, if a character argument has been passed, it should be accessed by $va_arg(ap, int)$ since the char will have been widened to int.

An example is given below of a function taking one integer parameter, followed by a number of other parameters. In this example the function expects the subsequent parameters to be s to char, but note that the compiler is not aware of this, and it is the programmers responsibility to ensure that correct arguments are supplied.

```
#include <stdio.h>
#include <stdarg.h>
void
pf (int a, ...)
{
 va_list ap;
 va_start(ap, a);
 while(a--)
 puts(va_arg(ap, char *));
 va_end(ap);
}
void
main (void)
{
 pf(3, "Line 1", "Line 2", "Line 3");
}
```

ΧΤΟΙ

Synopsis

#include <stdlib.h>

unsigned xtoi (const char * s)

Description

The xtoi() function scans the character string passed to it, skipping leading blanks reading an optional sign, and converts an ASCII representation of a hexadecimal number to an integer.

Example

```
#include <stdlib.h>
#include <stdlib.h>
woid
main (void)
{
 char buf[80];
 int i;
 gets(buf);
 i = xtoi(buf);
 printf("Read %s: converted to %x\n", buf, i);
}
```

See Also

atoi()

Return Value

An unsigned integer. If no number is found in the string, zero will be returned.

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Appendix B. Error and Warning Messages

This chapter lists the MPLAB XC8 C Compiler error, warning and advisory messages with an explanation of each message. This is the complete and historical message set covering all former HI-TECH C compilers and all compiler versions. Not all messages shown here may be relevant for the compiler version you are using.

Most messages have been assigned a unique number which appears in brackets before each message description, and which is also printed by the compiler when the message is issued. The messages shown here are sorted by their number. Un-numbered messages appear toward the end and are sorted alphabetically.

The name of the application(s) that could have produced the messages are listed in brackets opposite the error message. In some cases examples of code or options that could trigger the error are given. The use of * in the error message is used to represent a string that the compiler will substitute that is specific to that particular error.

Note that one problem in your C or assembler source code may trigger more than one error message. You should attempt to resolve errors or warnings in the order in which they are produced.

MESSAGES 1-249

(1) too many errors (*)

(all applications)

The executing compiler application has encountered too many errors and will exit immediately. Other uncompiled source files will be processed, but the compiler applications that would normally be executed in due course will not be run. The number of errors that can be accepted can be controlled using the --ERRORS option, See **Section 4.8.29 "--ERRORS: Maximum Number of Errors"**.

(2) error/warning (*) generated, but no description available

(all applications)

The executing compiler application has emitted a message (advisory/warning/error), but there is no description available in the message description file (MDF) to print. This may be because the MDF is out of date, or the message issue has not been translated into the selected language.

(3) malformed error information on line *, in file *(all applications)

The compiler has attempted to load the messages for the selected language, but the message description file (MDF) was corrupted and could not be read correctly.

(100) unterminated #if[n][def] block from line *

(Preprocessor)

A #if or similar block was not terminated with a matching #endif, for example:

```
#if INPUT /* error flagged here */
void main(void)
{
 run();
} /* no #endif was found in this module */
```

(101) #* may not follow #else

(Preprocessor)

A #else or #elif has been used in the same conditional block as a #else. These can only follow a #if, for example:

```
#ifdef FOO
  result = foo;
#else
  result = bar;
#elif defined(NEXT)  /* the #else above terminated the #if */
  result = next(0);
#endif
```

(102) **#*** must be in an #if

(Preprocessor)

The #elif, #else or #endif directive must be preceded by a matching #if line. If there is an apparently corresponding #if line, check for things like extra #endif's, or improperly terminated comments, for example:

```
#ifdef FOO
  result = foo;
#endif
  result = bar;
#elif defined(NEXT) /* the #endif above terminated the #if */
  result = next(0);
#endif
```

(103) #error: *

(Preprocessor)

This is a programmer generated error; there is a directive causing a deliberate error. This is normally used to check compile time defines etc. Remove the directive to remove the error, but first check as to why the directive is there.

(104) preprocessor #assert failure

The argument to a preprocessor #assert directive has evaluated to zero. This is a programmer induced error.

#assert SIZE == 4 /* size should never be 4 */

(105) no #asm before #endasm

A #endasm operator has been encountered, but there was no previous matching #asm, for example:

(106) nested #asm directives

It is not legal to nest #asm directives. Check for a missing or misspelled #endasm directive, for example:

```
#asm
 MOVE r0, #0aah
#asm ; previous #asm must be closed before opening another
 SLEEP
#endasm
```

(Preprocessor)

(Preprocessor)

(107) illegal # directive "*"

The compiler does not understand the # directive. It is probably a misspelling of a pre-device # directive, for example:

#indef DEBUG /* oops -- that should be #undef DEBUG */

(108) #if[n][def] without an argument

The preprocessor directives #if, #ifdef and #ifndef must have an argument. The argument to #if should be an expression, while the argument to #ifdef or #ifndef should be a single name, for example:

#if /* oops -- no argument to check */ output = 10;#else output = 20;#endif

(109) #include syntax error

The syntax of the filename argument to #include is invalid. The argument to #include must be a valid file name, either enclosed in double guotes " " or angle brackets < >. Spaces should not be included, and the closing quote or bracket must be present. There should be nothing else on the line other than comments, for example:

#include stdio.h /* oops -- should be: #include <stdio.h> */

(110) too many file arguments; usage: cpp [input [output]]

CPP should be invoked with at most two file arguments. Contact Microchip Technical Support if the preprocessor is being executed by a compiler driver.

(111) redefining preprocessor macro "*"

The macro specified is being redefined, to something different to the original definition. If you want to deliberately redefine a macro, use #undef first to remove the original definition, for example:

#define ONE 1 /* elsewhere: */ /* Is this correct? It will overwrite the first definition. */ #define ONE one

(112) #define syntax error

A macro definition has a syntax error. This could be due to a macro or formal parameter name that does not start with a letter or a missing *closing parenthesis*,), for example:

#define FOO(a, 2b) bar(a, 2b) /* 2b is not to be! */

(113) unterminated string in preprocessor macro body

A macro definition contains a string that lacks a closing quote.

(114) illegal #undef argument

The argument to #undef must be a valid name. It must start with a letter, for example: #undef 6YYY /* this isn't a valid symbol name */

(115) recursive preprocessor macro definition of "*" defined by "*"

The named macro has been defined in such a manner that expanding it causes a recursive expansion of itself.

© 2012 Microchip Technology Inc.

DS52053B-page 379

(Preprocessor)

(Preprocessor)

(Preprocessor, Assembler)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor, Parser)

(116) end of file within preprocessor macro argument from line *

A macro argument has not been terminated. This probably means the closing parenthesis has been omitted from a macro invocation. The line number given is the line where the macro argument started, for example:

#define FUNC(a, b) func(a+b)
FUNC(5, 6; /* oops -- where is the closing bracket? */

(117) misplaced constant in #if

A constant in a #if expression should only occur in syntactically correct places. This error is most probably caused by omission of an operator, for example:

#if FOO BAR /* oops -- did you mean: #if FOO == BAR ? */

(118) stack overflow processing #if expression

The preprocessor filled up its expression evaluation stack in a #if expression. Simplify the expression – it probably contains too many parenthesized subexpressions.

(119) invalid expression in #if line

This is an internal compiler error. Contact Microchip Technical Support with details.

(120) operator "*" in incorrect context

An operator has been encountered in a #if expression that is incorrectly placed (two binary operators are not separated by a value), for example:

#if FOO * % BAR == 4 /* what is "* %" ? */
 #define BIG
#endif

(121) expression stack overflow at operator "*"

Expressions in #if lines are evaluated using a stack with a size of 128. It is possible for very complex expressions to overflow this. Simplify the expression.

(122) unbalanced parenthesis at operator "*"

The evaluation of a #if expression found mismatched parentheses. Check the expression for correct parenthesizing, for example:

#if ((A) + (B) /* oops -- a missing), I think */
 #define ADDED
#endif

(123) misplaced "?" or ":"; previous operator is "*"

A colon operator has been encountered in a #if expression that does not match up with a corresponding ? operator, for example:

#if XXX : YYY /* did you mean: #if COND ? XXX : YYY */

(124) illegal character "*" in #if

There is a character in a #if expression that has no business being there. Valid characters are the letters, digits and those comprising the acceptable operators, for example:

```
#if YYY /* what are these characters doing here? */
 int m;
#endif
```

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(125) illegal character (* decimal) in #if

There is a non-printable character in a #if expression that has no business being there. Valid characters are the letters, digits and those comprising the acceptable operators, for example:

```
#if ^S YYY /* what is this control characters doing here? */
 int m;
#endif
```

(126) strings can't be used in #if

The preprocessor does not allow the use of strings in #if expressions, for example:

```
/* no string operations allowed by the preprocessor */
#if MESSAGE > "hello"
#define DEBUG
#endif
```

(127) bad syntax for defined() in #[el]if

The defined() pseudo-function in a preprocessor expression requires its argument to be a single name. The name must start with a letter and should be enclosed in parentheses, for example:

```
/* oops -- defined expects a name, not an expression */
#if defined(a&b)
 input = read();
#endif
```

(128) illegal operator in #if

A #if expression has an illegal operator. Check for correct syntax, for example:

#if FOO = 6 /* oops -- should that be: #if FOO == 5 ? */

(129) unexpected "\" in #if

The *backslash* is incorrect in the #if statement, for example:

```
#if FOO == \34
  #define BIG
#endif
```

(130) unknown type "*" in #[el]if sizeof()

An unknown type was used in a preprocessor sizeof(). The preprocessor can only evaluate sizeof() with basic types, or pointers to basic types, for example:

```
#if sizeof(unt) == 2 /* should be: #if sizeof(int) == 2 */
 i = 0xFFFF;
#endif
```

(131) illegal type combination in #[el]if sizeof()

The preprocessor found an illegal type combination in the argument to sizeof() in a #if expression, for example:

```
/* To sign, or not to sign, that is the error. */
#if sizeof(signed unsigned int) == 2
 i = 0xFFFF;
#endif
```

DS52053B-page 381

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(132) no type specified in #[el]if sizeof()

Sizeof() was used in a preprocessor #if expression, but no type was specified. The argument to sizeof() in a preprocessor expression must be a valid simple type, or pointer to a simple type, for example:

#if sizeof() /* oops -- size of what? */
 i = 0;
#endif

(133) unknown type code (0x*) in #[el]if sizeof()

The preprocessor has made an internal error in evaluating a sizeof() expression. Check for a malformed type specifier. This is an internal error. Contact Microchip Technical Support with details.

(134) syntax error in #[el]if sizeof()

The preprocessor found a syntax error in the argument to sizeof in a #if expression. Probable causes are mismatched parentheses and similar things, for example:

```
#if sizeof(int == 2) // oops - should be: #if sizeof(int) == 2
 i = 0xFFFF;
#endif
```

(135) unknown operator (*) in #if

The preprocessor has tried to evaluate an expression with an operator it does not understand. This is an internal error. Contact Microchip Technical Support with details.

(137) strange character "*" after

A character has been seen after the token catenation operator ## that is neither a letter nor a digit. Since the result of this operator must be a legal token, the operands must be tokens containing only letters and digits, for example:

/* the ' character will not lead to a valid token */ #define cc(a, b) a ## 'b

(138) strange character (*) after

An unprintable character has been seen after the token catenation operator ## that is neither a letter nor a digit. Since the result of this operator must be a legal token, the operands must be tokens containing only letters and digits, for example:

/* the ' character will not lead to a valid token */
#define cc(a, b) a ## 'b

(139) end of file in comment

End of file was encountered inside a comment. Check for a missing closing comment flag, for example:

/* Here the comment begins. I'm not sure where I end, though

```
(140) can't open * file "*": *
```

(Driver, Preprocessor, Code Generator, Assembler)

The command file specified could not be opened for reading. Confirm the spelling and path of the file specified on the command line, for example:

xc8 @communds

should that be:

xc8 @commands

© 2012 Microchip Technology Inc.

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

) == 2

(Preprocessor)

(Preprocessor)

Error and Warning Messages

(141) can't open * file "*": *

An output file could not be created. Confirm the spelling and path of the file specified on the command line.

(144) too many nested #if blocks

#if, #ifdef etc. blocks may only be nested to a maximum of 32.

(146) #include filename too long

A filename constructed while looking for an include file has exceeded the length of an internal buffer. Since this buffer is 4096 bytes long, this is unlikely to happen.

(147) too many #include directories specified

A maximum of 7 directories may be specified for the preprocessor to search for include files. The number of directories specified with the driver is too great.

(148) too many arguments for preprocessor macro

A macro may only have up to 31 parameters, as per the C Standard.

(149) preprocessor macro work area overflow

The total length of a macro expansion has exceeded the size of an internal table. This table is normally 32768 bytes long. Thus any macro expansion must not expand into a total of more than 32K bytes.

(150) illegal "___" preprocessor macro "*"

This is an internal compiler error. Contact Microchip Technical Support with details.

(151) too many arguments in preprocessor macro expansion

There were too many arguments supplied in a macro invocation. The maximum number allowed is 31.

(152) bad dp/nargs in openpar(): c = *

This is an internal compiler error. Contact Microchip Technical Support with details.

(153) out of space in preprocessor macro * argument expansion

A macro argument has exceeded the length of an internal buffer. This buffer is normally 4096 bytes long.

(155) work buffer overflow concatenating "*"

This is an internal compiler error. Contact Microchip Technical Support with details.

(156) work buffer "*" overflow

This is an internal compiler error. Contact Microchip Technical Support with details.

(157) can't allocate * bytes of memory (Code Generator, Assembler)

This is an internal compiler error. Contact Microchip Technical Support with details.

(158) invalid disable in preprocessor macro "*"

This is an internal compiler error. Contact Microchip Technical Support with details.

(159) too many calls to unget()

This is an internal compiler error. Contact Microchip Technical Support with details.

DS52053B-page 383

(Preprocessor)

(Preprocessor)

(Any)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(161) control line "*" within preprocessor macro expansion

A preprocessor control line (one starting with a #) has been encountered while expanding a macro. This should not happen.

(162) #warning: *

This warning is either the result of user-defined #warning preprocessor directive or the driver encountered a problem reading the map file. If the latter, contact Microchip Technical Support with details

(163) unexpected text in control line ignored

This warning occurs when extra characters appear on the end of a control line. The extra text will be ignored, but a warning is issued. It is preferable (and in accordance with Standard C) to enclose the text as a comment, for example:

```
#if defined(END)
  #define NEXT
 /* END would be better in a comment here */
#endif END
```

(164) #include filename "*" was converted to lower case

The #include file name had to be converted to lowercase before it could be opened, for example:

#include <STDIO.H> /* oops -- should be: #include <stdio.h> */

(165) #include filename "*" does not match actual name (check upper/lower case) (Preprocessor)

In Windows versions this means the file to be included actually exists and is spelt the same way as the #include filename; however, the case of each does not exactly match. For example, specifying #include "code.c" will include Code.c if it is found. In Linux versions this warning could occur if the file wasn't found.

(166) too few values specified with option "*"

The list of values to the preprocessor (CPP) -s option is incomplete. This should not happen if the preprocessor is being invoked by the compiler driver. The values passes to this option represent the sizes of char, short, int, long, float and double types.

(167) too many values specified with -S option; "*" unused

There were too many values supplied to the -S preprocessor option. See message 166.

(168) unknown option "*"

The option given to the component which caused the error is not recognized.

(169) strange character (*) after

There is an unexpected character after #.

(170) symbol "*" in undef was never defined

The symbol supplied as argument to #undef was not already defined. This warning may be disabled with some compilers. This warning can be avoided with code like:

```
#ifdef SYM
 #undef SYM /* only undefine if defined */
#endif
```

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor, Driver)

Preprocessor)

(Preprocessor)

(Any)

(Preprocessor)

(171) wrong number of preprocessor macro arguments for "*" (* instead of *) (Preprocessor)

A macro has been invoked with the wrong number of arguments, for example:

(172) formal parameter expected after

The stringization operator # (not to be confused with the leading # used for preprocessor control lines) must be followed by a formal macro parameter, for example:

#define str(x) #y /* oops -- did you mean x instead of y? */

If you need to stringize a token, you will need to define a special macro to do it, for example:

#define ___mkstr___(x) #x

then use __mkstr__(token) wherever you need to convert a token into a string.

(173) undefined symbol "*" in #if, 0 used

A symbol on a #if expression was not a defined preprocessor macro. For the purposes of this expression, its value has been taken as zero. This warning may be disabled with some compilers. Example:

#if FOO+BAR /* e.g. FOO was never #defined */
 #define GOOD
#endif

(174) multi-byte constant "*" isn't portable

Multi-byte constants are not portable, and in fact will be rejected by later passes of the compiler, for example:

#if CHAR == 'ab'
 #define MULTI
#endif

(175) division by zero in #if; zero result assumed

Inside a #if expression, there is a division by zero which has been treated as yielding zero, for example:

#if foo/0 /* divide by 0: was this what you were intending? */
 int a;
#endif

(176) missing newline

A new line is missing at the end of the line. Each line, including the last line, must have a new line at the end. This problem is normally introduced by editors.

(177) symbol "*" in -U option was never defined

A macro name specified in a -U option to the preprocessor was not initially defined, and thus cannot be undefined.

(179) nested comments

This warning is issued when nested comments are found. A nested comment may indicate that a previous closing comment marker is missing or malformed, for example:

(Preprocessor) eated as yielding

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(Preprocessor)

(180) unterminated comment in included file

Comments begun inside an included file must end inside the included file.

(181) non-scalar types can't be converted to other types

You can't convert a structure, union or array to another type, for example:

(182) illegal conversion between types

This expression implies a conversion between incompatible types, i.e., a conversion of a structure type into an integer, for example:

Note that even if a structure only contains an int , for example, it cannot be assigned to an int variable, and vice versa.

(183) function or function pointer required

Only a function or function pointer can be the subject of a function call, for example:

(184) calling an interrupt function is illegal

A function qualified interrupt can't be called from other functions. It can only be called by a hardware (or software) interrupt. This is because an interrupt function has special function entry and exit code that is appropriate only for calling from an interrupt. An interrupt function can call other non-interrupt functions.

(185) function does not take arguments

This function has no parameters, but it is called here with one or more arguments, for example:

(186) too many function arguments

This function does not accept as many arguments as there are here.

(187) too few function arguments

This function requires more arguments than are provided in this call, for example:

© 2012 Microchip Technology Inc.

(Parser, Code Generator)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

Error and Warning Messages

(188) constant expression required

In this context an expression is required that can be evaluated to a constant at compile time, for example:

```
int a;
switch(input) {
  case a: /* oops!
 can't use variable as part of a case label */
 input++;
}
```

(189) illegal type for array dimension

An array dimension must be either an integral type or an enumerated value.

int array[12.5]; /* oops -- twelve and a half elements, eh? */

(190) illegal type for index expression

An index expression must be either integral or an enumerated value, for example:

```
int i, array[10];
i = array[3.5];
 /* oops --
 exactly which element do you mean? */
```

(191) cast type must be scalar or void

A typecast (an abstract type declarator enclosed in parentheses) must denote a type which is either scalar (i.e., not an array or a structure) or the type void, for example:

lip = (long [])input; /* oops -- maybe: lip = (long *)input */

(192) undefined identifier "*"

This symbol has been used in the program, but has not been defined or declared. Check for spelling errors if you think it has been defined.

(193) not a variable identifier "*"

This identifier is not a variable; it may be some other kind of object, i.e., a label.

(194) ")" expected

A closing parenthesis,), was expected here. This may indicate you have left out this character in an expression, or you have some other syntax error. The error is flagged on the line at which the code first starts to make no sense. This may be a statement following the incomplete expression, for example:

if(a == b /* the closing parenthesis is missing here */ b = 0;/* the error is flagged here */

(195) expression syntax

This expression is badly formed and cannot be parsed by the compiler, for example:

a /=% b; /* oops -- maybe that should be: a /= b; */

(196) struct/union required

A structure or union identifier is required before a *dot* ".", for example:

int a; a.b = 9; /* oops -- a is not a structure */

(197) struct/union member expected

A structure or union member name must follow a *dot* "." or arrow (" -> ").

© 2012 Microchip Technology Inc.

DS52053B-page 387

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(198) undefined struct/union "*"

The specified structure or union tag is undefined, for example:

struct WHAT what; /* a definition for WHAT was never seen */

(199) logical type required

The expression used as an operand to if, while statements or to boolean operators like ! and && must be a scalar integral type, for example:

(200) taking the address of a register variable is illegal

A variable declared register may not have storage allocated for it in memory, and thus it is illegal to attempt to take the address of it by applying the & operator, for example:

```
int * proc(register int in)
{
 int * ip = ∈
 /* oops -- in may not have an address to take */
 return ip;
}
```

(201) taking the address of this object is illegal

The expression which was the operand of the & operator is not one that denotes memory storage ("an lvalue") and therefore its address can not be defined, for example:

ip = &8; /* oops -- you can't take the address of a literal */

(202) only lvalues may be assigned to or modified

Only an lvalue (i.e., an identifier or expression directly denoting addressable storage) can be assigned to or otherwise modified, for example:

A typecast does not yield an lvalue, for example:

```
/* the contents of c cast to int
 is only a intermediate value */
(int)c = 1;
```

However, you can write this using pointers:

*(int *)&c = 1

b;

(203) illegal operation on bit variable

bit

Not all operations on bit variables are supported. This operation is one of those, for example:

int * ip; ip = &b; /* oops -cannot take the address of a bit object */

(Parser)

(Parser)

(Parser)

(Parser)

```
(Parser)
```

(204) void function can't return a value

A void function cannot return a value. Any return statement should not be followed by an expression, for example:

```
void run(void)
ł
  step();
 return 1;
  /* either run should not be void, or remove the 1 */
```

(205) integral type required

This operator requires operands that are of integral type only.

(206) illegal use of void expression

A void expression has no value and therefore you can't use it anywhere an expression with a value is required, i.e., as an operand to an arithmetic operator.

(207) simple type required for "*"

A simple type (i.e., not an array or structure) is required as an operand to this operator.

(208) operands of "*" not same type

The operands of this operator are of different pointer, for example:

```
int * ip;
char * cp, * cp2;
cp = flag ? ip : cp2;
/* result of ? : will be int * or char * */
Maybe you meant something like:
```

cp = flag ? (char *)ip : cp2;

(209) type conflict

The operands of this operator are of incompatible types.

(210) bad size list

This is an internal compiler error. Contact Microchip Technical Support with details.

(211) taking size of bit is illegal

It is illegal to use the sizeof operator with the C bit type. When used against a type the sizeof operator gives the number of bytes required to store an object that type. Therefore its usage with the bit type make no sense and is an illegal operation.

(212) missing number after pragma "pack"

The pragma pack requires a decimal number as argument. This specifies the alignment of each member within the structure. Use this with caution as some processors enforce alignment and will not operate correctly if word fetches are made on odd boundaries, for example:

#pragma pack /* what is the alignment value */

Maybe you meant something like:

#pragma pack 2

(214) missing number after pragma "interrupt level"

The pragma interrupt_level requires an argument to indicate the interrupt level. It will be the value 1 for mid-range devices, or 1 or 2 or PIC18 devices.

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(215) missing argument to pragma "switch"

The pragma switch requires an argument of auto, direct or simple, for example:

#pragma switch /* oops -- this requires a switch mode */

maybe you meant something like:

#pragma switch simple

(216) missing argument to pragma "psect"

The pragma psect requires an argument of the form oldname = newname where oldname is an existing psect name known to the compiler, and newname is the desired new name, for example:

#pragma psect /* oops -- this requires an psect to redirect */

maybe you meant something like:

#pragma psect text=specialtext

(218) missing name after pragma "inline"

The inline pragma expects the name of a function to follow. The function name must be recognized by the code generator for it to be expanded; other functions are not altered, for example:

#pragma inline /* what is the function name? */

maybe you meant something like:

#pragma inline memcpy

(219) missing name after pragma "printf_check"

The printf_check pragma expects the name of a function to follow. This specifies printf-style format string checking for the function, for example:

#pragma printf_check /* what function is to be checked? */

Maybe you meant something like:

#pragma printf_check sprintf

Pragmas for all the standard printf-like function are already contained in <stdio.h>.

(220) exponent expected

A floating-point constant must have at least one digit after the e or E, for example:

float f; f = 1.234e;/* oops -- what is the exponent? */

(221) hexadecimal digit expected

After 0x should follow at least one of the HEX digits 0-9 and A-F or a-f, for example:

a = 0xg6; /* oops -- was that meant to be a = 0xf6 ? */

(222) binary digit expected

A binary digit was expected following the 0b format specifier, for example:

i = Obf000; /* oops -- f000 is not a base two value */

(223) digit out of range

A digit in this number is out of range of the radix for the number, i.e., using the digit 8 in an octal number, or HEX digits A-F in a decimal number. An octal number is denoted by the digit string commencing with a zero, while a HEX number starts with "0X" or "0x". For example:

int a = 058;/* leading 0 implies octal which has digits 0 - 7 */

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(224) illegal "#" directive

An illegal # preprocessor has been detected. Likely a directive has been misspelled in your code somewhere.

(225) missing character in character constant

The character inside the single quotes is missing, for example:

char c = "; /* the character value of what? */

(226) char const too long

A character constant enclosed in single guotes may not contain more than one character, for example:

c = '12'; /* oops -- only one character may be specified */

(227) "." expected after ".."

The only context in which two successive dots may appear is as part of the ellipsis symbol, which must have 3 dots. (An ellipsis is used in function prototypes to indicate a variable number of parameters.)

Either . . was meant to be an *ellipsis* symbol which would require you to add an extra dot, or it was meant to be a structure member operator which would require you remove one dot.

(228) illegal character (*)

This character is illegal in the C code. Valid characters are the letters, digits and those comprising the acceptable operators, for example:

c = a; /* oops -- did you mean c = 'a'; ? */

(229) unknown qualifier "*" given to -A

This is an internal compiler error. Contact Microchip Technical Support with details.

(230) missing argument to -A

This is an internal compiler error. Contact Microchip Technical Support with details.

(231) unknown qualifier "*" given to -I

This is an internal compiler error. Contact Microchip Technical Support with details.

(232) missing argument to -I

This is an internal compiler error. Contact Microchip Technical Support with details.

(233) bad -Q option "*"

This is an internal compiler error. Contact Microchip Technical Support with details.

(234) close error

This is an internal compiler error. Contact Microchip Technical Support with details.

(236) simple integer expression required

A simple integral expression is required after the operator @, used to associate an absolute address with a variable, for example:

int address; char LOCK @ address;

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(237) function "*" redefined

More than one definition for a function has been encountered in this module. Function overloading is illegal, for example:

```
int twice(int a)
{
  return a*2;
}
/* only one prototype & definition of rv can exist */
long twice(long a)
  return a*2;
```

(238) illegal initialization

You can't initialize a typedef declaration, because it does not reserve any storage that can be initialized, for example:

```
/* oops -- uint is a type, not a variable */
typedef unsigned int uint = 99;
```

(239) identifier "*" redefined (from line *)

This identifier has already been defined in the same scope. It cannot be defined again, for example:

int a; /* a filescope variable called "a" */ int a; /* attempting to define another of the same name */

Note that variables with the same name, but defined with different scopes are legal, but not recommended.

(240) too many initializers

There are too many initializers for this object. Check the number of initializers against the object definition (array or structure), for example:

```
/* three elements, but four initializers */
int ivals[3] = \{ 2, 4, 6, 8\};
```

(241) initialization syntax

The initialization of this object is syntactically incorrect. Check for the correct placement and number of braces and commas, for example:

int iarray[10] = {{'a', 'b', 'c'}; /* oops -- one two many {s */

(242) illegal type for switch expression

A switch operation must have an expression that is either an integral type or an enumerated value, e.g:

```
double d;
switch(d) { /* oops -- this must be integral */
  case '1.0':
 d = 0;
}
```

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(243) inappropriate break/continue

A break or continue statement has been found that is not enclosed in an appropriate control structure. A continue can only be used inside a while, for or do while loop, while break can only be used inside those loops or a switch statement, for example:

```
switch(input) {
  case 0:
 if(output == 0)
 input = 0xff;
 } /* oops! this shouldn't be here and closed the switch */
 break; /* this should be inside the switch */
```

(244) "default" case redefined

There is only allowed to be one default label in a switch statement. You have more than one, for example:

```
switch(a) {
  default: /* if this is the default case... */
 b = 9;
 break;
  default: /* then what is this? */
 b = 10;
 break;
```

(245) "default" case not in switch

A label has been encountered called default but it is not enclosed by a switch statement. A default label is only legal inside the body of a switch statement.

If there is a switch statement before this default label, there may be one too many closing braces in the switch code which would prematurely terminate the switch statement. See message 246.

(246) case label not in switch

A case label has been encountered, but there is no enclosing switch statement. A case label may only appear inside the body of a switch statement.

If there is a switch statement before this case label, there may be one too many closing braces in the switch code which would prematurely terminate the switch statement, for example:

(Parser)

(Parser)

(Parser)

(247) duplicate label "*"

(Parser)

The same name is used for a label more than once in this function. Note that the scope of labels is the entire function, not just the block that encloses a label, for example:

(248) inappropriate "else"

(Parser)

An else keyword has been encountered that cannot be associated with an if statement. This may mean there is a missing brace or other syntactic error, for example:

(249) probable missing "}" in previous block

(Parser)

The compiler has encountered what looks like a function or other declaration, but the preceding function has not been ended with a closing brace. This probably means that a closing brace has been omitted from somewhere in the previous function, although it may well not be the last one, for example:

MESSAGES 250-499

(251) array dimension redeclared

An array dimension has been declared as a different non-zero value from its previous declaration. It is acceptable to redeclare the size of an array that was previously declared with a zero dimension, but not otherwise, for example:

(252) argument * conflicts with prototype

(Parser)

(Parser)

The argument specified (argument 0 is the left most argument) of this function definition does not agree with a previous prototype for this function, for example:

(253) argument list conflicts with prototype

The argument list in a function definition is not the same as a previous prototype for that function. Check that the number and types of the arguments are all the same.

(254) undefined *: "*"

This is an internal compiler error. Contact Microchip Technical Support with details.

(255) not a member of the struct/union "*"

This identifier is not a member of the structure or union type with which it used here, for example:

```
struct {
 int a, b, c;
} data;
if(data.d) /* oops --
 there is no member d in this structure */
 return;
```

(256) too much indirection

A pointer declaration may only have 16 levels of indirection.

(257) only "register" storage class allowed

The only storage class allowed for a function parameter is register, for example:

void process(static int input)

(258) duplicate qualifier

There are two occurrences of the same qualifier in this type specification. This can occur either directly or through the use of a typedef. Remove the redundant qualifier. For example:

typedef volatile int vint; /* oops -- this results in two volatile qualifiers */ volatile vint very_vol;

(259) can't be qualified both far and near

It is illegal to qualify a type as both far and near, for example:

far near int spooky; /* oops -- choose far or near, not both */

(260) undefined enum tag "*"

This enum tag has not been defined, for example:

enum WHAT what; /* a definition for WHAT was never seen */

(261) struct/union member "*" redefined

This name of this member of the struct or union has already been used in this struct or union, for example:

struct {
 int a;
 int b;
 int a; /* oops -- a different name is required here */
} input;

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(262) struct/union "*" redefined

A structure or union has been defined more than once, for example:

```
struct {
 int a;
} ms;
struct {
 int a;
} ms; /* was this meant to be the same name as above? */
```

(263) members can't be functions

A member of a structure or a union may not be a function. It may be a pointer to a function, for example:

```
struct {
 int a;
 int get(int); /* should be a pointer: int (*get)(int); */
} object;
```

(264) bad bitfield type

A bit-field may only have a type of int (or unsigned), for example:

```
struct FREG {
 char b0:1; /* these must be part of an int, not char */
 char :6;
 char b7:1;
} freg;
```

(265) integer constant expected

A *colon* appearing after a member name in a structure declaration indicates that the member is a bit-field. An integral constant must appear after the *colon* to define the number of bits in the bit-field, for example:

```
struct {
 unsigned first: /* oops -- should be: unsigned first; */
 unsigned second;
} my_struct;
```

If this was meant to be a structure with bit-fields, then the following illustrates an example:

```
struct {
 unsigned first : 4; /* 4 bits wide */
 unsigned second: 4; /* another 4 bits */
} my_struct;
```

(266) storage class illegal

A structure or union member may not be given a storage class. Its storage class is determined by the storage class of the structure, for example:

```
struct {
 /* no additional qualifiers may be present with members */
 static int first;
};
```

(Parser)

(Parser)

(Parser)
(267) bad storage class

The code generator has encountered a variable definition whose storage class is invalid, for example:

```
auto int foo; /* auto not permitted with global variables */
int power(static int a) /* parameters may not be static */
{
 return foo * a;
}
```

(268) inconsistent storage class

A declaration has conflicting storage classes. Only one storage class should appear in a declaration, for example:

extern static int where; /* so is it static or extern? */

(269) inconsistent type

Only one basic type may appear in a declaration, for example:

int float if; /* is it int or float? */

(270) variable can't have storage class "register"

Only function parameters or auto variables may be declared using the register qualifier, for example:

```
register int gi; /* this cannot be qualified register */
int process(register int input) /* this is okay */
{
 return input + gi;
}
```

(271) type can't be long

Only int and float can be qualified with long.

long char lc; /* what? */

(272) type can't be short

Only int can be modified with short, for example:

short float sf; /* what? */

(273) type can't be both signed and unsigned

The type modifiers signed and unsigned cannot be used together in the same declaration, as they have opposite meaning, for example:

signed unsigned int confused; /* which is it? */

(274) type can't be unsigned

A floating-point type cannot be made unsigned, for example:

unsigned float uf; /* what? */

(275) "..." illegal in non-prototype argument list

The *ellipsis* symbol may only appear as the last item in a prototyped argument list. It may not appear on its own, nor may it appear after argument names that do not have types; i.e., K&R-style non-prototype function definitions. For example:

```
/* K&R-style non-prototyped function definition */
int kandr(a, b, ...)
 int a, b;
{
```

DS52053B-page 397

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Code Generator)

(276) type specifier required for prototyped argument

A type specifier is required for a prototyped argument. It is not acceptable to just have an identifier.

(277) can't mix prototyped and non-prototyped arguments

A function declaration can only have all prototyped arguments (i.e., with types inside the parentheses) or all K&R style args (i.e., only names inside the parentheses and the argument types in a declaration list before the start of the function body), for example:

```
int plus(int a, b) /* oops -- a is prototyped, b is not */
int b;
 return a + b;
```

(278) argument "*" redeclared

The specified argument is declared more than once in the same argument list, for example:

```
/* can't have two parameters called "a" */
int calc(int a, int a)
```

(279) initialization of function arguments is illegal

A function argument can't have an initializer in a declaration. The initialization of the argument happens when the function is called and a value is provided for the argument by the calling function, for example:

```
/* oops -- a is initialized when proc is called */
extern int proc(int a = 9);
```

(280) arrays of functions are illegal

You cannot define an array of functions. You can; however, define an array of pointers to functions, for example:

int * farray[](); /* oops -- should be: int (* farray[])(); */

(281) functions can't return functions

A function cannot return a function. It can return a function pointer. A function returning a pointer to a function could be declared like this: int (* (name()))(). Note the many parentheses that are necessary to make the parts of the declaration bind correctly.

(282) functions can't return arrays

ł

A function can return only a scalar (simple) type or a structure. It cannot return an array.

(283) dimension required

Only the most significant (i.e., the first) dimension in a multi-dimension array may not be assigned a value. All succeeding dimensions must be present as a constant expression, for example:

```
/* This should be, for example: int arr[][7] */
int get_element(int arr[2][])
 return array[1][6];
```

(284) invalid dimension

This is an internal compiler error. Contact Microchip Technical Support with details.

(Parser)

(Parser)

(Parser)

(Parser)

© 2012 Microchip Technology Inc.

(Parser)

(Parser)

(Parser)

(Parser)

(285) no identifier in declaration

The identifier is missing in this declaration. This error can also occur where the compiler has been confused by such things as missing closing braces, for example:

void interrupt(void) /* what is the name of this function? */
{
}

(286) declarator too complex

This declarator is too complex for the compiler to handle. Examine the declaration and find a way to simplify it. If the compiler finds it too complex, so will anybody maintaining the code.

(287) arrays of bits or pointers to bit are illegal

It is not legal to have an array of bits, or a pointer to bit variable, for example:

bit barray[10]; /* wrong -- no bit arrays */
bit * bp; /* wrong -- no pointers to bit variables */

(288) only functions may be void

A variable may not be void. Only a function can be void, for example:

int a; void b; /* this makes no sense */

(289) only functions may be qualified "interrupt"

The qualifier interrupt may not be applied to anything except a function, for example:

/* variables cannot be qualified interrupt */
interrupt int input;

(290) illegal function qualifier(s)

A qualifier has been applied to a function which makes no sense in this context. Some qualifier only make sense when used with an lvalue, i.e., const or volatile. This may indicate that you have forgotten a star * that is indicating that the function should return a pointer to a qualified object, for example:

(291) K&R identifier "*" not an argument

This identifier that has appeared in a K&R style argument declarator is not listed inside the parentheses after the function name, for example:

(292) function parameter may not be a function

A function parameter may not be a function. It may be a pointer to a function, so perhaps a "*" has been omitted from the declaration.

(293) bad size in index_type()

This is an internal compiler error. Contact Microchip Technical Support with details.

(Parser)

(Parser)

(Parser)

DS52053B-page 399

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(294) can't allocat	te * bytes of memory (Code Generator,	Hexmate)
	This is an internal compiler error. Contact Microchip Technical Support with	details.
(295) expression t	too complex	(Parser)
	This expression has caused overflow of the compiler's internal stack and sh re-arranged or split into two expressions.	ould be
(296) out of memo	ory (*	Objtohex)
	This could be an internal compiler error. Contact Microchip Technical Support details.	ort with
(297) bad argume	nt (*) to tysize()	(Parser)
	This is an internal compiler error. Contact Microchip Technical Support with	details.
(298) end of file in	n #asm (Prep	rocessor)
	An end of file has been encountered inside a #asm block. This probably me #endasm is missing or misspelled, for example:	ans the
	<pre>#asm MOV r0, #55 MOV [r1], r0 }</pre>	
(300) unexpected	end of file	(Parser)
	An end-of-file in a C module was encountered unexpectedly, for example:	
	<pre>void main(void) { init(); run(); /* is that it? What about the close brace */</pre>	
(301) end of file o	n string file	(Parser)
	This is an internal compiler error. Contact Microchip Technical Support with	details.
(302) can't reopen	ו "*": *	(Parser)
	This is an internal compiler error. Contact Microchip Technical Support with	details.
(303) can't allocat	te * bytes of memory (line *)	(Parser)
	The parser was unable to allocate memory for the longest string encountere attempts to sort and merge strings. Try reducing the number or length of string	

(306) can't allocate * bytes of memory for *

module.

This is an internal compiler error. Contact Microchip Technical Support with details.

(307) too many qualifier names

This is an internal compiler error. Contact Microchip Technical Support with details.

(308) too many case labels in switch

There are too many case labels in this switch statement. The maximum allowable number of case labels in any one switch statement is 511.

(309) too many symbols

DS52053B-page 400

There are too many symbols for the assembler's symbol table. Reduce the number of symbols in your program.

(Code Generator)

(Code Generator)

(Assembler)

(Parser)

er)

er)

(310) "]" expected

A closing square bracket was expected in an array declaration or an expression using an array index, for example:

(311) closing quote expected

A closing quote was expected for the indicated string.

(312) "*" expected

The indicated token was expected by the parser.

(313) function body expected

Where a function declaration is encountered with K&R style arguments (i.e., argument names but no types inside the parentheses) a function body is expected to follow, for example:

/* the function block must follow, not a semicolon */
int get_value(a, b);

(314) ";" expected

A *semicolon* is missing from a statement. A close brace or keyword was found following a statement with no terminating *semicolon*, for example:

Note: Omitting a semicolon from statements not preceding a close brace or keyword typically results in some other error being issued for the following code which the parser assumes to be part of the original statement.

(315) "{" expected

An *opening brace* was expected here. This error may be the result of a function definition missing the *opening brace*, for example:

```
/* oops! no opening brace after the prototype */
void process(char c)
  return max(c, 10) * 2; /* error flagged here */
}
```

(316) "}" expected

A *closing brace* was expected here. This error may be the result of a initialized array missing the *closing brace*, for example:

char carray[4] = { 1, 2, 3, 4; /* oops -- no closing brace */

(317) "(" expected

An *opening parenthesis*, (, was expected here. This must be the first token after a while, for, if, do **or** asm keyword, for example:

if a == b /* should be: if(a == b) */
 b = 0;

(318) string expected

The operand to an asm statement must be a string enclosed in parentheses, for example:

asm(nop); /* that should be asm("nop");

(Parser)

(Parser)

(Parser)

(Parser)

DS52053B-page 401

(Parser)

(Parser)

(Parser)

(Parser)

(319) while expected

The keyword while is expected at the end of a do statement, for example:

```
do {
  func(i++);
} /* do the block while what condition is true? */
if(i > 5) /* error flagged here */
end();
```

(320) ":" expected

(Parser)

(Parser)

A *colon* is missing after a case label, or after the keyword default. This often occurs when a *semicolon* is accidentally typed instead of a *colon*, for example:

(321) label identifier expected

An identifier denoting a label must appear after goto, for example:

```
if(a)
  goto 20;
/* this is not BASIC -- a valid C label must follow a goto */
```

(322) enum tag or "{" expected

After the keyword enum must come either an identifier that is or will be defined as an enum tag, or an opening brace, for example:

enum 1, 2; /* should be, for example: enum {one=1, two }; */

(323) struct/union tag or "{" expected

An identifier denoting a structure or union or an opening brace must follow a struct or union keyword, for example:

struct int a; /* this is not how you define a structure */

You might mean something like:

struct {
 int a;
} my_struct;

(324) too many arguments for printf-style format string

There are too many arguments for this format string. This is harmless, but may represent an incorrect format string, for example:

/* oops -- missed a placeholder? */
printf("%d - %d", low, high, median);

(325) error in printf-style format string

There is an error in the format string here. The string has been interpreted as a printf() style format string, and it is not syntactically correct. If not corrected, this will cause unexpected behavior at run time, for example:

printf("%l", lll); /* oops -- maybe: printf("%ld", lll); */

(326) long int argument required in printf-style format string

A long argument is required for this format specifier. Check the number and order of format specifiers and corresponding arguments, for example:

printf("%lx", 2); // maybe you meant: printf("%lx", 2L);

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(327) long long int argument required in printf-style format string

A long long argument is required for this format specifier. Check the number and order of format specifiers and corresponding arguments, for example:

printf("%llx", 2); // maybe you meant: printf("%llx", 2LL);

Note that MPLAB XC8 does not provide direct support for a long long integer type.

(328) int argument required in printf-style format string

An integral argument is required for this printf-style format specifier. Check the number and order of format specifiers and corresponding arguments, for example:

printf("%d", 1.23); /* wrong number or wrong placeholder */

(329) double argument required in printf-style format string

The printf format specifier corresponding to this argument is *%*£ or similar, and requires a floating-point expression. Check for missing or extra format specifiers or arguments to printf.

printf("%f", 44); /* should be: printf("%f", 44.0); */

(330) pointer to * argument required in printf-style format string

A pointer argument is required for this format specifier. Check the number and order of format specifiers and corresponding arguments.

(331) too few arguments for printf-style format string

There are too few arguments for this format string. This would result in a garbage value being printed or converted at run time, for example:

printf("%d - %d", low);
 /* oops! where is the other value to print? */

(332) "interrupt_level" should be 0 to 7

The pragma interrupt_level must have an argument from 0 to 7; however, mid-range devices only use level 1; PIC18 devices can use levels 1 or 2. For example:

```
#pragma interrupt_level 9 /* oops -- the level is too high */
void interrupt isr(void)
{
 /* isr code goes here */
}
```

(333) unrecognized qualifier name after "strings" (Parser)

The pragma strings was passed a qualifier that was not identified, for example:

/* oops -- should that be #pragma strings const ? */
#pragma strings cinst

(334) unrecognized qualifier name after "printf_check"

The <code>#pragma printf_check</code> was passed a qualifier that could not be identified, for example:

/* oops -- should that be const not cinst? */
#pragma printf_check(printf) cinst

(335) unknown pragma "*"

An unknown pragma directive was encountered, for example:

pragma rugsused myFunc w $\ /*$ I think you meant regsused */

(Parser)

(*Parser)* ified, for

(Parser)

DS52053B-page 403

(Parser)

(Parser)

(Parser)

(Parser)

(336) string concatenation across lines

Strings on two lines will be concatenated. Check that this is the desired result, for example:

char * cp = "hi" "there"; /* this is okay, but is it what you had intended? */

(337) line does not have a newline on the end

The last line in the file is missing the newline (operating system dependent character) from the end. Some editors will create such files, which can cause problems for include files. The ANSI C standard requires all source files to consist of complete lines only.

(338) can't create * file "*"

The application tried to create or open the named file, but it could not be created. Check that all file path names are correct.

(339) initializer in extern declaration

A declaration containing the keyword extern has an initializer. This overrides the extern storage class, since to initialise an object it is necessary to define (i.e., allocate storage for) it, for example:

extern int other = 99; /* if it's extern and not allocated storage, how can it be initialized? */

(340) string not terminated by null character

A char array is being initialized with a string literal larger than the array. Hence there is insufficient space in the array to safely append a null terminating character, for example:

char foo[5] = "12345"; /* the string stored in foo won't have a null terminating, i.e. foo = ['1', '2', '3', '4', '5'] */

(343) implicit return at end of non-void function

A function which has been declared to return a value has an execution path that will allow it to reach the end of the function body, thus returning without a value. Either insert a return statement with a value, or if the function is not to return a value, declare it void, for example:

int mydiv(double a, int b) ł if(b != 0)/* what about when b is 0? */ return a/b; } /* warning flagged here */

(344) non-void function returns no value

A function that is declared as returning a value has a return statement that does not specify a return value, for example:

```
int get_value(void)
{
 if(flag)
 return val++;
 return;
  /* what is the return value in this instance? */
}
```

(Parser)

(Parser)

(Parser)

(Parser)

(Any)

(Parser)

(345) unreachable code

This section of code will never be executed, because there is no execution path by which it could be reached, for example:

(346) declaration of "*" hides outer declaration

An object has been declared that has the same name as an outer declaration (i.e., one outside and preceding the current function or block). This is legal, but can lead to accidental use of one variable when the outer one was intended, for example:

```
int input;  /* input has filescope */
void process(int a)
{
 int input;  /* local blockscope input */
 a = input;  /* this will use the local variable.
 Is this right? */
```

(347) external declaration inside function

A function contains an extern declaration. This is legal but is invariably not desirable as it restricts the scope of the function declaration to the function body. This means that if the compiler encounters another declaration, use or definition of the extern object later in the same file, it will no longer have the earlier declaration and thus will be unable to check that the declarations are consistent. This can lead to strange behavior of your program or signature errors at link time. It will also hide any previous declarations of the same thing, again subverting the compiler's type checking. As a general rule, always declare extern variables and functions outside any other functions. For example:

```
int process(int a)
{
 /* this would be better outside the function */
 extern int away;
 return away + a;
}
```

(348) auto variable "*" should not be qualified

An auto variable should not have qualifiers such as near or far associated with it. Its storage class is implicitly defined by the stack organization. An auto variable may be qualified with static, but it is then no longer auto.

(349) non-prototyped function declaration for "*"

A function has been declared using old-style (K&R) arguments. It is preferable to use prototype declarations for all functions, for example:

© 2012 Microchip Technology Inc.

DS52053B-page 405

(Parser)

(Parser)

(Parser)

(Parser)

(350) unused * "*" (from line *)

The indicated object was never used in the function or module being compiled. Either this object is redundant, or the code that was meant to use it was excluded from compilation or misspelled the name of the object. Note that the symbols rcsid and sccsid are never reported as being unused.

(352) float parameter coerced to double

Where a non-prototyped function has a parameter declared as float, the compiler converts this into a double float. This is because the default C type conversion conventions provide that when a floating-point number is passed to a non-prototyped function, it will be converted to double. It is important that the function declaration be consistent with this convention, for example:

(353) sizeof external array "*" is zero

The size of an external array evaluates to zero. This is probably due to the array not having an explicit dimension in the extern declaration.

(354) possible pointer truncation

A pointer qualified far has been assigned to a default pointer or a pointer qualified near, or a default pointer has been assigned to a pointer qualified near. This may result in truncation of the pointer and loss of information, depending on the memory model in use.

(355) implicit signed to unsigned conversion

A signed number is being assigned or otherwise converted to a larger unsigned type. Under the ANSI C "value preserving" rules, this will result in the signed value being first sign-extended to a signed number the size of the target type, then converted to unsigned (which involves no change in bit pattern). Thus an unexpected sign extension can occur. To ensure this does not happen, first convert the signed value to an unsigned equivalent, for example:

will perform a sign extension of the char variable to the longer type. If you do not want this to take place, use a cast, for example:

ui = (unsigned char)sc;

(356) implicit conversion of float to integer

A floating-point value has been assigned or otherwise converted to an integral type. This could result in truncation of the floating-point value. A typecast will make this warning go away.

i = (int)dd;

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(357) illegal conversion of integer to pointer

An integer has been assigned to or otherwise converted to a pointer type. This will usually mean you have used the wrong variable, but if this is genuinely what you want to do, use a typecast to inform the compiler that you want the conversion and the warning will be suppressed. This may also mean you have forgotten the & address operator, for example:

int * ip; int i; ip = i; /* oops -- did you mean ip = &i ? */ If you do intend to use an expression like this, then indicate that this is so by a cast:

```
ip = (int *)i;
```

(358) illegal conversion of pointer to integer

A pointer has been assigned to or otherwise converted to a integral type. This will usually mean you have used the wrong variable, but if this is genuinely what you want to do, use a typecast to inform the compiler that you want the conversion and the warning will be suppressed. This may also mean you have forgotten the * dereference operator, for example:

If you do intend to use an expression like this, indicate your intention by a cast:

i = (int)ip;

(359) illegal conversion between pointer types

A pointer of one type (i.e., pointing to a particular kind of object) has been converted into a pointer of a different type. This will usually mean you have used the wrong variable, but if this is genuinely what you want to do, use a typecast to inform the compiler that you want the conversion and the warning will be suppressed, for example:

long input; char * cp; cp = &input; /* is this correct? */

This is common way of accessing bytes within a multi-byte variable. To indicate that this is the intended operation of the program, use a cast:

cp = (char *)&input; /* that's better */

This warning may also occur when converting between pointers to objects which have the same type, but which have different qualifiers, for example:

```
char * cp;
/* yes, but what sort of characters? */
cp = "I am a string of characters";
```

If the default type for string literals is const char *, then this warning is quite valid. This should be written:

const char * cp; cp = "I am a string of characters"; /* that's better */

Omitting a qualifier from a pointer type is often disastrous, but almost certainly not what you intend.

(Parser)

(360) array index out of bounds

An array is being indexed with a constant value that is less than zero, or greater than or equal to the number of elements in the array. This warning will not be issued when accessing an array element via a pointer variable, for example:

(361) function declared implicit int

(Parser)

Where the compiler encounters a function call of a function whose name is presently undefined, the compiler will automatically declare the function to be of type int, with unspecified (K&R style) parameters. If a definition of the function is subsequently encountered, it is possible that its type and arguments will be different from the earlier implicit declaration, causing a compiler error. The solution is to ensure that all functions are defined or at least declared before use, preferably with prototyped parameters. If it is necessary to make a forward declaration of a function, it should be preceded with the keywords extern or static as appropriate. For example:

```
/* I may prevent an error arising from calls below */
void set(long a, int b);
void main(void)
{
 /* by here a prototype for set should have seen */
 set(10L, 6);
}
```

(362) redundant "&" applied to array

The address operator & has been applied to an array. Since using the name of an array gives its address anyway, this is unnecessary and has been ignored, for example:

```
int array[5];
int * ip;
/* array is a constant, not a variable; the & is redundant. */
ip = &array;
```

(363) redundant "&" or "*" applied to function address

The address operator "&" has been applied to a function. Since using the name of a function gives its address anyway, this is unnecessary and has been ignored, for example:

```
extern void foo(void);
void main(void)
{
 void(*bar)(void);
 /* both assignments are equivalent */
 bar = &foo;
 bar = foo; /* the & is redundant */
```

(364) attempt to modify object qualified *

Objects declared const or code may not be assigned to or modified in any other way by your program. The effect of attempting to modify such an object is compiler specific.

 (Parser)

(Parser)

(365) pointer to non-static object returned

This function returns a pointer to a non-static (e.g., auto) variable. This is likely to be an error, since the storage associated with automatic variables becomes invalid when the function returns, for example:

```
char * get_addr(void)
{
 char c;
 /* returning this is dangerous;
 the pointer could be dereferenced */
 return &c;
}
```

(366) operands of "*" not same pointer type

The operands of this operator are of different pointer types. This probably means you have used the wrong pointer, but if the code is actually what you intended, use a typecast to suppress the error message.

(367) identifier is already extern; can't be static

This function was already declared extern, possibly through an implicit declaration. It has now been redeclared static, but this redeclaration is invalid.

```
void main(void)
{
 /* at this point the compiler assumes set is extern... */
 set(10L, 6);
}
/* now it finds out otherwise */
static void set(long a, int b)
{
 PORTA = a + b;
}
```

(368) array dimension on "*[]" ignored

An array dimension on a function parameter has been ignored because the argument is actually converted to a pointer when passed. Thus arrays of any size may be passed. Either remove the dimension from the parameter, or define the parameter using pointer syntax, for example:

(369) signed bitfields not supported

Only unsigned bit-fields are supported. If a bit-field is declared to be type int, the compiler still treats it as unsigned, for example:

```
struct {
 signed int sign: 1; /* oops -- this must be unsigned */
 signed int value: 7;
};
```

(370) illegal basic type; int assumed

The basic type of a cast to a qualified basic type couldn't not be recognized and the basic type was assumed to be int, for example:

```
/* here ling is assumed to be int */
unsigned char bar = (unsigned ling) 'a';
```

DS52053B-page 409

(Preprocessor) se the argument

(Parser)

(Parser)

(Parser)

(Parser)

(371) missing basic type; int assumed

This declaration does not include a basic type, so int has been assumed. This declaration is not illegal, but it is preferable to include a basic type to make it clear what is intended, for example:

(372) "," expected

A *comma* was expected here. This could mean you have left out the *comma* between two identifiers in a declaration list. It may also mean that the immediately preceding type name is misspelled, and has thus been interpreted as an identifier, for example:

```
unsigned char a;
/* thinks: chat & b are unsigned, but where is the comma? */
unsigned chat b;
```

(373) implicit signed to unsigned conversion

An unsigned type was expected where a signed type was given and was implicitly cast to unsigned, for example:

unsigned int foo = -1;
/* the above initialization is implicitly treated as:
 unsigned int foo = (unsigned) -1; */

(374) missing basic type; int assumed

The basic type of a cast to a qualified basic type was missing and assumed to be int., for example:

int i = (signed) 2; /* (signed) assumed to be (signed int) */

(375) unknown FNREC type "*"

This is an internal compiler error. Contact Microchip Technical Support with details.

(376) bad non-zero node in call graph

The linker has encountered a top level node in the call graph that is referenced from lower down in the call graph. This probably means the program has indirect recursion, which is not allowed when using a compiled stack.

(378) can't create * file "*"

This type of file could not be created. Is the file or a file by this name already in use?

(379) bad record type "*"

This is an internal compiler error. Ensure the object file is a valid object file. Contact Microchip Technical Support with details.

(380) unknown record type (*)

This is an internal compiler error. Contact Microchip Technical Support with details.

(381) record "*" too long (*)

This is an internal compiler error. Contact Microchip Technical Support with details.

(382) incomplete record: type = *, length = *

This message is produced by the DUMP or XSTRIP utilities and indicates that the object file is not a valid object file, or that it has been truncated. Contact Microchip Technical Support with details.

(Linker) letails

(Linker)

(Hexmate)

(Linker)

(Linker)

(Dump, Xstrip)

(Linker)

(Parser)

(Parser)

(Parser)

(383) text record has length (*) too small

This is an internal compiler error. Contact Microchip Technical Support with details.

(384) assertion failed: file *, line *, expression *

This is an internal compiler error. Contact Microchip Technical Support with details.

(387) illegal or too many -G options

There has been more than one linker -g option, or the -g option did not have any arguments following. The arguments specify how the segment addresses are calculated.

(388) duplicate -M option

The map file name has been specified to the linker for a second time. This should not occur if you are using a compiler driver. If invoking the linker manually, ensure that only one instance of this option is present on the command line. See Section 4.8.8 "-M: Generate Map File" for information on the correct syntax for this option.

(389) illegal or too many -O options

This linker -o flag is illegal, or another -o option has been encountered. A -o option to the linker must be immediately followed by a filename with no intervening space.

(390) missing argument to -P

There have been too many -p options passed to the linker, or a -p option was not followed by any arguments. The arguments of separate -p options may be combined and separated by commas.

(391) missing argument to -Q

The -Q linker option requires the machine type for an argument.

(392) missing argument to -U

The -U (undefine) option needs an argument.

(393) missing argument to -W

The -w option (listing width) needs a numeric argument.

(394) duplicate -D or -H option

The symbol file name has been specified to the linker for a second time. This should not occur if you are using a compiler driver. If invoking the linker manually, ensure that only one instance of either of these options is present on the command line.

(395) missing argument to -J

The maximum number of errors before aborting must be specified following the -jlinker option.

(397) usage: hlink [-options] files.obj files.lib

Improper usage of the command-line linker. If you are invoking the linker directly, refer to Section Section 7.2 "Operation" for more details. Otherwise this may be an internal compiler error and you should contact Microchip Technical Support with details.

(398) output file can't be also an input file

The linker has detected an attempt to write its output file over one of its input files. This cannot be done, because it needs to simultaneously read and write input and output files.

(Linker)

(Linker)

(Linker)

(Linker, Parser)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

DS52053B-page 411

(400) bad object code format

This is an internal compiler error. The object code format of an object file is invalid. Ensure it is a valid object file. Contact Microchip Technical Support with details.

(402) bad argument to -F

The -F option for objtohex has been supplied an invalid argument. If you are invoking this command-line tool directly, refer to Section 8.3 "OBJTOHEX" for more details. Otherwise this may be an internal compiler error and you should contact Microchip Technical Support with details.

(403) bad -E option: "*"

This is an internal compiler error. Contact Microchip Technical Support with details.

(404) bad maximum length value to -<digits>

The first value to the OBJTOHEX -n, m HEX length/rounding option is invalid.

(405) bad record size rounding value to -<digits>

The second value to the OBJTOHEX -n, m HEX length/rounding option is invalid.

(406) bad argument to -A

This is an internal compiler error. Contact Microchip Technical Support with details.

(407) bad argument to -U

This is an internal compiler error. Contact Microchip Technical Support with details.

(408) bad argument to -B

This option requires an integer argument in either base 8, 10 or 16. If you are invoking objtohex directly then see Section 8.3 "OBJTOHEX" for more details. Otherwise this may be an internal compiler error and you should contact Microchip Technical Support with details.

(409) bad argument to -P

This option requires an integer argument in either base 8, 10 or 16. If you are invoking objtohex directly, see Section 8.3 "OBJTOHEX" for more details. This could be an internal compiler error and you should contact Microchip Technical Support with details.

(410) bad combination of options

The combination of options supplied to OBJTOHEX is invalid.

(412) text does not start at 0

Code in some things must start at zero. Here it doesn't.

(413) write error on "*"

A write error occurred on the named file. This probably means you have run out of disk space.

(414) read error on "*"

The linker encountered an error trying to read this file.

(415) text offset too low in COFF file

This is an internal compiler error. Contact Microchip Technical Support with details.

(416) bad character (*) in extended TEKHEX line

This is an internal compiler error. Contact Microchip Technical Support with details.

(Objtohex)

(Objtohex)

(Assembler, Linker, Cromwell)

(Objtohex)

(Linker)

(Objtohex)

(Linker)

(Objtohex)

(Objtohex)

(Objtohex)

(Objtohex)

(Objtohex)

(Objtohex)

(Objtohex)

(Objtohex)

output of the linker is absolute.

(421) too many segments

This is an internal compiler error. Contact Microchip Technical Support with details.

(422) no end record

This object file has no end record. This probably means it is not an object file. Contact Microchip Technical Support if the object file was generated by the compiler.

(423) illegal record type

There is an error in an object file. This is either an invalid object file, or an internal error in the linker. Contact Microchip Technical Support with details if the object file was created by the compiler.

(424) record too long

This is an internal compiler error. Contact Microchip Technical Support with details.

(425) incomplete record

The object file passed to OBJTOHEX or the librarian is corrupted. Contact Microchip Technical Support with details.

(427) syntax error in checksum list

There is a syntax error in a checksum list read by OBJTOHEX. The checksum list is read from standard input in response to an option.

(428) too many segment fixups

This is an internal compiler error. Contact Microchip Technical Support with details.

(429) bad segment fixups

This is an internal compiler error. Contact Microchip Technical Support with details.

(430) bad checksum specification

A checksum list supplied to OBJTOHEX is syntactically incorrect.

(431) bad argument to -E

This option requires an integer argument in either base 8, 10 or 16. If you are invoking objtoexe directly then check this argument. Otherwise this may be an internal compiler error and you should contact Microchip Technical Support with details.

© 2012 Microchip Technology Inc.

(417) seek error in "*"

This is an internal compiler error. Contact Microchip Technical Support with details.

(418) image too big

(419) object file is not absolute

(420) too many relocation items

This is an internal compiler error. Contact Microchip Technical Support with details.

The object file passed to OBJTOHEX has relocation items in it. This may indicate it is the wrong object file, or that the linker or OBJTOHEX have been given invalid options. The object output files from the assembler are relocatable, not absolute. The object file

(Objtohex)

(Objtohex)

(Objtohex)

(Linker)

(Linker)

(Objtohex, Libr)

(Objtohex)

(Objtohex)

Error and Warning Messages

(Objtohex)

(Linker)

(Objtohex)

(Objtohex)

(Objtohex)

(Objtoexe)

(432) usage: objtohex [-ssymfile] [object-file [exe-file]]

Improper usage of the command-line tool objtohex. If you are invoking objtohex directly, refer to Section 8.3 "OBJTOHEX" for more details. Otherwise this may be an internal compiler error and you should contact Microchip Technical Support with details.

(434) too many symbols (*)

There are too many symbols in the symbol table, which has a limit of * symbols. Change some global symbols to local symbols to reduce the number of symbols.

(435) bad segment selector "*"

The segment specification option (-G) to the linker is invalid, for example:

-GA/f0+10

Did you forget the radix?

-GA/f0h+10

(436) psect "*" re-orged

This psect has had its start address specified more than once.

(437) missing "=" in class spec

A class spec needs an = sign, e.g., -Ctext=ROM. See Section 7.2.3 "-Cpsect=class" for more information.

(438) bad size in -S option

The address given in a -s specification is invalid: it should be a valid number, in decimal, octal or hexadecimal radix. The radix is specified by a trailing O, for octal, or H for HEX. A leading 0x may also be used for hexadecimal. Case in not important for any number or radix. Decimal is the default, for example:

-SCODE=f000

Did you forget the radix?

-SCODE=f000h

(439) bad -D spec: "*"

The format of a –D specification, giving a *delta* value to a class, is invalid, for example: -DCODE

What is the *delta* value for this class? Maybe you meant something like:

-DCODE=2

(440) bad delta value in -D spec

The *delta* value supplied to a -D specification is invalid. This value should an integer of base 8, 10 or 16.

(441) bad -A spec: "*"

The format of a -A specification, giving address ranges to the linker, is invalid, for example:

-ACODE

What is the range for this class? Maybe you meant:

-ACODE=0h-1fffh

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Objtohex)

(442) missing address in -A spec

The format of a -A specification, giving address ranges to the linker, is invalid, for example:

-ACODE=

What is the range for this class? Maybe you meant:

-ACODE=0h-1fffh

(443) bad low address "*" in -A spec

The low address given in a -A specification is invalid: it should be a valid number, in decimal, octal or hexadecimal radix. The radix is specified by a trailing \circ (for octal) or H for HEX. A leading 0x may also be used for hexadecimal. Case in not important for any number or radix. Decimal is default, for example:

-ACODE=1fff-3fffh

Did you forget the radix?

-ACODE=1fffh-3fffh

(444) expected "-" in -A spec

There should be a minus sign, -, between the high and low addresses in a -A linker option, for example:

-AROM=1000h

maybe you meant:

-AROM=1000h-1fffh

(445) bad high address "*" in -A spec

The high address given in a –A specification is invalid: it should be a valid number, in decimal, octal or hexadecimal radix. The radix is specified by a trailing O, for octal, or H for HEX. A leading Ox may also be used for hexadecimal. Case in not important for any number or radix. Decimal is the default, for example:

-ACODE=0h-fff

Did you forget the radix?

-ACODE=0h-fffh

See Section 7.2.1 "-Aclass =low-high,..." for more information.

(446) bad overrun address "*" in -A spec

The overrun address given in a -A specification is invalid: it should be a valid number, in decimal, octal or hexadecimal radix. The radix is specified by a trailing \circ (for octal) or H for HEX. A leading 0x may also be used for hexadecimal. Case in not important for any number or radix. Decimal is default, for example:

-AENTRY=0-0FFh-1FF

Did you forget the radix?

-AENTRY=0-0FFh-1FFh

(Linker)

(Linker)

(Linker)

(Linker)

(447) bad load address "*" in -A spec

The load address given in a –A specification is invalid: it should be a valid number, in decimal, octal or hexadecimal radix. The radix is specified by a trailing \circ (for octal) or H for HEX. A leading 0x may also be used for hexadecimal. Case in not important for any number or radix. Decimal is default, for example:

-ACODE=0h-3fffh/a000

Did you forget the radix?

-ACODE=0h-3fffh/a000h

(448) bad repeat count "*" in -A spec

The repeat count given in a -A specification is invalid, for example:

-AENTRY=0-0FFhxf

Did you forget the radix?

-AENTRY=0-0FFhxfh

(449) syntax error in -A spec: *

The -A spec is invalid. A valid -A spec should be something like: -AROM=1000h-1FFFh

(450) psect "*" was never defined

This psect has been listed in a -P option, but is not defined in any module within the program.

(451) bad psect origin format in -P option

The origin format in a -p option is not a validly formed decimal, octal or HEX number, nor is it the name of an existing psect. A HEX number must have a trailing H, for example:

-pbss=f000

Did you forget the radix?

-pbss=f000h

(452) bad "+" (minimum address) format in -P option

The minimum address specification in the linker's $_{\mbox{-}p}$ option is badly formatted, for example:

-pbss=data+f000

Did you forget the radix?

-pbss=data+f000h

(453) missing number after "%" in -P option

The $\ensuremath{\$}$ operator in a -p option (for rounding boundaries) must have a number after it.

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(454) link and load address can't both be set to "." in -P option

The link and load address of a psect have both been specified with a dot character. Only one of these addresses may be specified in this manner, for example:

-Pmypsect=1000h/. -Pmypsect=./1000h

Both of these options are valid and equivalent. However, the following usage is ambiguous:

-Pmypsect=./.

What is the link or load address of this psect?

(455) psect "*" not relocated on 0x* byte boundary

This psect is not relocated on the required boundary. Check the relocatability of the psect and correct the -p option. if necessary.

(456) psect "*" not loaded on 0x* boundary

This psect has a relocatability requirement that is not met by the load address given in a -p option. For example, if a psect must be on a 4K byte boundary, you could not start it at 100H.

(459) remove failed, error: *, *

The creation of the output file failed when removing an intermediate file.

(460) rename failed, error: *, *

The creation of the output file failed when renaming an intermediate file.

(461) can't create * file "*"

This is an internal compiler error. Contact Microchip Technical Support with details.

(464) missing key in avmap file

This is an internal compiler error. Contact Microchip Technical Support with details.

(465) undefined symbol "*" in FNBREAK record

The linker has found an undefined symbol in the FNBREAK record for a non-reentrant function. Contact Microchip Technical Support if this is not handwritten assembler code.

(466) undefined symbol "*" in FNINDIR record

The linker has found an undefined symbol in the FNINDIR record for a non-reentrant function. Contact Microchip Technical Support if this is not handwritten assembler code.

(467) undefined symbol "*" in FNADDR record

The linker has found an undefined symbol in the FNADDR record for a non-reentrant function. Contact Microchip Technical Support if this is not handwritten assembler code.

(468) undefined symbol "*" in FNCALL record

The linker has found an undefined symbol in the FNCALL record for a non-reentrant function. Contact Microchip Technical Support if this is not handwritten assembler code.

(Linker)

(Linker)

(Linker)

(Linker)

(xstrip)

(xstrip)

(Linker)

(Assembler, Code Generator)

(Linker)

(Linker)

(469) undefined symbol "*" in FNROOT record

The linker has found an undefined symbol in the FNROOT record for a non-reentrant function. Contact Microchip Technical Support if this is not handwritten assembler code.

(470) undefined symbol "*" in FNSIZE record

The linker has found an undefined symbol in the FNSIZE record for a non-reentrant function. Contact Microchip Technical Support if this is not handwritten assembler code.

(471) recursive function calls:

These functions (or function) call each other recursively. One or more of these functions has statically allocated local variables (compiled stack). Either use the reentrant keyword (if supported with this compiler) or recode to avoid recursion, for example:

```
int test(int a)
{
 if(a == 5) {
 /* recursion may not be supported by some compilers */
 return test(a++);
 }
 return 0;
}
```

(472) non-reentrant function "*" appears in multiple call graphs: rooted at "*" and "*"

(Linker)

This function can be called from both main-line code and interrupt code. Use the reentrant keyword, if this compiler supports it, or recode to avoid using local variables or parameters, or duplicate the function, for example:

```
void interrupt my_isr(void)
{
 scan(6); /* scan is called from an interrupt function */
}
void process(int a)
{
 scan(a); /* scan is also called from main-line code */
}
```

(473) function "*" is not called from specified interrupt_level

The indicated function is never called from an interrupt function of the same interrupt level, for example:

```
#pragma interrupt_level 1
void foo(void)
{
 ...
}
#pragma interrupt_level 1
void interrupt bar(void)
{
 // this function never calls foo()
}
```

(Linker)

(Linker)

(Linker)

(474) no psect specified for function variable/argument allocation

The FNCONF assembler directive which specifies to the linker information regarding the auto/parameter block was never seen. This is supplied in the standard runtime files if necessary. This error may imply that the correct run-time startup module was not linked. Ensure you have used the FNCONF directive if the runtime startup module is hand-written.

(475) conflicting FNCONF records

The linker has seen two conflicting FNCONF directives. This directive should be specified only once, and is included in the standard runtime startup code which is normally linked into every program.

(476) fixup overflow referencing * * (location 0x* (0x*+*), size *, value 0x*) (Linker)

The linker was asked to relocate (fixup) an item that would not fit back into the space after relocation. See the following error message (477) for more information.

(477) fixup overflow in expression (location $0x^*$ ($0x^*$ +*), size *, value $0x^*$)

Fixup is the process conducted by the linker of replacing symbolic references to variables etc, in an assembler instruction with an absolute value. This takes place after positioning the psects (program sections or blocks) into the available memory on the target device. Fixup overflow is when the value determined for a symbol is too large to fit within the allocated space within the assembler instruction. For example, if an assembler instruction has an 8-bit field to hold an address and the linker determines that the symbol that has been used to represent this address has the value 0x110, then clearly this value cannot be inserted into the instruction.

The causes for this can be many, but hand-written assembler code is always the first suspect. Badly written C code can also generate assembler that ultimately generates fixup overflow errors. Consider the following error message.

main.obj: 8: Fixup overflow in expression (loc 0x1FD (0x1FC+1), size 1, value 0x7FC)

This indicates that the file causing the problem was main.obj. This would be typically be the output of compiling main.c or main.as. This tells you the file in which you should be looking. The next number (8 in this example) is the record number in the object file that was causing the problem. If you use the DUMP utility to examine the object file, you can identify the record; however, you do not normally need to do this.

The location (loc) of the instruction (0x1FD), the size (in bytes) of the field in the instruction for the value (1), and the value which is the actual value the symbol represents, is typically the only information needed to track down the cause of this error. Note that a size which is not a multiple of 8 bits will be rounded up to the nearest byte size, i.e., a 7 bit space in an instruction will be shown as 1 byte.

Generate an assembler list file for the appropriate module. Look for the address specified in the error message.

7 07FC 0E21 MOVLW 33 07FD MOVWF _foo 8 6FFC 9 07FE0012 RETURN

and to confirm, look for the symbol referenced in the assembler instruction at this address in the symbol table at the bottom of the same file.

Symbol Table _main 07FF _foo 01FC

Fri Aug 12 13:17:37 2004

In this example, the instruction causing the problem takes an 8-bit offset into a bank of memory, but clearly the address 0x1FC exceeds this size. Maybe the instruction should have been written as:

(Linker)

(Linker)

(481) common symbol "*" psect conflict

A common symbol has been defined to be in more than one psect.

(482) symbol "*" is defined more than once in "*"

This symbol has been defined in more than one place. The assembler will issue this error if a symbol is defined more than once in the same module, for example:

_next: MOVE r0, #55 MOVE [r1], r0 _next: ; oops -- choose a different name

The linker will issue this warning if the symbol (C or assembler) was defined multiple times in different modules. The names of the modules are given in the error message. Note that C identifiers often have an *underscore* prepended to their name after compilation.

(483) symbol "*" can't be global

This is an internal compiler error. Contact Microchip Technical Support with details.

(484) psect "*" can't be in classes "*" and "*"

A psect cannot be in more than one class. This is either due to assembler modules with conflicting class= options to the PSECT directive, or use of the -C option to the linker, for example:

```
psect final,class=CODE
finish:
/* elsewhere: */
psect final,class=ENTRY
```

MOVWF (_foo&0ffh)

which masks out the top bits of the address containing the bank information.

If the assembler instruction that caused this error was generated by the compiler, in the assembler list file look back up the file from the instruction at fault to determine which C statement has generated this instruction. You will then need to examine the C code for possible errors. incorrectly gualified pointers are an common trigger.

(478) * range check failed (location 0x* (0x*+*), value 0x* > limit 0x*)

This is an internal compiler error. Contact Microchip Technical Support with details.

(479) circular indirect definition of symbol "*"

The specified symbol has been equated to an external symbol which, in turn, has been equated to the first symbol.

(480) function signatures do not match: * (*): 0x*/0x*

The specified function has different signatures in different modules. This means it has been declared differently; i.e., it may have been prototyped in one module and not another. Check what declarations for the function are visible in the two modules specified and make sure they are compatible, for example:

extern int get_value(int in);
/* and in another module: */
/* this is different to the declaration */
int get_value(int in, char type)
{

461) common symbol psect connet

(Assembler)

(Linker)

© 2012 Microchip Technology Inc.

etails

(Linker)

(Linker)

(Linker)

(Linker)

(485) unknown "with" psect referenced by psect "*"

The specified psect has been placed with a psect using the psect with flag. The psect it has been placed with does not exist, for example:

psect starttext,class=CODE,with=rext ; was that meant to be with text?

(486) psect "*" selector value redefined

The selector value for this psect has been defined more than once.

(487) psect "*" type redefined: */*

This psect has had its type defined differently by different modules. This probably means you are trying to link incompatible object modules, i.e., linking 386 flat model code with 8086 real mode code.

(488) psect "*" memory space redefined: */*

A global psect has been defined in two different memory spaces. Either rename one of the psects or, if they are the same psect, place them in the same memory space using the space psect flag, for example:

psect spdata,class=RAM,space=0 ds 6 ; elsewhere: psect spdata,class=RAM,space=1

(489) psect "*" memory delta redefined: */*

A global psect has been defined with two different delta values, for example:

```
psect final,class=CODE,delta=2
finish:
; elsewhere:
psect final,class=CODE,delta=1
```

(490) class "*" memory space redefined: */*

A class has been defined in two different memory spaces. Either rename one of the classes or, if they are the same class, place them in the same memory space.

(491) can't find 0x* words for psect "*" in segment "*"

One of the main tasks the linker performs is positioning the blocks (or psects) of code and data that is generated from the program into the memory available for the target device. This error indicates that the linker was unable to find an area of free memory large enough to accommodate one of the psects. The error message indicates the name of the psect that the linker was attempting to position and the segment name which is typically the name of a class which is defined with a linker -A option. Section 5.15.2 "Compiler-Generated Psects" lists each compiler-generated psect and what it contains. Typically psect names which are, or include, text relate to program code. Names such as bas or data refer to variable blocks. This error can be due to two reasons.

First, the size of the program or the program's data has exceeded the total amount of space on the selected device. In other words, some part of your device's memory has completely filled. If this is the case, then the size of the specified psect must be reduced.

(Linker)

DS52053B-page 421

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

The second cause of this message is when the total amount of memory needed by the psect being positioned is sufficient, but that this memory is fragmented in such a way that the largest contiguous block is too small to accommodate the psect. The linker is unable to split psects in this situation. That is, the linker cannot place part of a psect at one location and part somewhere else. Thus, the linker must be able to find a contiguous block of memory large enough for every psect. If this is the cause of the error, then the psect must be split into smaller psects if possible.

To find out what memory is still available, generate and look in the map file, see **Section 4.8.8 "-M: Generate Map File"** for information on how to generate a map file. Search for the string UNUSED ADDRESS RANGES. Under this heading, look for the name of the segment specified in the error message. If the name is not present, then all the memory available for this psect has been allocated. If it is present, there will be one address range specified under this segment for each free block of memory. Determine the size of each block and compare this with the number of words specified in the error message.

Psects containing code can be reduced by using all the compiler's optimizations, or restructuring the program. If a code psect must be split into two or more small psects, this requires splitting a function into two or more smaller functions (which may call each other). These functions may need to be placed in new modules.

Psects containing data may be reduced when invoking the compiler optimizations, but the effect is less dramatic. The program may need to be rewritten so that it needs less variables. If the default linker options must be changed, this can be done indirectly through the driver using the driver -L- option, see Section 4.8.7 "-L-: Adjust Linker Options Directly". Section 4.8.8 "-M: Generate Map File" has information on interpreting the map file's call graph if the compiler you are using uses a compiled stack. (If the string Call graph: is not present in the map file, then the compiled code uses a hardware stack.) If a data psect needs to be split into smaller psects, the definitions for variables will need to be moved to new modules or more evenly spread in the existing modules. Memory allocation for auto variables used, the programmer has little control over their operation. This applies whether the compiled code uses a hardware or compiled stack.

For example, after receiving the message:

Can't find 0x34 words (0x34 withtotal) for psect text in segment CODE (error)

look in the map file for the ranges of unused memory.

UNUSED ADDRESS RANGES

CODE	00000244-0000025F
	00001000-0000102f
RAM	00300014-00301FFB

In the CODE segment, there is 0x1c (0x25f-0x244+1) bytes of space available in one block and 0x30 available in another block. Neither of these are large enough to accommodate the psect text which is 0x34 bytes long. Notice, however, that the total amount of memory available is larger than 0x34 bytes.

(492) attempt to position absolute psect "*" is illegal

This psect is absolute and should not have an address specified in a -P option. Either remove the abs psect flag, or remove the -P linker option.

(493) origin of psect "*" is defined more than once

The origin of this psect is defined more than once. There is most likely more than one -p linker option specifying this psect.

(Linker)

(494) bad -P format "*/*"

The -P option given to the linker is malformed. This option specifies placement of a psect, for example:

-Ptext=10g0h

Maybe you meant:

-Ptext=10f0h

(495) use of both "with=" and "INCLASS/INCLASS" allocation is illegal

It is not legal to specify both the link and location of a psect as within a class, when that psect was also defined using a with psect flag.

(497) psect "*" exceeds max size: *h > *h

The psect has more bytes in it than the maximum allowed as specified using the size psect flag.

(498) psect "*" exceeds address limit: *h > *h

The maximum address of the psect exceeds the limit placed on it using the limit psect flag. Either the psect needs to be linked at a different location or there is too much code/data in the psect.

(499) undefined symbol:

The symbol following is undefined at link time. This could be due to spelling error, or failure to link an appropriate module.

MESSAGES 500-749

(500) undefined symbols:

A list of symbols follows that were undefined at link time. These errors could be due to spelling error, or failure to link an appropriate module.

(501) program entry point is defined more than once

There is more than one entry point defined in the object files given the linker. End entry point is specified after the END directive. The runtime startup code defines the entry point, for example:

powerup: goto start END powerup ; end of file and define entry point ; other files that use END should not define another entry point

(502) incomplete * record body: length = *

An object file contained a record with an illegal size. This probably means the file is truncated or not an object file. Contact Microchip Technical Support with details.

(503) ident records do not match

The object files passed to the linker do not have matching ident records. This means they are for different device types.

(504) object code version is greater than *.*

The object code version of an object module is higher than the highest version the linker is known to work with. Check that you are using the correct linker. Contact Microchip Technical Support if the object file if you have not patched the linker.

(Linker)

(Linker)

(Assembler, Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

DS52053B-page 423

(505) no end record found inobject file

An object file did not contain an end record. This probably means the file is corrupted or not an object file. Contact Microchip Technical Support if the object file was generated by the compiler.

(506) object file record too long: *+*

This is an internal compiler error. Contact Microchip Technical Support with details.

(507) unexpected end of file in object file

This is an internal compiler error. Contact Microchip Technical Support with details.

(508) relocation offset (*) out of range 0..*-*-1

This is an internal compiler error. Contact Microchip Technical Support with details.

(509) illegal relocation size: *

There is an error in the object code format read by the linker. This either means you are using a linker that is out of date, or that there is an internal error in the assembler or linker. Contact Microchip Technical Support with details if the object file was created by the compiler.

(510) complex relocation not supported for -R or -L options

The linker was given a -R or -L option with file that contain complex relocation.

(511) bad complex range check

This is an internal compiler error. Contact Microchip Technical Support with details.

(512) unknown complex operator 0x*

This is an internal compiler error. Contact Microchip Technical Support with details.

(513) bad complex relocation

The linker has been asked to perform complex relocation that is not syntactically correct. Probably means an object file is corrupted.

(514) illegal relocation type: *

An object file contained a relocation record with an illegal relocation type. This probably means the file is corrupted or not an object file. Contact Microchip Technical Support with details if the object file was created by the compiler.

(515) unknown symbol type *

This is an internal compiler error. Contact Microchip Technical Support with details.

(516) text record has bad length: *-*-(*+1) < 0

This is an internal compiler error. Contact Microchip Technical Support with details.

(520) function "*" is never called

DS52053B-page 424

This function is never called. This may not represent a problem, but space could be saved by removing it. If you believe this function should be called, check your source code. Some assembler library routines are never called, although they are actually execute. In this case, the routines are linked in a special sequence so that program execution falls through from one routine to the next.

(521) call depth exceeded by function "*"

The call graph shows that functions are nested to a depth greater than specified.

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(522) library "*" is badly ordered

This library is badly ordered. It will still link correctly, but it will link faster if better ordered.

(523) argument to -W option (*) illegal and ignored

The argument to the linker option -w is out of range. This option controls two features. For warning levels, the range is -9 to 9. For the map file width, the range is greater than or equal to 10.

(524) unable to open list file "*": *

The named list file could not be opened. The linker would be trying to fixup the list file so that it will contain absolute addresses. Ensure that an assembler list file was generated during the compilation stage. Alternatively, remove the assembler list file generation option from the link step.

(525) too many address (memory) spaces; space (*) ignored

The limit to the number of address spaces (specified with the PSECT assembler directive) is currently 16.

(526) psect "*" not specified in -P option (first appears in "*")

This psect was not specified in a -P or -A option to the linker. It has been linked at the end of the program, which is probably not where you wanted it.

(528) no start record; entry point defaults to zero

None of the object files passed to the linker contained a start record. The start address of the program has been set to zero. This may be harmless, but it is recommended that you define a start address in your startup module by using the END directive.

(529) usage: objtohex [-Ssymfile] [object-file [HEX-file]]

Improper usage of the command-line tool objtohex. If you are invoking objtohex directly then refer to **Section 8.3** "**OBJTOHEX**" for more details. Otherwise, this may be an internal compiler error and you should contact Microchip Technical Support with details.

(593) can't find 0x* words (0x* withtotal) for psect "*" in segment "*"

See message (491).

(594) undefined symbol:

The symbol following is undefined at link time. This could be due to spelling error, or failure to link an appropriate module.

(595) undefined symbols:

A list of symbols follows that were undefined at link time. These errors could be due to spelling error, or failure to link an appropriate module.

(596) segment "*" (*-*) overlaps segment "*" (*-*)

The named segments have overlapping code or data. Check the addresses being assigned by the -P linker option.

(599) No psect classes given for COFF write

CROMWELL requires that the program memory psect classes be specified to produce a COFF file. Ensure that you are using the -N option as per **Section 8.5.2** "-N".

(Objtohex)

(Linker)

(Linker)

(Linker)

(Linker) being

(Cromwell)

(Linker)

(Linker)

(Linker)

(Linker)

(Linker)

(600) No chip arch	given for COFF write	(Cromwell)
	CROMWELL requires that the chip architecture be specified to produce a C Ensure that you are using the -P option as per Table 8-7.	OFF file.
(601) Unknown ch	ip arch "*" for COFF write	(Cromwell)
	The chip architecture specified for producing a COFF file isn't recognized CROMWELL. Ensure that you are using the -P option as per Section 8.5.1 "-Pname[,architecture]" and that the architecture specified one of those in Table 8-7.	-
(602) null file form	at name	(Cromwell)
	The -I or -O option to CROMWELL must specify a file format.	
(603) ambiguous f	ile format name "*"	(Cromwell)
	The input or output format specified to CROMWELL is ambiguous. These for specified with the $-i$ key and $-o$ key options respectively.	ormats are
(604) unknown file	e format name "*"	(Cromwell)
	The output format specified to CROMWELL is unknown, for example:	
	cromwell -m -P16F877 main.HEX main.sym -ocot	
	and output file type of cot, did you mean cof?	
(605) did not recog	gnize format of input file	(Cromwell)
	The input file to CROMWELL is required to be COD, Intel HEX, Motorola H OMF51, P&E or HI-TECH.	EX, COFF,
(606) inconsistent	symbol tables	(Cromwell)
(606) inconsistent	symbol tables This is an internal compiler error. Contact Microchip Technical Support with	. ,
	-	. ,
	This is an internal compiler error. Contact Microchip Technical Support with	ith details. (Cromwell)
	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with	ith details. (Cromwell)
(607) inconsistent	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with	ith details. (Cromwell) ith details. (Cromwell)
(607) inconsistent	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with cification This is an internal compiler error. Contact Microchip Technical Support with	ith details. (Cromwell) ith details. (Cromwell)
(607) inconsistent (608) bad path spe	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with cification This is an internal compiler error. Contact Microchip Technical Support with	ith details. (Cromwell) ith details. (Cromwell) ith details.
(607) inconsistent (608) bad path spe	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with cification This is an internal compiler error. Contact Microchip Technical Support with ice spec after -P The -p option to CROMWELL must specify a device name.	ith details. (Cromwell) ith details. (Cromwell) ith details.
(607) inconsistent (608) bad path spe (609) missing devi	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with cification This is an internal compiler error. Contact Microchip Technical Support with ice spec after -P The -p option to CROMWELL must specify a device name.	ith details. (Cromwell) ith details. (Cromwell) ith details. (Cromwell) (Cromwell)
(607) inconsistent (608) bad path spe (609) missing devi	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with ecification This is an internal compiler error. Contact Microchip Technical Support with ice spec after -P The -p option to CROMWELL must specify a device name. ct classes after -N CROMWELL requires that the -N option be given a list of the names of psec	ith details. (Cromwell) ith details. (Cromwell) ith details. (Cromwell) (Cromwell)
(607) inconsistent (608) bad path spe (609) missing devi (610) missing psec	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with ecification This is an internal compiler error. Contact Microchip Technical Support with ice spec after -P The -p option to CROMWELL must specify a device name. ct classes after -N CROMWELL requires that the -N option be given a list of the names of psec	ith details. (Cromwell) ith details. (Cromwell) ith details. (Cromwell) (Cromwell) ect classes.
(607) inconsistent (608) bad path spe (609) missing devi (610) missing psec (611) too many inp	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with cification This is an internal compiler error. Contact Microchip Technical Support with ce spec after -P The -p option to CROMWELL must specify a device name. ct classes after -N CROMWELL requires that the -N option be given a list of the names of psec but files To many input files have been specified to be converted by CROMWELL.	ith details. (Cromwell) ith details. (Cromwell) ith details. (Cromwell) (Cromwell) ect classes. (Cromwell)
(607) inconsistent (608) bad path spe (609) missing devi (610) missing psec	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with cification This is an internal compiler error. Contact Microchip Technical Support with ce spec after -P The -p option to CROMWELL must specify a device name. ct classes after -N CROMWELL requires that the -N option be given a list of the names of psec but files To many input files have been specified to be converted by CROMWELL.	ith details. (Cromwell) ith details. (Cromwell) ith details. (Cromwell) (Cromwell) ect classes.
(607) inconsistent (608) bad path spe (609) missing devi (610) missing psec (611) too many inp (612) too many ou	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with cification This is an internal compiler error. Contact Microchip Technical Support with ice spec after -P The -p option to CROMWELL must specify a device name. ct classes after -N CROMWELL requires that the -N option be given a list of the names of psec but files To many input files have been specified to be converted by CROMWELL. tput files To many output file formats have been specified to CROMWELL.	ith details. (Cromwell) ith details. (Cromwell) ith details. (Cromwell) (Cromwell) ect classes. (Cromwell) (Cromwell)
(607) inconsistent (608) bad path spe (609) missing devi (610) missing psec (611) too many inp	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with ecification This is an internal compiler error. Contact Microchip Technical Support with ice spec after -P The -p option to CROMWELL must specify a device name. ct classes after -N CROMWELL requires that the -N option be given a list of the names of pset but files To many input files have been specified to be converted by CROMWELL. tput files To many output file formats have been specified to CROMWELL.	ith details. (Cromwell) ith details. (Cromwell) ith details. (Cromwell) (Cromwell) ect classes. (Cromwell)
(607) inconsistent (608) bad path spe (609) missing devi (610) missing psec (611) too many inp (612) too many ou	This is an internal compiler error. Contact Microchip Technical Support with line number tables This is an internal compiler error. Contact Microchip Technical Support with cification This is an internal compiler error. Contact Microchip Technical Support with ice spec after -P The -p option to CROMWELL must specify a device name. ct classes after -N CROMWELL requires that the -N option be given a list of the names of psec but files To many input files have been specified to be converted by CROMWELL. tput files To many output file formats have been specified to CROMWELL. e format specified The output format must be specified to CROMWELL.	ith details. (Cromwell) ith details. (Cromwell) ith details. (Cromwell) (Cromwell) ect classes. (Cromwell) (Cromwell)

(616) option -Cbaseaddr is illegal with options -R or -L	(Linker)
The linker option -Cbaseaddr cannot be used in conjunction with either the linker options.	-R or -L
(618) error reading COD file data (CA	romwell)
An error occurred reading the input COD file. Confirm the spelling and path o specified on the command line.	of the file
(619) I/O error reading symbol table (Cl	romwell)
The COD file has an invalid format in the specified record.	
(620) filename index out of range in line number record (C	romwell)
The COD file has an invalid value in the specified record.	
(621) error writing ELF/DWARF section "*" on "*" (Cl	romwell)
An error occurred writing the indicated section to the given file. Confirm the spe path of the file specified on the command line.	elling and
(622) too many type entries (C	romwell)
This is an internal compiler error. Contact Microchip Technical Support with d	letails.
(623) bad class in type hashing (C	romwell)
This is an internal compiler error. Contact Microchip Technical Support with d	letails.
(624) bad class in type compare (Cl	romwell)
This is an internal compiler error. Contact Microchip Technical Support with d	letails.
(625) too many files in COFF file (C	romwell)
This is an internal compiler error. Contact Microchip Technical Support with d	letails.
(626) string lookup failed in COFF: get_string() (C	romwell)
This is an internal compiler error. Contact Microchip Technical Support with d	letails.
(627) missing "*" in SDB file "*" line * column * (C	romwell)
This is an internal compiler error. Contact Microchip Technical Support with d	letails.
(629) bad storage class "*" in SDB file "*" line * column * (C	romwell)
This is an internal compiler error. Contact Microchip Technical Support with d	letails.
(630) invalid syntax for prefix list in SDB file "*" (C	romwell)
This is an internal compiler error. Contact Microchip Technical Support with d	letails.
(631) syntax error at token "*" in SDB file "*" line * column * (C	romwell)
This is an internal compiler error. Contact Microchip Technical Support with d	letails.
(632) can't handle address size (*) (Ce	romwell)
This is an internal compiler error. Contact Microchip Technical Support with d	letails.
(633) unknown symbol class (*) (Cl	romwell)
CROMWELL has encountered a symbol class in the symbol table of a COFF, N COFF, or ICOFF file which it can't identify.	licrochip

(634) error dumpir	na "*"	(Cromwell)
(,	Either the input file to CROMWELL is of an unsupported type or that file dumped to the screen.	. ,
(635) invalid HEX f	file "*" on line *	(Cromwell)
. ,	The specified HEX file contains an invalid line. Contact Microchip Tech the HEX file was generated by the compiler.	. ,
(636) checksum er	ror in Intel HEX file "*" on line * (Cron	well, Hexmate)
	A checksum error was found at the specified line in the specified Intel HEX file may be corrupt.	HEX file. The
(637) unknown pre	efix "*" in SDB file "*"	(Cromwell)
	This is an internal compiler warning. Contact Microchip Technical Sup	port with details.
(638) version mism	natch: 0x* expected	(Cromwell)
	The input Microchip COFF file wasn't produced using CROMWELL.	
(639) zero bit widtl	h in Microchip optional header	(Cromwell)
	The optional header in the input Microchip COFF file indicates that the memory spaces are zero bits wide.	program or data
(668) prefix list dic	I not match any SDB types	(Cromwell)
	This is an internal compiler error. Contact Microchip Technical Suppor	t with details.
(669) prefix list ma	tched more than one SDB type	(Cromwell)
	This is an internal compiler error. Contact Microchip Technical Suppor	t with details.
(670) bad argumer	nt to -T	(Clist)
	The argument to the $-T$ option to specify tab size was not present or c The option expects a decimal integer argument.	orrectly formed.
(671) argument to	-T should be in range 1 to 64	(Clist)
	The argument to the $-T$ option to specify tab size was not in the experion to the experiment option expects a decimal integer argument ranging from 1 to 64 inclusions.	•
(673) missing filen	ame after * option	(Objtohex)
	The indicated option requires a valid file name. Ensure that the filenam plied to this option exists and is spelt correctly.	e argument sup-
(674) too many ref	erences to "*"	(Cref)
	This is an internal compiler error. Contact Microchip Technical Suppor	t with details.
(677) set_fact_bit	on pic17! (C	ode Generator)
	This is an internal compiler error. Contact Microchip Technical Suppor	t with details.
(678) case 55 on p	ic17! (C	ode Generator)
	This is an internal compiler error. Contact Microchip Technical Suppor	t with details.
(679) unknown ext	raspecial: * (C	ode Generator)
	This is an internal compiler error. Contact Microchip Technical Suppor	t with details.

(680) bad format for -P option

This is an internal compiler error. Contact Microchip Technical Support with details.

(Code Generator)

or)

st)

://)

Error and Warning Messages

(681) bad commo	n spec in -P option	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical S	Support with details.
(682) this archited	cture is not supported by the PICC™ Lite compiler	(Code Generator)
	A target device other than baseline, mid-range or highend was s only supports devices from these architecture families.	pecified. This compiler
(683) bank 1 varia	ables are not supported by the PICC Lite compiler	(Code Generator)
	A variable with an absolute address located in bank 1 was detect not support code generation of variables in this bank.	ed. This compiler does
(684) bank 2 and	3 variables are not supported by the PICC Lite compiler	(Code Generator)
	A variable with an absolute address located in bank 2 or 3 was d does not support code generation of variables in these banks.	letected. This compiler
(685) bad putwsiz	ze()	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical S	Support with details.
(686) bad switch	size (*)	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical S	Support with details.
(687) bad pushre	g "*"	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical S	Support with details.
(688) bad popreg	11 * 11	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical S	Support with details.
(689) unknown pr	redicate "*"	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical S	Support with details.
(690) interrupt fu	nction requires address	(Code Generator)
	The high end PIC devices support multiple interrupts. An @ addre interrupt definition to indicate with which vector this routine is as	•
	void interrupt isr(void) @ 0x10	
	{ /* isr code goes here */	
	}	
	This construct is not required for mid-range PIC devices.	
(691) interrupt fu	nctions not implemented for 12 bit PIC MCU	(Code Generator)
	The 12-bit range of PIC MCU processors do not support interru	ipts.
(692) interrupt fu	nction "*" may only have one interrupt level	(Code Generator)
	Only one interrupt level may be associated with an interrupt ensure that only one interrupt_level pragma has been us	

ensure that only one interrupt_level pragma has been used with the function specified. This pragma may be used more than once on main-line functions that are called from interrupt functions. For example:

```
#pragma interrupt_level 0
#pragma interrupt_level 1 /* which is it to be: 0 or 1? */
void interrupt isr(void)
{
```

ł.

(699) no case labels in switch

There are no case labels in this switch statement, for example:

switch(input) {

bit proc(int a)

/* there is nothing to match the value of input */

(700) truncation of enumerated value

}

An enumerated value larger than the maximum value supported by this compiler was detected and has been truncated, for example:

enum { ZERO, ONE, BIG=0x99999999 } test_case;

(701) unreasonable matching depth

This is an internal compiler error. Contact Microchip Technical Support with details.

The only possible interrupt levels are 0 or 1. Check to ensure that all interrupt_level pragmas use these levels.

```
#pragma interrupt_level 2 /* oops -- only 0 or 1 */
void interrupt isr(void)
ł
  /* isr code goes here */
```

(694) no interrupt strategy available

(693) interrupt level may only be 0 (default) or 1

The device does not support saving and subsequent restoring of registers during an interrupt service routine.

(695) duplicate case label (*)

There are two case labels with the same value in this switch statement, for example:

```
switch(in) {
case '0': /* if this is case '0'... */
 b++;
 break;
case '0': /* then what is this case? */
 b--;
 break;
```

(696) out-of-range case label (*)

This case label is not a value that the controlling expression can yield, and thus this label will never be selected.

(697) non-constant case label

A case label in this switch statement has a value which is not a constant.

(698) bit variables must be global or static

A bit variable cannot be of type auto. If you require a bit variable with scope local to a block of code or function, qualify it static, for example:

```
bit bb;
 /* oops -- this should be: static bit bb; */
bb = (a > 66);
return bb;
```

(Code Generator)

© 2012 Microchip Technology Inc.

(Code Generator)

DS52053B-page 430

Error and Warning Messages

(702) regused(): ba	ad arg to G		(Code Generator)
	This is an internal compiler error.	Contact Microchip Technical Sup	port with details.
(703) bad GN			(Code Generator)
	This is an internal compiler error.	Contact Microchip Technical Sup	port with details.
(704) bad RET_MA	SK		(Code Generator)
	This is an internal compiler error.	Contact Microchip Technical Sup	port with details.
(705) bad which (*)) after I		(Code Generator)
	This is an internal compiler error.	Contact Microchip Technical Sup	port with details.
(706) bad which in	expand()		(Code Generator)
	This is an internal compiler error.	Contact Microchip Technical Sup	port with details.
(707) bad SX			(Code Generator)
	This is an internal compiler error.	Contact Microchip Technical Sup	port with details.
(708) bad mod "+"	for how = "*"		(Code Generator)
	This is an internal compiler error.	Contact Microchip Technical Sup	port with details.
(709) metaregister	"*" can't be used directly		(Code Generator)
	This is an internal compiler error.	Contact Microchip Technical Sup	port with details.
(710) bad U usage			(Code Generator)
	This is an internal compiler error.	Contact Microchip Technical Sup	port with details.
(711) bad how in e			(Code Generator)
	This is an internal compiler error.	Contact Microchip Technical Sup	port with details.
(712) can't genera	te code for this expression		(Code Generator)
	compile. For successful code get pile an expression and there must memory locations) available. Sim	ession is too difficult for the code g neration, the code generator mus st be enough resources (i.e., regis nplifying the expression, i.e., using It, may work around this message this message.	t know how to com- sters or temporary a temporary vari-
	which writes to a const-qualified	e code being compiled is unusual object is illegal and will result in w uccessfully try to produce code to	arning messages,
(713) bad initializa	tion list		(Code Generator)
	This is an internal compiler error.	Contact Microchip Technical Sup	port with details.
(714) bad intermed	liate code		(Code Generator)
	This is an internal compiler error.	Contact Microchip Technical Sup	port with details.
(715) bad pragma	"*"		(Code Generator)
		ssed a pragma directive that it do have used is not implemented fo	

(716) bad argument to -M option "*"

The code generator has been passed a -M option that it does not understand. This should not happen if it is being invoked by a standard compiler driver.

(718) incompatible intermediate code version; should be *.*

The intermediate code file produced by P1 is not the correct version for use with this code generator. This is either that incompatible versions of one or more compilers have been installed in the same directory, or a temporary file error has occurred leading to corruption of a temporary file. Check the setting of the TEMP environment variable. If it refers to a long path name, change it to something shorter. Contact Microchip Technical Support with details if required.

(720) multiple free	:*	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical Sup	port with details.
(721) element cou	nt must be constant expression	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical Sup	port with details.
(722) bad variable	syntax in intermediate code	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical Sup	port with details.
(723) function defi	nitions nested too deep	(Code Generator)
	This error is unlikely to happen with C code, since C cannot have a Contact Microchip Technical Support with details.	nested functions!
(724) bad op (*) in	revlog()	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical Sup	port with details.
(726) bad op "*" in	uconval()	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical Sup	port with details.
(727) bad op "*" in	bconfloat()	(Code Generator)
(727) bad op "*" in	bconfloat() This is an internal code generator error. Contact Microchip Technic details.	. ,
(727) bad op "*" in (728) bad op "*" in	This is an internal code generator error. Contact Microchip Technic details.	. ,
	This is an internal code generator error. Contact Microchip Technic details.	cal Support with (Code Generator)
	This is an internal code generator error. Contact Microchip Technic details. confloat() This is an internal compiler error. Contact Microchip Technical Sup	cal Support with (Code Generator)
(728) bad op "*" in	This is an internal code generator error. Contact Microchip Technic details. confloat() This is an internal compiler error. Contact Microchip Technical Sup	cal Support with (Code Generator) port with details. (Code Generator)
(728) bad op "*" in	This is an internal code generator error. Contact Microchip Technic details. confloat() This is an internal compiler error. Contact Microchip Technical Sup conval()	cal Support with (Code Generator) port with details. (Code Generator)
(728) bad op "*" in (729) bad op "*" in	This is an internal code generator error. Contact Microchip Technic details. confloat() This is an internal compiler error. Contact Microchip Technical Sup conval()	cal Support with (Code Generator) port with details. (Code Generator) port with details. Code Generator)
(728) bad op "*" in (729) bad op "*" in (730) bad op "*" (This is an internal code generator error. Contact Microchip Technic details. confloat() This is an internal compiler error. Contact Microchip Technical Sup conval() This is an internal compiler error. Contact Microchip Technical Sup	cal Support with (Code Generator) port with details. (Code Generator) port with details. Code Generator)
(728) bad op "*" in (729) bad op "*" in (730) bad op "*" (This is an internal code generator error. Contact Microchip Technic details. confloat() This is an internal compiler error. Contact Microchip Technical Sup conval() This is an internal compiler error. Contact Microchip Technical Sup This is an internal compiler error. Contact Microchip Technical Sup	 cal Support with (Code Generator) port with details. (Code Generator) port with details. Code Generator) port with details. (Code Generator) port with details. (Code Generator)
(728) bad op "*" in (729) bad op "*" in (730) bad op "*" ((731) expression e	This is an internal code generator error. Contact Microchip Technic details. confloat() This is an internal compiler error. Contact Microchip Technical Sup conval() This is an internal compiler error. Contact Microchip Technical Sup This is an internal compiler error. Contact Microchip Technical Sup conval() This is an internal compiler error. Contact Microchip Technical Sup	 cal Support with (Code Generator) port with details. (Code Generator) port with details. Code Generator) port with details. (Code Generator) port with details. (Code Generator)

bit b1 = 1; /* oops! bl must be assigned after its definition */

DS52053B-page 432

(Code Generator)

(Code Generator)

r)
Error and Warning Messages

(733) bad string "*" in pragma "psect"

The code generator has been passed a pragma psect directive that has a badly formed string, for example:

#pragma psect text /* redirect text psect into what? */

Maybe you meant something like:

#pragma psect text=special_text

(734) too many "psect" pragmas

Too many #pragma psect directives have been used.

(735) bad string "*" in pragma "stack_size"

The argument to the stack_size pragma is malformed. This pragma must be followed by a number representing the maximum allowed stack size.

(737) unknown argument "*" to pragma "switch"

The #pragma switch directive has been used with an invalid switch code generation method. Possible arguments are: auto, simple and direct.

(739) error closing output file

The compiler detected an error when closing a file. Contact Microchip Technical Support with details.

(740) zero dimension array is illegal

The code generator has been passed a declaration that results in an array having a zero dimension.

(741) bitfield too large (* bits)

The maximum number of bits in a bit-field is 8, the same size as the storage unit width.

```
struct {
 unsigned flag : 1;
 unsigned value : 12; /* oops -- that's larger than 8 bits wide */
 unsigned cont : 6;
} object;
```

(742) function "*" argument evaluation overlapped

A function call involves arguments which overlap between two functions. This could occur with a call like:

```
void fn1(void)
{
  fn3( 7, fn2(3), fn2(9));
 /* Offending call */
}
char fn2(char fred)
ł
  return fred + fn3(5,1,0);
}
char fn3(char one, char two, char three)
ł
  return one+two+three;
}
```

where fnl is calling fn3 , and two arguments are evaluated by calling fn2 , which in turn calls fn3. The program structure should be modified to prevent this type of call sequence.

(Code Generator)

DS52053B-page 433

(Code Generator)

(Linker)

(Code Generator)

(Code Generator)

(Code Generator)

(Code Generator)

(Code Generator)

MPLAB® XC8 C Compiler User's Guide

(743) divide by ze	ero			(Code Generator)
	An expression in	volving a division	by zero has been dete	cted in your code.
(744) static object	t "*" has zero size	9		(Code Generator)
	A static object ha	as been declared,	, but has a size of zero.	
(745) nodecount :	= *			(Code Generator)
	This is an interna	al compiler error.	Contact Microchip Tech	nical Support with details.
(746) object "*" q	ualified const, bu	t not initialized		(Code Generator)
	•	ject cannot be wri		tial value supplied at the def- nis may imply the initial value
(747) unrecognize	ed option "*" to -Z	2		(Code Generator)
	This is an interna	al compiler error.	Contact Microchip Tech	nical Support with details.
(748) variable "*"	may be used bef	ore set		(Code Generator)
		•	t has been assigned a v andom value, for exam	alue. Since it is an auto vari- ple:
	<pre>void main(void { int a; if(a)</pre>		a has never been ass	igned a value */

(749) unknown register name "*" used with pragma

}

process();

This is an internal compiler error. Contact Microchip Technical Support with details.

(Linker)

(

MESSAGES 750-999

(750) constant operand to || or &&

(Code Generator)

One operand to the logical operators || or && is a constant. Check the expression for missing or badly placed parentheses. This message may also occur if the global optimizer is enabled and one of the operands is an auto or static local variable whose value has been tracked by the code generator, for example:

```
{
 int a;
 a = 6;
 if(a || b) /* a is 6, therefore this is always true */
 b++;
```

(751) arithmetic overflow in constant expression

(Code Generator)

A constant expression has been evaluated by the code generator that has resulted in a value that is too big for the type of the expression. The most common code to trigger this warning is assignments to signed data types. For example:

```
signed char c;
c = 0xFF;
```

As a signed 8-bit quantity, c can only be assigned values -128 to 127. The constant is equal to 255 and is outside this range. If you mean to set all bits in this variable, then use either of:

c = ~0x0;c = -1;

which sets all the bits in the variable, regardless of variable size, and without warning.

This warning can also be triggered by intermediate values overflowing. For example:

unsigned int i; /* assume ints are 16 bits wide */
i = 240 * 137; /* this should be okay, right? */

A quick check with your calculator reveals that 240 * 137 is 32880 which can easily be stored in an unsigned int, but a warning is produced. Why? Because 240 and 137 and both signed int values. Therefore the result of the multiplication must also be a signed int value, but a signed int cannot hold the value 32880. (Both operands are constant values so the code generator can evaluate this expression at compile time, but it must do so following all the ANSI C rules.) The following code forces the multiplication to be performed with an unsigned result:

(752) conversion to shorter data type

(Code Generator)

Truncation may occur in this expression as the lvalue is of shorter type than the rvalue, for example:

(753) undefined shift (* bits)

(Code Generator)

An attempt has been made to shift a value by a number of bits equal to or greater than the number of bits in the data type. This will produce an undefined result on many processors. This is non-portable code and is flagged as having undefined results by the C Standard, for example:

int input; input <<= 33; /* oops -- that shifts the entire value out */</pre>

(754) bitfield comparison out of range

(Code Generator)

This is the result of comparing a bit-field with a value when the value is out of range of the bit-field. That is, comparing a 2-bit bit-field to the value 5 will never be true as a 2-bit bit-field has a range from 0 to 3. For example:

```
struct {
 unsigned mask : 2; /* mask can hold values 0 to 3 */
} value;
int compare(void)
{
 return (value.mask == 6); /* test can
}
```

(755) divide by zero

(Code Generator)

A constant expression that was being evaluated involved a division by zero, for example:

```
a /= 0; /* divide by 0: was this what you were intending */
```

(757) constant conditional branch

(Code Generator)

A conditional branch (generated by an if, for, while statement etc.) always follows the same path. This will be some sort of comparison involving a variable and a constant expression. For the code generator to issue this message, the variable must have local scope (either auto or static local) and the global optimizer must be enabled, possibly at higher level than 1, and the warning level threshold may need to be lower than the default level of 0.

The global optimizer keeps track of the contents of local variables for as long as is possible during a function. For C code that compares these variables to constants, the result of the comparison can be deduced at compile time and the output code hard coded to avoid the comparison, for example:

```
int a, b;
a = 5;
/* this can never be false;
 always perform the true statement */
if(a == 4)
 b = 6;
```

will produce code that sets a to 5, then immediately sets b to 6.

No code will be produced for the comparison if(a == 4). If a was a global variable, it may be that other functions (particularly interrupt functions) may modify it and so tracking the variable cannot be performed.

This warning may indicate more than an optimization made by the compiler. It may indicate an expression with missing or badly placed parentheses, causing the evaluation to yield a value different to what you expected.

This warning may also be issued because you have written something like while(1). To produce an infinite loop, use for(;;).

A similar situation arises with for loops, for example:

```
{
 int a, b;
 /* this loop must iterate at least once */
 for(a=0; a!=10; a++)
 b = func(a);
```

In this case the code generator can again pick up that a is assigned the value 0, then immediately checked to see if it is equal to 10. Because a is modified during the for loop, the comparison code cannot be removed, but the code generator will adjust the code so that the comparison is not performed on the first pass of the loop; only on the subsequent passes. This may not reduce code size, but it will speed program execution.

(758) constant conditional branch: possible use of "=" instead of "=="

(Code Generator)

There is an expression inside an if or other conditional construct, where a constant is being assigned to a variable. This may mean you have inadvertently used an assignment = instead of a compare ==, for example:

```
int a, b;
/* this can never be false;
 always perform the true statement */
if(a = 4)
 b = 6;
```

will assign the value 4 to a, then , as the value of the assignment is always true, the comparison can be omitted and the assignment to b always made. Did you mean:

```
/* this can never be false;
 always perform the true statement */
if(a == 4)
 b = 6;
```

which checks to see if a is equal to 4.

(759) expression generates no code

(Code Generator)

This expression generates no output code. Check for things like leaving off the parentheses in a function call, for example:

int fred;
fred; /* this is valid, but has no effect at all */

Some devices require that special function register need to be read to clear hardware flags. To accommodate this, in some instances the code generator *does* produce code for a statement which only consists of a variable ID. This may happen for variables which are qualified as volatile. Typically the output code will read the variable, but not do anything with the value read.

(760) portion of expression has no effect

(Code Generator)

Part of this expression has no side effects, and no effect on the value of the expression, for example:

(761) sizeof yields 0

DS52053B-page 438

There is a comparison of a signed value with the most negative value possible for this type, such that the comparison will always be true or false, for example:

char c; if(c > = -128)

struct INPUT { unsigned a : 3; unsigned b : 5;

} input_grp;

false, for example: unsigned char c; if(c >= 0)

will always be true, because an 8 bit signed char has a maximum negative value of -128.

(767) constant truncated to bitfield width

*/

A constant value is too large for a bit-field structure member on which it is operating, for example:

input_grp.a |= 0x13; /* oops -- 0x13 to large for 3-bit wide object

a = 8? b : c; /* this is the same as saying a = b; */

(Code Generator)

(Code Generator)

A comparison is being made between a variable or expression and a constant value which is not in the range of possible values for that expression, for example:

unsigned char c;								
if(c > 300)	/*	oops	 how	can	this	be	true?	*/
close();								

(765) degenerate unsigned comparison

(766) degenerate signed comparison

(764) mismatched comparison

will always be true, because an unsigned value can never be less than zero.

```
(Code Generator)
```

(Code Generator)

(Code Generator)

A constant value is too large for a bitfield structure member to which it is being assigned, for example:

single object that can then be indexed or incremented.

operator ?: will always be the same, for example:

The code generator has taken the size of an object and found it to be zero. This almost certainly indicates an error in your declaration of a pointer; i.e., you may have declared a pointer to a zero length array. In general, pointers to arrays are of little use. If you require a pointer to an array of objects of unknown length, you only need a pointer to a

```
struct INPUT {
 unsigned a : 3;
 unsigned b : 5;
```

(763) constant left operand to "? :" operator

(762) constant truncated when assigned to bitfield

```
} input_grp;
input_grp.a = 0x12; /* oops -- 0x12 cannot fit into a 3-bit wide
object */
```

The left operand to a conditional operator ? is constant, thus the result of the tertiary

There is a comparison of an unsigned value with zero, which will always be true or

(Code Generator)

(Code Generator)

There is a relational expression that will always be true or false. This, for example, may

be the result of comparing an unsigned number with a negative value; or comparing a variable with a value greater than the largest number it can represent, for example: unsigned int a; /* if a is unsigned, how can it be -10? */ if(a == -10)b = 9;(769) no space for macro definition (Assembler) The assembler has run out of memory. (772) include files nested too deep (Assembler) Macro expansions and include file handling have filled up the assembler's internal stack. The maximum number of open macros and include files is 30. (773) macro expansions nested too deep (Assembler) Macro expansions in the assembler are nested too deep. The limit is 30 macros and include files nested at one time. (774) too many macro parameters (Assembler) There are too many macro parameters on this macro definition. (776) can't allocate space for object "*" (offs: *) (Assembler) The assembler has run out of memory. (777) can't allocate space for opnd structure within object "*", (offs: *) (Assembler) The assembler has run out of memory. (780) too many psects defined (Assembler) There are too many psects defined! Boy, what a program! (781) can't enter abs psect This is an internal compiler error. Contact Microchip Technical Support with details. (782) REMSYM error (Assembler) This is an internal compiler error. Contact Microchip Technical Support with details. (783) "with" psects are cyclic (Assembler) If Psect A is to be placed "with" Psect B, and Psect B is to be placed "with" Psect A, there is no hierarchy. The with flag is an attribute of a psect and indicates that this psect must be placed in the same memory page as the specified psect. Remove a with flag from one of the psect declarations. Such an assembler declaration may look like: psect my_text,local,class=CODE,with=basecode which will define a psect called my_text and place this in the same page as the psect basecode. (Assembler)

(784) overfreed

This is an internal compiler error. Contact Microchip Technical Support with details.

(785) too many temporary labels

(768) constant relational expression

(Assembler)

There are too many temporary labels in this assembler file. The assembler allows a maximum of 2000 temporary labels.

(Code Generator)

(787) can't handle "v_rtype" of * in copyexpr

This is an internal compiler error. Contact Microchip Technical Support with details.

(788) invalid character "*" in number

A number contained a character that was not part of the range 0-9 or 0-F.

(790) end of file inside conditional

END-of-FILE was encountered while scanning for an "endif" to match a previous "if".

(793) unterminated macro argument

An argument to a macro is not terminated. Note that angle brackets ("< >") are used to quote macro arguments.

(794) invalid number syntax

The syntax of a number is invalid. This, for example, can be use of 8 or 9 in an octal number, or other malformed numbers.

(796) use of LOCAL outside macros is illegal

The LOCAL directive is only legal inside macros. It defines local labels that will be unique for each invocation of the macro.

(797) syntax error in LOCAL argument

A symbol defined using the LOCAL assembler directive in an assembler macro is syntactically incorrect. Ensure that all symbols and all other assembler identifiers conform with the assembly language of the target device.

(798) macro argument may not appear after LOCAL

The list of labels after the directive LOCAL may not include any of the formal parameters to the macro, for example:

mmm MACRO al MOVE r0, #al LOCAL al ; oops --; the macro parameter cannot be used with local ENDM

(799) REPT argument must be >= 0

The argument to a REPT directive must be greater than zero, for example:

REPT -2 ; -2 copies of this code? */ MOVE r0, [r1]++ ENDM

(800) undefined symbol "*"

The named symbol is not defined in this module, and has not been specified GLOBAL.

(801) range check too complex

This is an internal compiler error. Contact Microchip Technical Support with details.

(802) invalid address after END directive

The start address of the program which is specified after the assembler END directive must be a label in the current file.

(803) undefined temporary label

DS52053B-page 440

A temporary label has been referenced that is not defined. Note that a temporary label must have a number >= 0.

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

Error and Warning Messages

(804) write error on object file

The assembler failed to write to an object file. This may be an internal compiler error. Contact Microchip Technical Support with details.

(806) attempted to get an undefined object (*)

This is an internal compiler error. Contact Microchip Technical Support with details.

(807) attempted to set an undefined object (*)

This is an internal compiler error. Contact Microchip Technical Support with details.

(808) bad size in add reloc()

This is an internal compiler error. Contact Microchip Technical Support with details.

(809) unknown addressing mode (*)

An unknown addressing mode was used in the assembly file.

(811) "cnt" too large (*) in display()

This is an internal compiler error. Contact Microchip Technical Support with details.

(814) device type not defined

The device must be defined either from the command line (eg. -16c84), via the device assembler directive, or via the LIST assembler directive.

(815) syntax error in chipinfo file at line *

The chipinfo file contains non-standard syntax at the specified line.

(816) duplicate ARCH specification in chipinfo file "*" at line *

The chipinfo file has a device section with multiple ARCH values. Only one ARCH value is allowed. If you have not manually edited the chip info file, contact Microchip Technical Support with details.

(817) unknown architecture in chipinfo file at line *

An chip architecture (family) that is unknown was encountered when reading the chip INI file.

(818) duplicate BANKS for "*" in chipinfo file at line *

The chipinfo file has a device section with multiple BANKS values. Only one BANKS value is allowed. If you have not manually edited the chip info file, contact Microchip Technical Support with details.

(819) duplicate ZEROREG for "*" in chipinfo file at line *

The chipinfo file has a device section with multiple ZEROREG values. Only one ZEROREG value is allowed. If you have not manually edited the chip info file, contact Microchip Technical Support with details.

(820) duplicate SPAREBIT for "*" in chipinfo file at line *

The chipinfo file has a device section with multiple SPAREBIT values. Only one SPAREBIT value is allowed. If you have not manually edited the chip info file, contact Microchip Technical Support with details.

(821) duplicate INTSAVE for "*" in chipinfo file at line *

The chipinfo file has a device section with multiple INTSAVE values. Only one INTSAVE value is allowed. If you have not manually edited the chip info file, contact Microchip Technical Support with details.

DS52053B-page 441

(Assembler, Driver)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler, Driver)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(822) duplicate ROMSIZE for "*" in chipinfo file at line *

The chipinfo file has a device section with multiple ROMSIZE values. Only one ROMSIZE value is allowed. If you have not manually edited the chip info file, contact Microchip Technical Support with details.

(823) duplicate START for "*" in chipinfo file at line *

The chipinfo file has a device section with multiple START values. Only one START value is allowed. If you have not manually edited the chip info file, contact Microchip Technical Support with details.

(824) duplicate LIB for "*" in chipinfo file at line *

The chipinfo file has a device section with multiple LIB values. Only one LIB value is allowed. If you have not manually edited the chip info file, contact Microchip Technical Support with details.

(825) too many RAMBANK lines in chipinfo file for "*"

The chipinfo file contains a device section with too many RAMBANK fields. Reduce the number of values.

(826) inverted ram bank in chipinfo file at line *

The second HEX number specified in the RAM field in the chipinfo file must be greater in value than the first.

(827) too many COMMON lines in chipinfo file for "*"

There are too many lines specifying common (access bank) memory in the chip configuration file.

(828) inverted common bank in chipinfo file at line *

The second HEX number specified in the COMMON field in the chipinfo file must be greater in value than the first. Contact Microchip Technical Support if you have not modified the chipinfo INI file.

(829) unrecognized line in chipinfo file at line *

The chipinfo file contains a device section with an unrecognized line. Contact Microchip Technical Support if the INI has not been edited.

(830) missing ARCH specification for "*" in chipinfo file

The chipinfo file has a device section without an ARCH values. The architecture of the device must be specified. Contact Microchip Technical Support if the chipinfo file has not been modified.

(832) empty chip info file "*"

The chipinfo file contains no data. If you have not manually edited the chip info file, contact Microchip Technical Support with details.

(833) no valid entries in chipinfo file

The chipinfo file contains no valid device descriptions.

(834) page width must be >= 60

The listing page width must be at least 60 characters. Any less will not allow a properly formatted listing to be produced, for example:

LIST C=10 ; the page width will need to be wider than this

(Assembler, Driver)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

© 2012 Microchip Technology Inc.

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler, Driver)

v in the chip

(835) form length must be >= 15

The form length specified using the -F length option must be at least 15 lines. Setting this length to zero is allowed and turns off paging altogether. The default value is zero (pageless).

(836) no file arguments

The assembler has been invoked without any file arguments. It cannot assemble anything.

(839) relocation too complex

The complex relocation in this expression is too big to be inserted into the object file.

(840) phase error

The assembler has calculated a different value for a symbol on two different passes. This is probably due to bizarre use of macros or conditional assembly.

(841) bad source/destination for movfp/movpf instruction

The absolute address specified with the MOVFP/MOVPF instruction is too large.

(842) bad bit number

A bit number must be an absolute expression in the range 0-7.

(843) a macro name can't also be an EQU/SET symbol

An EQU or SET symbol has been found with the same name as a macro. This is not allowed. For example:

getval MACRO MOV r0, r1 ENDM getval EQU 55h ; oops -- choose a different name to the macro

(844) lexical error

An unrecognized character or token has been seen in the input.

(845) symbol "*" defined more than once

This symbol has been defined in more than one place. The assembler will issue this error if a symbol is defined more than once in the same module, for example:

next: MOVE r0, #55 MOVE [r1], r0 ; oops -- choose a different name _next:

The linker will issue this warning if the symbol (C or assembler) was defined multiple times in different modules. The names of the modules are given in the error message. Note that C identifiers often have an underscore prepended to their name after compilation.

(846) relocation error

It is not possible to add together two relocatable quantities. A constant may be added to a relocatable value, and two relocatable addresses in the same psect may be subtracted. An absolute value must be used in various places where the assembler must know a value at assembly time.

(847) operand error

The operand to this opcode is invalid. Check your assembler reference manual for the proper form of operands for this instruction.

(Assembler)

(Assembler)

DS52053B-page 443

(Assembler)

(Assembler)

(Assembler) (Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

	co c complier user s duide	
(848) symbol has be	een declared EXTERN	(Assembler)
	An assembly label uses the same name as a symbol that has already las EXTERN.	been declared
(849) illegal instruct	ion for this device	(Assembler)
r	The instruction is not supported by this device.	
(850) PAGESEL not	usable with this device	(Assembler)
r	The PAGESEL pseudo-instruction is not usable with the device selected	ed.
(851) illegal destinat	tion	(Assembler)
T	The destination (either $,{\rm f}$ or $,{\rm w}$) is not correct for this instruction.	
(852) radix must be	from 2 - 16	(Assembler)
	The radix specified using the RADIX assembler directive must be in the binary) to 16 (hexadecimal).	e range from 2
(853) invalid size for	r FNSIZE directive	(Assembler)
r	The assembler FNSIZE assembler directive arguments must be positive	ve constants.
(855) ORG argumen	t must be a positive constant	(Assembler)
	An argument to the ORG assembler directive must be a positive consta which has been equated to a positive constant, for example:	nt or a symbol
C	DRG -10 $/*$ this must a positive offset to the current pse	ect */
(856) ALIGN argume	ent must be a positive constant	(Assembler)
Г	The align assembler directive requires a non-zero positive integer ar	gument.
(857) psect may not	be local and global	(Linker)
ŀ	A local psect may not have the same name as a global psect, for exam	nple:
-	osect text,class=CODE ; text is implicitly global MOVE r0, r1 ; elsewhere:	
	MOVE r2, r4	
Г	The global flag is the default for a psect if its scope is not explicitly st	ated.

(859) argument to C option must specify a positive constant

The parameter to the LIST assembler control's C= option (which sets the column width of the listing output) must be a positive decimal constant number, for example:

LIST C=a0h ; constant must be decimal and positive, try: LIST C=80

(860) page width must be >= 49

The page width suboption to the LIST assembler directive must specify a width of at least 49.

(861) argument to N option must specify a positive constant

The parameter to the LIST assembler control's N option (which sets the page length for the listing output) must be a positive constant number, for example:

LIST N=-3 ; page length must be positive

(Assembler)

(Assembler)

(Assembler)

r)

Error and Warning Messages

(862) symbol is not external

A symbol has been declared as EXTRN but is also defined in the current module.

(863) symbol can't be both extern and public

If the symbol is declared as extern, it is to be imported. If it is declared as public, it is to be exported from the current module. It is not possible for a symbol to be both.

(864) argument to "size" psect flag must specify a positive constant

The parameter to the PSECT assembler directive's size option must be a positive constant number, for example:

PSECT text,class=CODE,size=-200 ; a negative size?

(865) psect flag "size" redefined

The size flag to the PSECT assembler directive is different from a previous PSECT directive, for example:

psect spdata,class=RAM,size=400
; elsewhere:
psect spdata,class=RAM,size=500

(866) argument to "reloc" psect flag must specify a positive constant

The parameter to the PSECT assembler directive's reloc option must be a positive constant number, for example:

psect test,class=CODE,reloc=-4 ; the reloc must be positive

(867) psect flag "reloc" redefined

The reloc flag to the PSECT assembler directive is different from a previous PSECT directive, for example:

psect spdata,class=RAM,reloc=4
; elsewhere:
psect spdata,class=RAM,reloc=8

(868) argument to "delta" psect flag must specify a positive constant

The parameter to the PSECT assembler directive's DELTA option must be a positive constant number, for example:

PSECT text,class=CODE,delta=-2 ; negative delta value doesn't make sense

(869) psect flag "delta" redefined

The 'DELTA' option of a psect has been redefined more than once in the same module.

(870) argument to "pad" psect flag must specify a positive constant

The parameter to the PSECT assembler directive's 'PAD' option must be a non-zero positive integer.

(871) argument to "space" psect flag must specify a positive constant

The parameter to the PSECT assembler directive's space option must be a positive constant number, for example:

PSECT text,class=CODE,space=-1 ; space values start at zero

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(Assembler)

(872) psect flag "space" redefined

The space flag to the PSECT assembler directive is different from a previous PSECT directive, for example:

psect spdata,class=RAM,space=0
; elsewhere:
psect spdata,class=RAM,space=1

(873) a psect may only be in one class

You cannot assign a psect to more than one class. The psect was defined differently at this point than when it was defined elsewhere. A psect's class is specified via a flag as in the following:

psect text,class=CODE

Look for other psect definitions that specify a different class name.

(874) a psect may only have one "with" option

A psect can only be placed with one other psect. A psect's with option is specified via a flag as in the following:

psect bss,with=data

Look for other psect definitions that specify a different with psect name.

(875) bad character constant in expression

The character constant was expected to consist of only one character, but was found to be greater than one character or none at all. An assembler specific example:

MOV r0, #'12' ; '12' specifies two characters

(876) syntax error

A syntax error has been detected. This could be caused a number of things.

(877) yacc stack overflow

This is an internal compiler error. Contact Microchip Technical Support with details.

(878) -S option used: "*" ignored

The indicated assembly file has been supplied to the driver in conjunction with the -s option. The driver really has nothing to do since the file is already an assembly file.

(880) invalid number of parameters. Use "* -HELP" for help

Improper command-line usage of the of the compiler's driver.

(881) setup succeeded

The compiler has been successfully setup using the --setup driver option.

(883) setup failed

The compiler was not successfully setup using the --setup driver option. Ensure that the directory argument to this option is spelt correctly, is syntactically correct for your host operating system and it exists.

(Assembler)

(Assembler)

(Assembler)

(Driver)

(Driver)

(Driver)

(Driver)

(Assembler)

(Assembler)

(Assembler)

Error and Warning Messages

(884) please ensure you have write permissions to the configuration file

The compiler was not successfully setup using the --setup driver option because the driver was unable to access the XML configuration file. Ensure that you have write permission to this file. The driver will search the following configuration files in order:

- the file specified by the environment variable XC XML
- the file /etc/xc.xml if the directory '/etc' is writable and there is no .xc.xml file in your home directory
- the file .xc.xml file in your home directory

If none of the files can be located, then the above error will occur.

(889) this * compiler has expired

The demo period for this compiler has concluded.

(890) contact Microchip to purchase and re-activate this compiler

The evaluation period of this demo installation of the compiler has expired. You will need to purchase the compiler to re-activate it. If, however, you sincerely believe the evaluation period has ended prematurely, contact Microchip technical support.

(891) can't open psect usage map file "*": *

The driver was unable to open the indicated file. The psect usage map file is generated by the driver when the driver option --summary=file is used. Ensure that the file is not open in another application.

(892) can't open memory usage map file "*": *

The driver was unable to open the indicated file. The memory usage map file is generated by the driver when the driver option --summary=file is used. Ensure that the file is not open in another application.

(893) can't open HEX usage map file "*": *

The driver was unable to open the indicated file. The HEX usage map file is generated by the driver when the driver option --summary=file is used. Ensure that the file is not open in another application.

(894) unknown source file type "*"

The extension of the indicated input file could not be determined. Only files with the extensions as, c, obj, usb, p1, lib or HEX are identified by the driver.

(895) can't request and specify options in the one command

The usage of the driver options --getoption and --setoption is mutually exclusive.

(896) no memory ranges specified for data space

No on-chip or external memory ranges have been specified for the data space memory for the device specified.

(897) no memory ranges specified for program space

No on-chip or external memory ranges have been specified for the program space memory for the device specified.

DS52053B-page 447

(Driver)

(Driver)

(Driver)

(Driver)

(Driver)

(Driver)

(Driver)

(Driver)

(Driver)

(Driver)

(899) can't open option file "*" for application "*": *

An option file specified by a --getoption or --setoption driver option could not be opened. If you are using the --setoption option ensure that the name of the file is spelt correctly and that it exists. If you are using the --getoption option ensure that this file can be created at the given location or that it is not in use by any other application.

(900) exec failed: *

The subcomponent listed failed to execute. Does the file exist? Try re-installing the compiler.

(902) no chip name specified; use "* –CHIPINFO" to see available chip names (Driver)

The driver was invoked without selecting what chip to build for. Running the driver with the –CHIPINFO option will display a list of all chips that could be selected to build for.

(904) illegal format specified in "*" option

The usage of this option was incorrect. Confirm correct usage with –HELP or refer to the part of the manual that discusses this option.

(905) illegal application specified in "*" option

The application given to this option is not understood or does not belong to the compiler.

(907) unknown memory space tag "*" in "*" option specification

A parameter to this memory option was a string but did not match any valid *tags*. Refer to the section of this manual that describes this option to see what tags (if any) are valid for this device.

(908) exit status = *

One of the subcomponents being executed encountered a problem and returned an error code. Other messages should have been reported by the subcomponent to explain the problem that was encountered.

(913) "*" option may cause compiler errors in some standard header files

Using this option will invalidate some of the qualifiers used in the standard header files, resulting in errors. This issue and its solution are detailed in the section of this manual that specifically discusses this option.

(915) no room for arguments (Preprocessor, Parser, Code Generator, Linker, Objtohex)

The code generator could not allocate any more memory.

(917) argument too long

This is an internal compiler error. Contact Microchip Technical Support with details.

(918) *: no match

This is an internal compiler error. Contact Microchip Technical Support with details.

(919) * in chipinfo file "*" at line *

The specified parameter in the chip configuration file is illegal.

(920) empty chipinfo file

The chip configuration file was able to be opened but it was empty. Try re-installing the compiler.

(Driver)

(Driver)

(Driver)

(Driver)

(Driver)

(Driver)

(Preprocessor, Parser)

(Preprocessor, Parser)

(Driver, Assembler)

(Driver)

(922) chip "*" not present in chipinfo file "*"

The chip selected does not appear in the compiler's chip configuration file. Contact Microchip to see whether support for this device is available or it is necessary to upgrade the version of your compiler.

(923) unknown suboption "*"

This option can take suboptions, but this suboption is not understood. This may just be a simple spelling error. If not, -HELP to look up what suboptions are permitted here.

(924) missing argument to "*" option

This option expects more data but none was given. Check the usage of this option.

(925) extraneous argument to "*" option

This option does not accept additional data, yet additional data was given. Check the usage of this option.

(926) duplicate "*" option

This option can only appear once, but appeared more than once.

(928) bad "*" option value

The indicated option was expecting a valid hexadecimal integer argument.

(929) bad "*" option ranges

This option was expecting a parameter in a range format (start_of_range-end_of_range), but the parameter did not conform to this syntax.

(930) bad "*" option specification

The parameters to this option were not specified correctly. Run the driver with -HELP or refer to the driver's chapter in this manual to verify the correct usage of this option.

(931) command file not specified

Command file to this application, expected to be found after '@' or '<' on the command line was not found.

(939) no file arguments

The driver has been invoked with no input files listed on its command line. If you are getting this message while building through a third party IDE, perhaps the IDE could not verify the source files to compile or object files to link and withheld them from the command line.

(940) *-bit checksum * placed at *

Presenting the result of the requested checksum calculation.

(941) bad "*" assignment; USAGE: **

An option to HEXMATE was incorrectly used or incomplete. Follow the usage supplied by the message and ensure that the option has been formed correctly and completely.

(942) unexpected character on line * of file "*"

File contains a character that was not valid for this type of file, the file may be corrupt. For example, an Intel HEX file is expected to contain only ASCII representations of hexadecimal digits, colons (:) and line formatting. The presence of any other characters will result in this error.

(Driver)

(Driver)

(Hexmate)

(Driver)

(Driver)

(Driver)

(Driver)

(Driver)

(Driver, Assembler)

(Driver)

(Driver)

(Objtohex)

(Hexmate)

(944) data conflict at address *h between * and *

Sources to Hexmate request differing data to be stored to the same address. To force one data source to override the other, use the '+' specifier. If the two named sources of conflict are the same source, then the source may contain an error.

(945) checksum range (*h to *h) contained an indeterminate value

The range for this checksum calculation contained a value that could not be resolved. This can happen if the checksum result was to be stored within the address range of the checksum calculation.

(948) checksum result width must be between 1 and 4 bytes

The requested checksum byte size is illegal. Checksum results must be within 1 to 4 bytes wide. Check the parameters to the -CKSUM option.

(949) start of checksum range must be less than end of range

The -CKSUM option has been given a range where the start is greater than the end. The parameters may be incomplete or entered in the wrong order.

(951) start of fill range must be less than end of range

The -FILL option has been given a range where the start is greater than the end. The parameters may be incomplete or entered in the wrong order.

(953) unknown -HELP sub-option: *

Invalid sub-option passed to -HELP. Check the spelling of the sub-option or use -HELP with no sub-option to list all options.

(956) -SERIAL value must be between 1 and * bytes long

The serial number being stored was out of range. Ensure that the serial number can be stored in the number of bytes permissible by this option.

(958) too many input files specified; * file maximum

Too many file arguments have been used. Try merging these files in several stages rather than in one command.

(960) unexpected record type (*) on line * of "*"

Intel HEX file contained an invalid record type. Consult the Intel HEX format specification for valid record types.

(962) forced data conflict at address *h between * and *

Sources to HEXMATE force differing data to be stored to the same address. More than one source using the '+' specifier store data at the same address. The actual data stored there may not be what you expect.

(963) checksum range includes voids or unspecified memory locations

Checksum range had gaps in data content. The runtime calculated checksum is likely to differ from the compile-time checksum due to gaps/unused byes within the address range that the checksum is calculated over. Filling unused locations with a known value will correct this.

(964) unpaired nibble in -FILL value will be truncated

The hexadecimal code given to the FILL option contained an incomplete byte. The incomplete byte (nibble) will be disregarded.

(Hexmate)

(Hexmate)

(Hexmate)

(Hexmate)

(Hexmate)

(Hexmate)

(Hexmate)

(Hexmate)

(Hexmate)

(Hexmate)

(Hexmate)

(Hexmate)

(965) -STRPACK option not yet implemented, option will be ignored (He	exmate)
This option currently is not available and will be ignored.	
(966) no END record for HEX file "*" (He	exmate)
Intel HEX file did not contain a record of type END. The HEX file may be incom	nplete.
(967) unused function definition "*" (from line *) (F	Parser)
The indicated static function was never called in the module being compiled. static, the function cannot be called from other modules so this warning implies function is never used. Either the function is redundant, or the code that was me call it was excluded from compilation or misspelled the name of the function.	s the
(968) unterminated string (Asse	embler)
A string constant appears not to have a closing quote missing.	
(969) end of string in format specifier (F	Parser)
The format specifier for the printf() style function is malformed.	
(970) character not valid at this point in format specifier (F	Parser)
The printf() style format specifier has an illegal character.	
(971) type modifiers not valid with this format (F	Parser)
Type modifiers may not be used with this format.	
(972) only modifiers "h" and "I" valid with this format (F	Parser)
Only modifiers h (short) and l (long) are legal with this printf format spe	ecifier.
(973) only modifier "I" valid with this format (F	Parser)
The only modifier that is legal with this format is 1 (for long).	
(974) type modifier already specified (F	Parser)
This type modifier has already be specified in this type.	
(975) invalid format specifier or type modifier (F	Parser)
The format specifier or modifier in the printf-style string is illegal for this parti format.	ticular
(976) field width not valid at this point (F	Parser)
A field width may not appear at this point in a printf() type format specifier.	
(978) this identifier is already an enum tag (F	Parser)
This identifier following a struct or union keyword is already the tag for an enumerated type, and thus should only follow the keyword enum, for example:	
<pre>enum IN {ONE=1, TWO}; struct IN {</pre>	

(979) this identifier is already a struct tag

This identifier following a union or enum keyword is already the tag for a structure, and thus should only follow the keyword struct, for example:

(980) this identifier is already a union tag

This identifier following a struct or enum keyword is already the tag for a union, and thus should only follow the keyword union, for example:

union IN {
 int a, b;
};
enum IN {ONE=1, TWO}; /* oops -- IN is already defined */

(981) pointer required

A pointer is required here, for example:

(982) unknown op "*" in nxtuse()

This is an internal compiler error. Contact Microchip Technical Support with details.

(983) storage class redeclared

A variable previously declared as being static, has now be redeclared as extern.

(984) type redeclared

The type of this function or object has been redeclared. This can occur because of two incompatible declarations, or because an implicit declaration is followed by an incompatible declaration, for example:

int a; char a; /* oops -- what is the correct type? */

(985) qualifiers redeclared

This function or variable has different qualifiers in different declarations.

(986) enum member redeclared

A member of an enumeration is defined twice or more with differing values. Does the member appear twice in the same list or does the name of the member appear in more than one enum list?

(987) arguments redeclared

The data types of the parameters passed to this function do not match its prototype.

(988) number of arguments redeclared

The number of arguments in this function declaration does not agree with a previous declaration of the same function.

© 2012 Microchip Technology Inc.

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Parser)

(Assembler)

(Parser)

(989) module has code below file base of *h

This module has code below the address given, but the –C option has been used to specify that a binary output file is to be created that is mapped to this address. This would mean code from this module would have to be placed before the beginning of the file! Check for missing psect directives in assembler files.

(990) modulus by zero in #if; zero result assumed

A modulus operation in a #if expression has a zero divisor. The result has been assumed to be zero, for example:

```
#define ZERO 0
#if FOO%ZERO  /* this will have an assumed result of 0 */
  #define INTERESTING
#endif
```

(991) integer expression required

In an enum declaration, values may be assigned to the members, but the expression must evaluate to a constant of type int, for example:

```
enum {one = 1, two, about_three = 3.12};
 /* no non-int values allowed */
```

(992) can't find op

This is an internal compiler error. Contact Microchip Technical Support with details.

(993) some command-line options are disabled

The compiler is operating in demo mode. Some command-line options are disabled.

(994) some command-line options are disabled and compilation is delayed

The compiler is operating in demo mode. Some command-line options are disabled, the compilation speed will be slower.

(995) some command-line options are disabled, code size is limited to 16kB, compilation is delayed (Driver)

The compiler is operating in demo mode. Some command-line options are disabled; the compilation speed will be slower, and the maximum allowed code size is limited to 16 KB.

(Driver)

(Preprocessor)

(Linker)

otano.

(Driver)

(Assembler)

(Parser)

MESSAGES 1000-1249

(1015) missing "*"	specification in chipinfo file "*" at line *	(Driver)
	This attribute was expected to appear at least once but was not defined for the	nis chip.
(1016) missing arg	gument* to "*" specification in chipinfo file "*" at line *	(Driver)
	This value of this attribute is blank in the chip configuration file.	
(1017) extraneous	argument* to "*" specification in chipinfo file "*" at line *	(Driver)
	There are too many attributes for the listed specification in the chip configura	tion file.
(1018) illegal num	ber of "*" specification* (* found; * expected) in chipinfo file "*" at line *	(Driver)
	This attribute was expected to appear a certain number of times; but, it did no for this chip.	t appear
(1019) duplicate "	*" specification in chipinfo file "*" at line *	(Driver)
	This attribute can only be defined once but has been defined more than once chip.	for this
(1020) unknown a	ttribute "*" in chipinfo file "*" at line *	(Driver)
	The chip configuration file contains an attribute that is not understood by this v the compiler. Has the chip configuration file or the driver been replaced with a alent component from another version of this compiler?	
(1021) syntax erro	r reading "*" value in chipinfo file "*" at line *	(Driver)
	The chip configuration file incorrectly defines the specified value for this devic are modifying this file yourself, take care and refer to the comments at the beg this file for a description on what type of values are expected here.	•
(1022) syntax erro	r reading "*" range in chipinfo file "*" at line *	(Driver)
	The chip configuration file incorrectly defines the specified range for this devic are modifying this file yourself, take care and refer to the comments at the beg this file for a description on what type of values are expected here.	•
(1024) syntax erro	r in chipinfo file "*" at line *	(Driver)
	The chip configuration file contains a syntax error at the line specified.	
(1025) unknown a	rchitecture in chipinfo file "*" at line *	(Driver)
	The attribute at the line indicated defines an architecture that is unknown to t piler.	his com-
(1026) missing arc	chitecture in chipinfo file "*" at line * (As	sembler)
	The chipinfo file has a device section without an ARCH values. The architectu device must be specified. Contact Microchip Technical Support if the chipinfo not been modified.	
(1027) activation w	vas successful	(Driver)
	The compiler was successfully activated.	
(1028) activation v	vas not successful - error code (*)	(Driver)
	The compiler did not activated successfully.	

	This compiler has failed to find any activation information and cannot proc cute. The compiler may have been installed incorrectly or incompletely. The quoted can help diagnose the reason for this failure. You may be asked for code if contacting Microchip for assistance with this problem.	e error code
(1030) Hexmate - I	ntel HEX editing utility (Build 1.%i)	(Hexmate)
	Indicating the version number of the HEXMATE being executed.	
(1031) USAGE: * [i	nput1.HEX] [input2.HEX] [inputN.HEX] [options]	(Hexmate)
	The suggested usage of HEXMATE.	
(1032) use –HELP=	= <option> for usage of these command line options</option>	(Hexmate)
	More detailed information is available for a specific option by passing that of HELP option.	option to the
(1033) available co	ommand-line options:	(Hexmate)
	This is a simple heading that appears before the list of available options for application.	or this
(1034) type "*" for	available options	(Hexmate)
	It looks like you need help. This advisory suggests how to get more inform the options available to this application or the usage of these options.	ation about
(1035) bad argume	ent count (*)	(Parser)
	The number of arguments to a function is unreasonable. This is an internaterror. Contact Microchip Technical Support with details.	al compiler
(1036) bad "*" opti	ional header length (0x* expected)	(Cromwell)
	The length of the optional header in this COFF file was of an incorrect len	gth.
(1037) short read o	on *	(Cromwell)
	When reading the type of data indicated in this message, it terminated before its specified length.	ore reaching
(1038) string table	length too short	(Cromwell)
	The specified length of the COFF string table is less than the minimum.	
(1039) inconsisten	t symbol count	(Cromwell)
	The number of symbols in the symbol table has exceeded the number indi COFF header.	cated in the
(1040) bad checks	um: record 0x*, checksum 0x*	(Cromwell)
	A record of the type specified failed to match its own checksum value.	
(1041) short record	d	(Cromwell)
	While reading a file, one of the file's records ended short of its specified le	ength.
(1042) unknown *	record type 0x*	(Cromwell)
	The type indicator of this record did not match any valid types for this file	ormat.
(1043) unknown oj	ptional header	(Cromwell)
	When reading this Microchip COFF file, the optional header within the file of an incorrect length.	header was

(1029) compiler not installed correctly - error code (*)

(Driver)

)

)

)

)

)

(1044) end of file (encountered	(Cromwell, Linker)
	The end of the file was found while more data was expected. Has truncated?	this input file been
(1045) short read	on block of * bytes	(Cromwell)
	A while reading a block of byte data from a UBROF record, the bloc expected length.	ck ended before the
(1046) short string	g read	(Cromwell)
	A while reading a string from a UBROF record, the string ended be length.	efore the specified
(1047) bad type by	yte for UBROF file	(Cromwell)
	This UBROF file did not begin with the correct record.	
(1048) bad time/da	ate stamp	(Cromwell)
	This UBROF file has a bad time/date stamp.	
(1049) wrong CRC	c on 0x* bytes; should be *	(Cromwell)
	An end record has a mismatching CRC value in this UBROF file.	
(1050) bad date in	0x52 record	(Cromwell)
	A debug record has a bad date component in this UBROF file.	
(1051) bad date in	0x01 record	(Cromwell)
	A start of program record or segment record has a bad date compo file.	nent in this UBROF
(1052) unknown re	ecord type	(Cromwell)
	A record type could not be determined when reading this UBROF	file.
(1053) additional	RAM ranges larger than bank size	(Driver)
	A block of additional RAM being requested exceeds the size of a the block into multiple ranges that do not cross bank boundaries.	bank. Try breaking
(1054) additional	RAM range out of bounds	(Driver)
	The RAM memory range as defined through custom RAM configura	ation is out of range.
(1055) RAM range	out of bounds (*)	(Driver)
	The RAM memory range as defined in the chip configuration file o configuration is out of range.	r through custom
(1056) unknown c	hip architecture	(Driver)
	The compiler is attempting to compile for a device of an architectu unsupported or disabled.	re that is either
(1057) fast double	option only available on 17 series processors	(Driver)
	The fast double library cannot be selected for this device. These rou able for PIC17 devices.	utines are only avail-
(1058) assertion		(Code Generator)
	This is an internal compiler error. Contact Microchip Technical Sup	oport with details.

Error and Warning Messages

This is an internal compiler error. Contact Microchip Technical Support with details.

(1081) static initialization of persistent variable "*"

(1059) rewrite loop

A persistent variable has been assigned an initial value. This is somewhat contradictory as the initial value will be assigned to the variable during execution of the compiler's startup code; however, the *persistent* qualifier requests that this variable shall be unchanged by the compiler's startup code.

(1082) size of initialized array element is zero

This is an internal compiler error. Contact Microchip Technical Support with details.

(1088) function pointer "*" is used but never assigned a value

A function call involving a function pointer was made, but the pointer was never assigned a target address, for example:

void (*fp)(int); fp(23); /* oops -- what function does fp point to? */

(1089) recursive function call to "*"

A recursive call to the specified function has been found. The call may be direct or indirect (using function pointers) and may be either a function calling itself, or calling another function whose call graph includes the function under consideration.

(1090) variable "*" is not used

This variable is declared but has not been used by the program. Consider removing it from the program.

(1091) main function "*" not defined

The main function has not been defined. Every C program must have a function called main.

(1094) bad derived type

This is an internal compiler error. Contact Microchip Technical Support with details.

(1095) bad call to typeSub()

This is an internal compiler error. Contact Microchip Technical Support with details.

(1096) type should be unqualified

This is an internal compiler error. Contact Microchip Technical Support with details.

(1097) unknown type string "*"

This is an internal compiler error. Contact Microchip Technical Support with details.

(1098) conflicting declarations for variable "*" (*:*)

Differing type information has been detected in the declarations for a variable, or between a declaration and the definition of a variable, for example:

extern long int test;

int test; /* oops -- which is right? int or long int ? */

(1104) unqualified error

This is an internal compiler error. Contact Microchip Technical Support with details.

DS52053B-page 457

(Code Generator)

(Code Generator)

(Code Generator)

(Code Generator)

(Parser, Code Generator)

(Code Generator)

(Code Generator)

(Parser, Code Generator)

(Code Generator)

MPLAB® XC8 C Compiler User's Guide

(1118) bad string "	*" in getexpr(J)	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical Sup	port with details.
(1119) bad string "	*" in getexpr(LRN)	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical Sup	port with details.
(1121) expression	error	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical Sup	port with details.
(1137) match() erro	or: *	(Code Generator)
	This is an internal compiler error. Contact Microchip Technical Sup	port with details.
(1157) W register r	nust be W9	(Assembler)
	The working register required here has to be W9, but an other wor selected.	king register was
(1159) W register r	nust be W11	(Assembler)
	The working register required here has to be W11, but an other wo selected.	orking register was
(1178) the "*" optic	on has been removed and has no effect	(Driver)
	This option no longer exists in this version of the compiler and has the compiler's <i>-help</i> option or refer to the manual to find a replace	-
(1179) interrupt lev	vel for function "*" may not exceed *	(Code Generator)
	The interrupt level for the function specified is too high. Each interr assigned a unique interrupt level. This level is considered when an graph and reentrantly called functions. If using the interrupt_level the value specified.	alyzing the call
(1180) directory "*	" does not exist	(Driver)
	The directory specified in the setup option does not exist. Create the again.	ne directory and try
(1182) near variabl	les must be global or static	(Code Generator)
	A variable qualified as <i>near</i> must also be qualified with <i>static</i> or mavariable cannot be qualified as <i>near</i> .	ade global. An auto
(1183) invalid vers	ion number	(Activation)
	During activation, no matching version number was found on the N server database for the serial number specified.	licrochip activation
(1184) activation li	mit reached	(Activation)
	The number of activations of the serial number specified has exceed number allowed for the license.	eded the maximum
(1185) invalid seria	al number	(Activation)
	During activation, no matching serial number was found on the Mic server database.	crochip activation
(1186) license has	expired	(Driver)
	The time-limited license for this compiler has expired.	

$\ensuremath{\textcircled{}^{\odot}}$ 2012 Microchip Technology Inc.

(1187) invalid activation request (

The compiler has not been correctly activated.

(1188) network error *

The compiler activation software was unable to connect to the Microchip activation server via the network.

(1190) FAE license only - not for use in commercial applications

Indicates that this compiler has been activated with an FAE license. This license does not permit the product to be used for the development of commercial applications.

(1191) licensed for educational use only

Indicates that this compiler has been activated with an education license. The educational license is only available to educational facilities and does not permit the product to be used for the development of commercial applications.

(1192) licensed for evaluation purposes only

Indicates that this compiler has been activated with an evaluation license.

(1193) this license will expire on *

The compiler has been installed as a time-limited trial. This trial will end on the date specified.

(1195) invalid syntax for "*" option

A command line option that accepts additional parameters was given inappropriate data or insufficient data. For example, an option may expect two parameters with both being integers. Passing a string as one of these parameters or supplying only one parameter could result in this error.

(1198) too many "*" specifications; * maximum

This option has been specified too many times. If possible, try performing these operations over several command lines.

(1199) compiler has not been activated

The trial period for this compiler has expired. The compiler is now inoperable until activated with a valid serial number. Contact Microchip to purchase this software and obtain a serial number.

(1200) Found %0*IXh at address *h

The code sequence specified in a -FIND option has been found at this address.

(1201) all FIND/REPLACE code specifications must be of equal width

All find, replace and mask attributes in this option must be of the same byte width. Check the parameters supplied to this option. For example, finding 1234h (2 bytes) masked with FFh (1 byte) results in an error; but, masking with 00FFh (2 bytes) works.

(1202) unknown format requested in -FORMAT: *

An unknown or unsupported INHX format has been requested. Refer to documentation for supported INHX formats.

(Hexmate)

(Hexmate)

(Hexmate)

DS52053B-page 459

(Hexmate)

(Driver)

(Driver)

(Driver)

(Driver)

(Driver)

Driver)

(Activation)

(Driver)

<u>___</u>

(1203) unpaired nibble in * value will be truncated

Data to this option was not entered as whole bytes. Perhaps the data was incomplete or a leading zero was omitted. For example, the value Fh contains only four bits of significant data and is not a whole byte. The value 0Fh contains eight bits of significant data and is a whole byte.

(1204) * value must be between 1 and * bytes long

An illegal length of data was given to this option. The value provided to this option exceeds the maximum or minimum bounds required by this option.

(1205) using the configuration file *; you may override this with the environment variable HTC_XML (Driver)

This is the compiler configuration file selected during compiler setup. This can be changed via the HTC_XML environment variable. This file is used to determine where the compiler has been installed.

(1207) some of the command line options you are using are now obsolete

Some of the command line options passed to the driver have now been discontinued in this version of the compiler; however, during a grace period these old options will still be processed by the driver.

(1208) use -help option or refer to the user manual for option details

An obsolete option was detected. Use -help or refer to the manual to find a replacement option that will not result in this advisory message.

(1209) An old MPLAB tool suite plug-in was detected.

The options passed to the driver resemble those that the Microchip MPLAB IDE would pass to a previous version of this compiler. Some of these options are now obsolete; however, they were still interpreted. It is recommended that you install an updated Microchip options plug-in for the MPLAB IDE.

(1210) Visit the Microchip website (www.microchip.com) for a possible upgrade (Driver)

Visit our website to see if an upgrade is available to address the issue(s) listed in the previous compiler message. Navigate to the MPLAB XC8 C Compiler page and look for a version upgrade downloadable file. If your version is current, contact Microchip Technical Support for further information.

(1212) Found * (%0*IXh) at address *h

The code sequence specified in a -FIND option has been found at this address.

(1213) duplicate ARCH for * in chipinfo file at line *

The chipinfo file has a device section with multiple ARCH values. Only one ARCH value is allowed. If you have not manually edited the chip info file, contact Microchip Technical Support with details.

(1218) can't create cross reference file *

The assembler attempted to create a cross reference file; but, it could not be created. Check that the file's path name is correct.

(1228) unable to locate installation directory

The compiler cannot determine the directory where it has been installed.

(Assembler, Driver)

(Assembler)

(Hexmate)

(Hexmate)

(Driver)

(Driver)

(Driver)

(Driver)

(Hexmate)

(1230) dereferencing uninitialized pointer "*"

A pointer that has not yet been assigned a value has been dereferenced. This can result in erroneous behavior at runtime.

(1235) unknown keyword *

The token contained in the USB descriptor file was not recognized.

(1236) invalid argument to *: *

An option that can take additional parameters was given an invalid parameter value. Check the usage of the option or the syntax or range of the expected parameter.

(1237) endpoint 0 is pre-defined

An attempt has been made to define endpoint 0 in a USB file. This channel c

(1238) FNALIGN failure on * (

Two functions have their auto/parameter blocks aligned using the FNALIGN directive, but one function calls the other, which implies that must not be aligned. This will occur if a function pointer is assigned the address of each function, but one function calls the other. For example:

```
int one(int a) { return a; }
int two(int a) { return two(a)+2; } /* ! */
int (*ip)(int);
ip = one;
ip(23);
 /* ip references one and two; two calls one */
ip = two;
ip(67);
```

(1239) pointer * has no valid targets

A function call involving a function pointer was made, but the pointer was never assigned a target address, for example:

void (*fp)(int); fp(23); /* oops -- what function does fp point to? */

(1240) unknown checksum algorithm type (%i)

The error file specified after the -Efile or -E+file options could not be opened. Check to ensure that the file or directory is valid and that has read only access.

(1241) bad start address in *

The start of range address for the --CHECKSUM option could not be read. This value must be a hexadecimal number.

(1242) bad end address in *

The end of range address for the --CHECKSUM option could not be read. This value must be a hexadecimal number.

(1243) bad destination address in *

The destination address for the --CHECKSUM option could not be read. This value must be a hexadecimal number.

(1245) value greater than zero required for *

The *align* operand to the HEXMATE -FIND option must be positive.

(1246) no RAM defined for variable placement

No memory has been specified to cover the banked RAM memory.

(Code Generator)

(Driver)

(Driver)

(Driver)

(Driver)

(Hexmate)

(Code Generator)

DS52053B-page 461

(Driver)

(Driver)

Linker)

(Driver)

(Code Generator)

(1247) no access RAM defined for variable placement

No memory has been specified to cover the access bank memory.

(1248) symbol (*) encountered with undefined type size

The code generator was asked to position a variable, but the size of the variable is not known. This is an internal compiler error. Contact Microchip Technical Support with details.

MESSAGES 1250-1499

(1250) could not find space (* byte*) for variable *

The code generator could not find space in the banked RAM for the variable specified.

(1253) could not find space (* byte*) for auto/param block

The code generator could not find space in RAM for the psect that holds auto and parameter variables.

(1254) could not find space (* byte*) for data block

The code generator could not find space in RAM for the data psect that holds initialized variables.

(1255) conflicting paths for output directory

The compiler has been given contradictory paths for the output directory via any of the -O or --OUTDIR options, for example:

--outdir=../../ -o../main.HEX

(1256) undefined symbol "*" treated as HEX constant

A token which could either be interpreted as a symbol or a hexadecimal value does not match any previously defined symbol and so will be interpreted as the latter. Use a leading zero to avoid the ambiguity, or use an alternate radix specifier such as 0x. For example:

MOV a, F7h ; is this the symbol F7h, or the HEX number 0xF7?

(1257) local variable "*" is used but never given a value

An auto variable has been defined and used in an expression, but it has not been assigned a value in the C code before its first use. Auto variables are not cleared on startup and their initial value is undefined. For example:

```
void main(void) {
 double src, out;
 /* oops -- what value was in src? */
 out = sin(src);
```

(1258) possible stack overflow when calling function "*"

The call tree analysis by the code generator indicates that the hardware stack may overflow. This should be treated as a guide only. Interrupts, the assembler optimizer and the program structure may affect the stack usage. The stack usage is based on the C program and does not include any call tree derived from assembly code.

(1259) can't optimize for both speed and space

The driver has been given contradictory options of compile for speed and compile for space, for example:

--opt=speed,space

(Code Generator)

(Code Generator)

(Code Generator)

(Assembler)

(Driver)

(Driver)

(Code Generator)

© 2012 Microchip Technology Inc.

(Code Generator)

(Code Generator)

(Code Generator)

(1260) macro "*" redefined

More than one definition for a macro with the same name has been encountered, for example:

MACRO fin ret ENDM MACRO fin ; oops -- was this meant to be a different macro? reti ENDM

(1261) string constant required

A string argument is required with the DS or DSU directive, for example:

DS ONE ; oops -- did you mean DS "ONE"?

(1262) object "*" lies outside available * space

An absolute variable was positioned at a memory location which is not within the memory defined for the target device, for example:

int data @ 0x800 /* oops -- is this the correct address? */

(1264) unsafe pointer conversion

A pointer to one kind of structure has been converted to another kind of structure and the structures do not have a similar definition, for example:

struct ONE { unsigned a; /* ! */ long b; } one; struct TWO { unsigned a; unsigned b; /* ! */ } two; struct ONE * oneptr; oneptr = & two; /* oops -was ONE meant to be same struct as TWO? $^{\star/}$

(1267) fixup overflow referencing * into * bytes at 0x*

See the following error message (477) for more information.

(1268) fixup overflow storing 0x* in * bytes at *

See the following error message (477) for more information.

(1273) Omniscient Code Generation not available in Free mode

This message advises that advanced features of the compiler are not be enabled in this Free mode compiler.

(1275) only functions may be qualified "*"

A qualifier which only makes sense when used in a function definition has been used with a variable definition.

interrupt int dacResult; /* oops -the interrupt qualifier can only be used with functions */

(1276) buffer overflow in DWARF location list

A buffer associated with the ELF/DWARF debug file has overflowed. Contact Microchip Technical Support with details.

(Code Generator)

(Code Generator)

(Assembler)

(Assembler)

(Linker)

(Driver)

(Parser)

(Linker)

(Cromwell)

(1278) omitting "*" which does not have a location

A variable has no storage location listed and will be omitted from the debug output. Contact Microchip Technical Support with details.

(1284) malformed mapfile while generating summary: CLASS expected but not found (Driver)

The map file being read to produce a memory summary is malformed. Either the file has been edited or corrupted, or this is a compiler error – contact Microchip Technical Support with details.

(1285) malformed mapfile while generating summary: no name at position * (Driver)

The map file being read to produce a memory summary is malformed. Either the file has been edited or corrupted, or this is a compiler error – contact Microchip Technical Support with details.

(1286) malformed mapfile while generating summary: no link address at position *(Driver)

The map file being read to produce a memory summary is malformed. Either the file has been edited or corrupted, or this is a compiler error – contact Microchip Technical Support with details.

(1287) malformed mapfile while generating summary: no load address at position * (Driver)

The map file being read to produce a memory summary is malformed. Either the file has been edited or corrupted, or this is a compiler error – contact Microchip Technical Support with details.

(1288) malformed mapfile while generating summary: no length at position * (Driver)

The map file being read to produce a memory summary is malformed. Either the file has been edited or corrupted, or this is a compiler error – contact Microchip Technical Support with details.

(1289) line range limit exceeded, debugging may be affected

A C statement has produced assembly code output whose length exceeds a preset limit. This means that debug information produced by CROMWELL may not be accurate. This warning does not indicate any potential code failure.

(1290) buffer overflow in DWARF debugging information entry

A buffer associated with the ELF/DWARF debug file has overflowed. Contact Microchip Technical Support with details.

(1291) bad ELF string table index

An ELF file passed to CROMWELL is malformed and cannot be used.

(1292) malformed define in .SDB file *

The named SDB file passed to CROMWELL is malformed and cannot be used.

(1293) couldn't find type for "*" in DWARF debugging information entry

The type of symbol could not be determined from the SDB file passed to CROMWELL. Either the file has been edited or corrupted, or this is a compiler error – contact Microchip Technical Support with details.

(1294) there is only one day left until this license expires

The compiler is running as a demo and will be unable to run in PRO mode after the evaluation license has expired in less than one day's time. After expiration, the compiler can be operated in Free mode indefinitely, but will produce a larger output binary.

© 2012 Microchip Technology Inc.

(Cromwell)

(Cromwell)

(Driver)

(Cromwell)

(Cromwell)

(Cromwell)

(Cromwell)

(1295) there are * days left until this license will expire

The compiler is running as a demo and will be unable to run in PRO mode after the evaluation license has expired in the indicated time. After expiration, the compiler can be operated in Free mode indefinitely, but will produce a larger output binary.

(1296) source file "*" conflicts with "*"

The compiler has encountered more than one source file with the same basename. This can only be the case if the files are contained in different directories. As the compiler and IDEs based the names of intermediate files on the basenames of source files, and intermediate files are always stored in the same location, this situation is illegal. Ensure the basename of all source files are unique.

(1297) option * not available in Free mode

Some options are not available when the compiler operates in Free mode. The options disabled are typically related to how the compiler is executed, e.g., --GETOPTION and --SETOPTION, and do not control compiler features related to code generation.

(1298) use of * outside macros is illegal

Some assembler directives, e.g., EXITM, can only be used inside macro definitions.

(1299) non-standard modifier "*" - use "*" instead

A printf placeholder modifier has been used which is non-standard. Use the indicated modifier instead. For example, the standard hh modifier should be used in preference to b to indicate that the value should be printed as a char type.

(1300) maximum number of program classes reached. List may be truncated

CROMWELL is passed a list of class names on the command line. If the number of number of class names passed in is too large, not all will be used and debugging information may be affected.

(1301) invalid ELF section header. Skipping

CROMWELL found an invalid section in an ELF section header. This section will be skipped.

(1302) could not find valid ELF output extension for this device

The extension could not be for the target device family.

(1303) invalid variable location detected: * - *

A symbol location could not be determined from the SDB file.

(1304) unknown register name: "*"

The location for the indicated symbol in the SDB file was a register, but the register name was not recognized.

(1305) inconsistent storage class for variable: "*"

The storage class for the indicated symbol in the SDB file was not recognized.

(1306) inconsistent size (* vs *) for variable: "*"

The size of the symbol indicated in the SDB file does not match the size of its type.

(1307) psect * truncated to * bytes

The psect representing either the stack or heap could not be made as large as requested and will be truncated to fit the available memory space.

(Cromwell)

(Cromwell)

(Cromwell)

(Driver)

DS52053B-page 465

(Cromwell)

(Cromwell)

(Cromwell)

(Driver)

(Driver)

(Assembler)

(Driver)

(Cromwell)

(Parser)

(1308) missing/conflicting interrupts sub-option, defaulting to "*"

The suboptions to the --INTERRUPT option are missing or malformed, for example: --INTERRUPTS=single,multi

Oops, did you mean single-vector or multi-vector interrupts?

(1309) ignoring invalid runtime * sub-option (*) using default

The indicated suboption to the --RUNTIME option is malformed, for example:

--RUNTIME=default, speed:0y1234

Oops, that should be 0x1234.

(1310) specified speed (*Hz) exceeds max operating frequency (*Hz), defaulting to *Hz (Driver)

The frequency specified to the perform suboption to --RUNTIME option is too large for the selected device.

--RUNTIME=default,speed:0xfffffff

Oops, that value is too large.

(1311) missing configuration setting for config word *, using default

The configuration settings for the indicated word have not be supplied in the source code and a default value will be used.

(1312) conflicting runtime perform sub-option and configuration word settings, assuming *Hz (*Driver*)

The configuration settings and the value specified with the perform suboption of the --RUNTIME options conflict and a default frequency has been selected.

(1313) * sub-options ("*") ignored

The argument to a suboption is not required and will be ignored.

--OUTPUT=intel:8

Oops, the : 8 is not required

(1314) illegal action in memory allocation

This is an internal error. Contact Microchip Technical Support with details.

(1315) undefined or empty class used to link psect *

The linker was asked to place a psect within the range of addresses specified by a class, but the class was either never defined, or contains no memory ranges.

(1316) attribute "*" ignored

An attribute has been encountered that is valid, but which is not implemented by the parser. It will be ignored by the parser and the attribute will have no effect. Contact Microchip Technical Support with details.

(1317) missing argument to attribute "*"

An attribute has been encountered that requires an argument, but this is not present. Contact Microchip Technical Support with details.

(1318) invalid argument to attribute "*"

An argument to an attribute has been encountered, but it is malformed. Contact Microchip Technical Support with details.

(Parser)

(Linker)

(Parser)

(Parser)

(Driver)

(Code Generator)

(Driver)

(Driver)

(Driver)

(1319) invalid type "*" for attribute "*"

This indicated a bad option passed to the parser. Contact Microchip Technical Support with details.

(1320) attribute "*" already exists

This indicated the same attribute option being passed to the parser more than once. Contact Microchip Technical Support with details.

(1321) bad attribute -T option "%s"

The attribute option passed to the parser is malformed. Contact Microchip Technical Support with details.

(1322) unknown qualifier "%s" given to -T

The qualifier specified in an attribute option is not known. Contact Microchip Technical Support with details.

(1323) attribute expected

The attribute directive was used but did not specify an attribute type.

int rv (int a) __attribute__(()) /* oops -- what is the attribute? */

(1324) qualifier "*" ignored

Some qualifiers are valid, but may not be implemented on some compilers or target devices. This warning indicates that the qualifier will be ignored.

(1325) no such CP* register: (\$*), select (*)

A variable has been qualifier as cp0, but no corresponding co-device register exists at the address specified with the variable.

cp0 volatile unsigned int mycpvar @ 0x7000; /* oops -did you mean 0x700, try... */ cp0 volatile unsigned int mycpvar @ __REGADDR(7, 0);

(1326) "*" qualified variable (*) missing address

A variable has been qualifier as cp0, but the co-device register address was not specified

cp0 volatile unsigned int mycpvar; /* oops -- what address ? */

(1327) interrupt function "*" redefined by "*"

An interrupt function has been written that is linked to a vector location that already has an interrupt function lined to it.

void interrupt timer1_isr(void) @ TIMER_1_VCTR { ... } void interrupt timer2_isr(void) @ TIMER_1_VCTR { ... } /* oops -did you mean that to be TIMER_2_VCTR */

(1328) coprocessor * registers can't be accessed from * code

Code in the indicated instruction set has illegally attempted to access the coprocessor registers. Ensure the correct instruction set is used to encode the enclosing function.

(1329) can only modify RAM type interrupt vectors

The SETVECTOR() macro has been used to attempt to change the interrupt vector table, but this table is in ROM and cannot be changed at runtime.

(Code Generator)

(Code Generator)

(Code Generator)

(Parser)

(Parser)

(Parser)

(Parser)

(Code Generator)

(Code Generator)

(Parser)

(Parser)

(1330) only functions or function pointers may have an instruction set architecture qualifier (Code Generator)

An instruction set qualifier has been used with something that does not represent executable code.

mipsl6e int input; $\ /*$ oops -- you can't qualify a variable with an instruction set type */

(1331) interrupt functions may not be qualified "*"

A illegal function qualifier has been used with an interrupt function.

(1332) invalid qualifier (*) and type combination on "*"

Some qualified variables must have a specific type or size. A combination has been detected that is not allowed.

volatile cp0 int mycpvar @ __REGADDR(7,0); /* oops -you must use unsigned types with the cp0 qualifier */

(1333) can't extend instruction

An attempt was made to extend a MIPS16E instruction where the instruction is non-extensible. This is an internal error. Contact Microchip Technical Support with details.

(1334) invalid * register operand

An illegal register was used with an assembly instruction. Either this is an internal error or caused by hand-written assembly code.

psect my_text,isa=mips16e,reloc=4
move t0,t1 /* oops -- these registers can't be used in the
16-bit instruction set */

(1335) instruction "*" is deprecated

An assembly instruction was used that is deprecated.

beql t0,t1,12 /* oops -- this instruction is no longer supported */

(1336) a psect may belong to only one ISA

Psects that have a flag that defines the allowed instruction set architecture. A psect has been defined whose ISA flag conflicts with that of another definition for the same psect.

(1337) instruction/macro "*" is not part of psect ISA

An instruction from one instruction set architecture has been found in a psect whose ISA flag specifies a different architecture type.

psect my_text,isa=mips16e,reloc=4
mtc0 t0,t1 /* oops -- this is a 32-bit instruction */

(1338) operand must be a * bit value

The constant operand to an instruction is too large to fit in the instruction field width.

psect my_text,isa=mips32r2,reloc=4
li t0,0x123456789 /* oops -- this constant is too large */

(Assembler)

(Code Generator)

(Code Generator)

(Assembler)

(Assembler)

(Assembler)

(Assembler)
Error and Warning Messages

(1339) operand must be a * bit * value

The constant operand to an instruction is too large to fit in the instruction field width and must have the indicated type.

addiu a3, a3, 0x123456 /* oops -the constant operand to this MIPS16E instruction is too large */

(1340) operand must be >= * and <= *

The operand must be within the specified range.

ext t0,t1,50,3 /* oops -- third operand is too large */

(1341) pos+size must be > 0 and <= 32

The size and position operands to bit-field instruction must total a value within the specified range.

ext t0,t1,50,3 /* oops -- 50 + 3 is too large */

(1342) whitespace after "\"

Whitespace characters have been found between a *backslash* and *newline* characters and will be ignored.

(1343) hexfile data at address 0x* (0x*) overwritten with 0x*

The indicated address is about to be overwritten by additional data. This would indicate more than one section of code contributing to the same address.

(1346) can't find 0x* words for psect "*" in segment "*" (largest unused contiguous range 0x%lX) (*Linker*)

See also message (491). The new form of message also indicates the largest free block that the linker could find. Unless there is a single space large enough to accommodate the psect, the linker will issue this message. Often when there is banking or paging involved the largest free space is much smaller than the total amount of space remaining,

(1347) can't find 0x* words (0x* withtotal) for psect "*" in segment "*" (largest unused contiguous range 0x%IX) (*Linker*)

See also message (593). The new form of message also indicates the largest free block that the linker could find. Unless there is a single space large enough to accommodate the psect, the linker will issue this message. Often when there is banking or paging involved the largest free space is much smaller than the total amount of space remaining,

(1348) enum tag "*" redefined (from *:*)

More than one enum tag with the same name has been defined, The previous definition is indicated in the message.

enum VALS { ONE=1, TWO, THREE }; enum VALS { NINE=9, TEN }; /* oops -- is INPUT the right tag name? */

(1350) pointer operands to "-" must reference the same array

If two addresses are subtracted, the addresses must be of the same object to be ANSI compliant.

int * ip; int fred, buf[20]; ip = &buf[0] - &fred; /* oops -second operand must be an address of a "buf" element */

DS52053B-page 469

(Code Generator)

(Parser)

(Assembler)

(Preprocessor)

(Objtohex)

(Assembler)

(Assembler)

The operand to an assembler instruction was too large and was truncated.

movlw 0x321 ; oops -- is this the right value?

(1354) ignoring configuration setting for unimplemented word *

A configuration word setting was specified for a word that does not exist on the target device.

___CONFIG(3, 0x1234); /* config word 3 does not exist on an 18C801 */

(1355) inline delay argument too large

(1352) truncation of operand value (0x*) to * bits

The inline delay sequence _delay has been used, but the number of instruction cycles requested is too large. Use this routine multiple times to achieve the desired delay length.

#include <xc.h> void main(void) { delay(0x400000); /* oops -- can't delay by this number of cycles */

(1356) fixup overflow referencing * * (0x*) into * byte* at 0x*/0x* -> 0x* (*** */0x*) (Linker)

See also message (477). This form of the message precalculates the address of the offending instruction taking into account the delta value of the psect which contains the instruction.

(1357) fixup overflow storing 0x* in * byte* at 0x*/0x* -> 0x* (*** */0x*)

See also message (477). This form of the message precalculates the address of the offending instruction taking into account the delta value of the psect which contains the instruction.

(1358) no space for * temps (*)

The code generator was unable to find a space large enough to hold the temporary variables (scratch variables) for this program.

(1359) no space for * parameters

The code generator was unable to find a space large enough to hold the parameter variables for a particular function.

(1360) no space for auto/param *

The code generator was unable to find a space large enough to hold the auto variables for a particular function. Some parameters passed in registers may need to be allocated space in this auto area as well.

(1361) syntax error in configuration argument

The argument to #pragma config was malformed.

/* oops -- is WDT on or off? */ #pragma config WDT

(1362) configuration setting *=* redefined

The same config pragma setting have been issued more than once with different values.

#pragma config WDT=OFF #pragma config WDT=ON /* oops -- is WDT on or off? */

© 2012 Microchip Technology Inc.

(Code Generator)

(Code Generator)

(Code Generator)

(Code Generator)

(Parser)

(Assembler)

(Driver)

(Code Generator)

(Linker)

Error and Warning Messages

(1363) unknown c	onfiguration setting (* = *) used	(Driver)	
	The configuration value and setting is not known for the target device).	
	<pre>#pragma config WDR=ON /* oops did you mean WDT? *</pre>	/	
(1364) can't open	configuration registers data file *	(Driver)	
	The file containing value configuration settings could not be found.		
(1365) missing ar	gument to pragma "varlocate"	(Parser)	
	The argument to #pragma varlocate was malformed.		
	<pre>#pragma varlocate /* oops what do you want to loca</pre>	te & where? */	
(1366) syntax erro	or in pragma "varlocate"	(Parser)	
	The argument to #pragma varlocate was malformed.		
	<pre>#pragma varlocate fred /* oops which bank for free</pre>	d? */	
(1367) end of file i	in _asm	(Parser)	
	An end-of-file marker was encountered inside a _asm _endasm bloc	:k.	
(1368) assembler message: *			
	Displayed is an assembler advisory message produced by the MESSO tained in the assembler source.	G directive con-	
(1369) can't open	proc file *	(Driver)	
	The proc file for the selected device could not be opened.		
(1370) peripheral	library support is not available for the *	(Driver)	
	The peripheral library is not available for the selected device.		
1371) float type o	an't be bigger than double type; double has been changed to * bi	ts (Driver)	
	Use of thefloat anddouble options has result in the size of the being smaller than that of the float type. This is not permitted by the double type size has been increased to be that indicated.		
(1372) interrupt le	evel cannot be greater than *	Code Generator)	
	The specific interrupt_level is too high for the device selected.		
	<pre>#pragma interrupt_level 4 // oops - there aren't that many interrupts on this devia</pre>	ce	
(1374) the compile	er feature "*" is no longer supported, *	(Driver)	
	The feature indicated is no longer supported by the compiler.		
(1375) multiple in	terrupt functions (* and *) defined for device with only one interru	pt vector Code Generator)	
	The named functions have both been qualified interrupt, but the target ports one interrupt vector and hence one interrupt function.	device only sup-	
	<pre>interrupt void isr_lo(void) {</pre>		
	//		

DS52053B-page 472

A structure with bit-fields has been defined an initialized with values. The value indicated it too large to fit in the corresponding bit-field width.

struct { unsigned flag :1; unsigned mode :3; } foobar = { 1, 100 }; // oops, 100 is too large for a 3 bit object

(1377) no suitable strategy for this switch

(1376) initial value (*) too large for bitfield width (*)

The compiler was unable to determine the switch strategy to use to encode a C switch statement based on the code and your selection using the #pragma switch directive. You may need to choose a different strategy.

(1378) syntax error in pragma "*"

The arguments to the indicated pragma are not valid.

#pragma addrqual ingore // oops -- did you mean ignore?

(1379) no suitable strategy for this switch

The compiler encodes switch() statements according to one of a number of strategies. The specific number and values of the case values, and the switch expression, as well as the switch pragma determine the strategy chosen. This error indicates that no strategy was available to encode the switch() statement. Contact Microchip support with program details.

(1380) unable to use switch strategy "*"

The compiler encodes switch() statements according to one of a number of strategies. The specific number and values of the case values, and the switch expression, as well as the switch pragma determine the strategy chosen. This error indicates that the strategy which as requested cannot be used to encode the switch() statement. Contact Microchip support with program details.

(1381) invalid case label range

The values supplied for the case range are not correct. They must form an ascending range and integer constants.

case 0 ... -2: // oops -- do you mean -2 ... 0 ?

(1385) * "*" is deprecated (declared at *:*)

Code is using a variable or function that was marked as being deprecated using an attribute.

char __attribute__((deprecated)) foobar; // oops -- this variable is near end-of-life foobar = 9;

(1386) unable to determine the semantics of the configuration setting "*" for register "*"

(Parser, Code Generator)

The numerical value supplied to a configuration bit setting has no direct association setting specified in the data sheet. The compiler will attempt to honor your request, but check your device data sheet.

#pragma config OSC=11 // oops -- there is no direct association for that value on an 18F2520 // either use OSC=3 or OSC=RC

© 2012 Microchip Technology Inc.

(Parser)

(Parser)

(Parser)

(Code Generator)

(Code Generator)

(Code Generator)

(Code Generator)

Error and Warning Messages

(1387) inline delay argument must be constant

The <u>_____</u>delay inline function can only take a constant expression as its argument.

int delay_val = 99; __delay(delay_val); // oops, argument must be a constant expression

(1388) configuration setting/register of "*" with 0x* will be truncated by 0x*

(Parser, Code Generator)

(Parser, Code Generator)

A configuration bit has been programmed with a value that is either too large for the setting, or not one of the prescribed values.

#pragma config WDTPS=138 // oops -- do you mean 128?

(1389) attempt to reprogram configuration * "*" with * (is *)

A configuration bit already programmed has been programmed again with a conflicting setting to the original.

#pragma config WDT=ON
#pragma config WDT=OFF // oops -- watchdog on or off?

(1390) identifier specifies insignificant characters beyond maximum identifier length (Parser)

An identifier has been used that is so long that it exceeds the set identifier length. This may mean that long identifiers may not be correctly identified and the code will fail. The maximum identifier length can be adjusted using the -N option.

(1391) constant object size of * exceeds the maximum of * for this chip (Code (

The const object defined is too large for the target device.

const int array[200] = { ... }; // oops -- not on a Baseline part!

(1392) function "*" is called indirectly from both mainline and interrupt code (Code Generator)

A function has been called by main-line (non-interrupt) and interrupt code. If this warning is issued, it highlights that such code currently violates a compiler limitation for the selected device.

(1393) possible hardware stack overflow detected, estimated stack depth: * (Code Generator)

The compiler has detected that the call graph for a program may be using more stack space that allocated on the target device. If this is the case, the code may fail. The compiler can only make assumption regarding the stack usage when interrupts are involved and these lead to a worst-case estimate of stack usage. Confirm the function call nesting if this warning is issued.

(1394) attempting to create memory range (* - *) larger than page size, * (Driver)

The compiler driver has detected that the memory settings include a program memory "page" that is larger than the page size for the device. This would mostly likely be the case if the --ROM option is used to change the default memory settings. Consult you device data sheet to determine the page size of the device you are using and ensure that any contiguous memory range you specify using the --ROM option has a boundary that corresponds to the device page boundaries.

--ROM=100-1fff

The above may need to be paged. If the page size is 800h, the above could specified as

--ROM=100-7ff,800-fff,1000-17ff,1800-1fff

(Code Generator)

(Code Generator)

(1395) notable code sequence candidate suitable for compiler validation suite detected (*) (Code Generator)

The compiler has in-built checks that can determine if combinations of internal code templates have been encountered. Where unique combinations are uncovered when compiling code, this message is issued. This message is not an error or warning, and its presence does not indicate possible code failure, but if you are willing to participate, the code you are compiling can be sent to Support to assist with the compiler testing process.

(1396) "*" positioned in the * memory region (0x* - 0x*) reserved by the compiler (Code Generator)

Some memory regions are reserved for use by the compiler. These regions are not normally used to allocate variables defined in your code. However, by making variables absolute, it is possible to place variables in these regions and avoid errors that would normally be issued by the linker. (Absolute variables can be placed at any location, even on top of other objects.) This warning from the code generator indicates that an absolute has been detected that will be located at memory that the compiler will be reserving. You must locate the absolute variables at a different location. This message will commonly be issued when placing variables in the common memory space.

char shared @ 0x7; // oops, this memory is required by the compiler

(1397) unable to implement non-stack call to "*"; possible hardware stack overflow

(Code Generator)

The compiler must encode a C function call without using a CALL assembly instruction and the hardware stack (i.e., use a lookup table), but is unable to. A call instruction might be required if the function is called indirectly via a pointer, but if the hardware stack is already full, an additional call will cause a stack overflow.

(1401) eeprom qualified variables can't be accessed from both interrupt and mainline code

(Code Generator)

(Code Generator)

All eeprom variables are accessed via routines which are not reentrant. Code might fail if an attempt is made to access eeprom-qualified variables from interrupt and main-line code. Avoid accessing eeprom variables in interrupt functions.

(1402) a pointer to eeprom can't also point to other data types

A pointer cannot have targets in both the eeprom space and ordinary data space.

(1403) pragma "*" ignored

The pragma you have specified has no effect and will be ignored by the compiler. This message may only be issued in C18 compatibility mode.

#pragma varlocate "mySection" fred // oops -- not accepted

(1404) unsupported: *

The unsupported __attribute__ has been used to indicate that some code feature is not supported.

The message printed will indicate the feature that is not supported and which should be avoided.

(1405) storage class specifier "*" ignored

The storage class you have specified is not required and will be ignored by the compiler. This message may only be issued in C18 compatibility mode.

int procInput(auto int inValue) // oops -- no need for auto
{ ...

(Parser)

(Parser)

(Parser)

Error and Warning Messages

(1406) auto eeprom variables are not supported

Variables qualified as eeprom cannot be auto. You can define static local objects qualified as eeprom, if required.

void main(void) {
 eeprom int mode; // oops -- make this static or global

(1407) bit eeprom variables are not supported

Variables qualified as eeprom cannot have type bit.

eeprom bit myEEbit; // oops -- you can't define bits in EEPROM

(1408) ignoring initialization of far variables

Variables qualified as far cannot be assigned an initial value. Assign the value later in the code.

far int chan = 0x1234; // oops -- you can't assign a value here

(1409) warning number used with pragma "warning" is invalid

The message number used with the warning pragma is below zero or larger than the highest message number available.

#pragma warning disable 1316 13350 // oops -- maybe number 1335?

(1410) can't assign the result of an invalid function pointer

The compiler will allow some functions to be called via a constant cast to be a function pointer, but not all. The address specified is not valid for this device.

```
foobar += ((int (*)(int))0x0)(77);
```

// oops -- you can't call a function with a NULL pointer

(1411) Additional ROM range out of bounds

Program memory specified with the --ROM option is outside of the on-chip, or external, memory range supported by this device.

--ROM=default,+2000-2ffff

Oops -- memory too high, should that be 2fff?

(1412) missing argument to pragma "warning disable"

Following the #pragma warning disable should be a comma-separated list of message numbers to disable.

#pragma warning disable // oops -- what messages are to be disabled?

Try something like the following.

#pragma warning disable 1362

(1413) "*" is positioned at address 0x0 and has had its address taken; pointer comparisons may be invalid (Code Generator)

An absolute object placed at address 0 has had its address taken. By definition, this is a NULL pointer and code which checks for NULL (i.e., checks to see if the address is valid) may fail.

```
int foobar @ 0x00;
int * ip;
void
main(void)
{
 ip = &foobar; // oops -- 0 is not a valid address
```

(Code Generator)

(Driver)

(Parser)

(Parser)

(Code Generator)

(Code Generator)

(Code Generator)

(1414) option * is d	lefunct and has no effect	(Driver)
	The option used is now longer supported. It will be ignored.	
	xc8chip=18f452cp=24 main.c	
	Oops thecp option is no longer required.	
(1415) argument to	o "merge" psect flag must be 0 or 1	(Assembler)
	This psect flag must be assigned a 0 or 1.	
	PSECT myTxt,class=CODE,merge=true ; oops I think you	ı mean merge=1
(1416) psect flag "	merge" redefined	(Assembler)
	A psect with a name seen before specifies a different merge flag val ously seen.	ue to that previ-
	<pre>psect mytext,class=CODE,merge=1 ; and later psect mytext,class=CODE,merge=0 Oops, can mytext be merged or not?</pre>	
(1417) argument to	o "split" psect flag must be 0 or 1	(Assembler)
() a gament a	This psect flag must be assigned a 0 or 1.	(1000111010)
	<pre>psect mytext,class=CODE,split=5</pre>	
	Oops, the split flag argument must be 0 or 1.	
(1/18) Attempt to r		Code Generator)
	An attempt was made to read a write-only register.	
	state = OPTION; // oops you cannot read this registe	r
(1419) using the co	onfiguration file *; you may override this with the environment va	
	This is the compiler configuration file selected during compiler setup changed via the XC_XML environment variable. This file is used to det compiler has been installed. See also message 1205.	. This can be
(1420) ignoring su	boption "*"	(Driver)
	The suboption you have specified is not valid in this implementation a	nd will be ignored.
	RUNTIME=default,+ramtest	C C
	oops what is ramtest?	
(1421) the qualifier	rxdata is not supported by this architecture	(Parser)
	The qualifier you have specified is not valid in this implementation ar	nd will be ignored.
	xdata int coeff[2]; // that has no meaning for this t	-
(1422) the qualifier	rydata is not supported by this architecture	(Parser)
	The qualifier you have specified is not valid in this implementation ar	nd will be ignored.
	ydata int coeff[2]; // that has no meaning for this t	-
(1423) case ranges	s are not supported	(Driver)
(1.20) ease ranged	The use of GCC-style numerical ranges in case values does not con Standard. Use individual case labels and values to conform.	. ,
	<pre>switch(input) { case 0 5: // oops ranges of values are not sup low();</pre>	ported

Error and Warning Messages

(1424) short long integer types are not supported

The use of the short long type does not conform to the CCI Standard. Use the corresponding \log type instead.

short long typeMod; // oops -- not a valid type for CCI

(1425) __pack qualifier only applies to structures and structure members

The qualifier you have specified only makes sense when used with structures or structure members. It will be ignored.

__pack int c; // oops -- there aren't inter-member spaces to pack in an int

(1426) 24-bit floating point types are not supported; * have been changed to 32-bits (Driver)

Floating-point types must be 32-bits wide to conform to the CCI Standard. These types will be compiled as 32-bit wide quantities.

--DOUBLE=24

oops -- you cannot set this double size

(1427) machine-dependent path specified in name of included file, use -l instead (Preprocessor)

Header files specifications must not contain directory separators to conform to the CCI Standard.

#inlcude <inc\lcd.h> // oops -- do not indicate directories here
Remove the path information and use the -l option to indicate this, for example.

#include <lcd.h>

and issue the -Ilcd option.

(1429) attribute "*" is not understood by the compiler; this attribute will be ignored (Parser)

The indicated attribute you have used is not valid with this implementation. It will be ignored.

int x __attribute__ ((deprecate)) = 0;

oops -- did you mean deprecated?

(1430) section redefined from "*" to "*"

You have attempted to place an object in more than one section.

int __section("foo") __section("bar") myvar; // oops -- which section
should it be in?

(1431) only variable and function definitions at file-scope may be located using __section()(Parser)

You may not attempt to locate local objects using the __section() specifier.

int main(void) {
 int __section("myData") counter; // oops -- you cannot specify a
 section for autos

(1432) "*" is not a valid section name

The section name specified with __section() is not a valid section name. The section name must conform to normal C identifier rules.

int __section("28data") counter; // oops -- name cannot start
with digits

(Parser)

(Parser)

(Parser)

(Parser)

DS52053B-page 478

(1434) missing name after pragma "intrinsic" The instrinsic pragma needs a function name. This pragma is not needed in most situation. If you mean to inline a function, see the inline keyword or pragma. // oops -- what function is intrinsically called? #pragma intrinsic (0) delete what ? (Libr) The librarian requires one or more modules to be listed for deletion when using the d key, for example: libr d c:\ht-pic\lib\pic704-c.lib

The specified function could not be made inline. The function will called in the usual

int inline getData(int port) // sorry -- no luck inlining this

does not indicate which modules to delete. try something like:

libr d c:\ht-pic\lib\pic704-c.lib wdiv.obj

(0) incomplete ident record

(1433) function "*" could not be inlined

way.

ł

//...

The IDENT record in the object file was incomplete. Contact Microchip Technical Support with details.

(0) incomplete symbol record

The SYM record in the object file was incomplete. Contact Microchip Technical Support with details.

(0) library file names should have.lib extension: *

Use the .lib extension when specifying a library filename.

(0) module * defines no symbols

No symbols were found in the module's object file. This may be what was intended, or it may mean that part of the code was inadvertently removed or commented.

(0) replace what ?

The librarian requires one or more modules to be listed for replacement when using the r key, for example:

libr r lcd.lib

This command needs the name of a module (.obj file) after the library name.

(Assembler)

(Parser)

(Libr)

(Libr)

(Libr)

(Libr)

(Libr)

Appendix C. Implementation-Defined Behavior

This section discusses implementation-defined behavior for this implementation of the MPLAB XC8 C Compiler. The exact behavior of some C code can vary from compiler to compiler, and the ANSI standard for C requires that vendors document the specifics of implementation-defined features of the language.

The number in brackets after each item refers to the section number in the Standard to which the item relates.

C.1 TRANSLATION (G.3.1)

C.1.1 How a diagnostic is identified (5.1.1.3)

The format of diagnostics is fully controllable by the user. By default, when compiling on the command-line the following formats are used. Always indicated in the display is a unique message ID number. The string (warning) is only displayed if the message is a warning.

filename: linenumber: (ID) message (warning)

where *filename* is the name of the file that contains the code (or empty if not particular file is relevant); *linenumber* is the line number of the code (or 0 if no line number is relevant); *ID* is a unique number that identifies the message; and *message* is the diagnostic message itself.

C.2 ENVIRONMENT (G.3.2)

C.2.1 The semantics of arguments to main (5.1.2.2.1)

The function main has no arguments, nor return value. It follows the prototype: void main(void);

C.3 IDENTIFIERS (G.3.3)

C.3.1 The number of significant initial characters (beyond 31) in an identifier without external linkage (6.1.2)

By default, the first 31 characters are significant. This can be adjusted up to 255 by the user.

C.3.2 The number of significant initial characters (beyond 6) in an identifier with external linkage (6.1.2)

By default, the first 31 characters are significant. This can be adjusted up to 255 by the user.

C.3.3 Whether case distinctions are significant in an identifier with external linkage (6.1.2)

All characters in all identifiers are case sensitive.

C.4 CHARACTERS (G.3.4)

C.4.1 The members of the source and execution character sets, except as explicitly specified in the Standard (5.2.1)

Both sets are identical to the ASCII character set.

C.4.2 The shift states used for the encoding of multibyte characters (5.2.1.2)

There are no shift states.

C.4.3 The number of bits in a character in the execution character set (5.2.4.2.1)

There are 8 bits in a character.

C.4.4 The mapping of members of the source character set (in character and string literals) to members of the execution character set (6.1.3.4)

The mapping is the identity function.

C.4.5 The value of an integer character constant that contains a character or escape sequence not represented in the basic execution character set or the extended character set for a wide character constant (6.1.3.4)

It is the numerical value of the rightmost character.

C.4.6 The value of an integer character constant that contains more than one character or a wide character constant that contains more than one multibyte character (3.1.3.4)

Not supported.

C.4.7 Whether a plain char has the same range of values as signed char or unsigned char (6.2.1.1)

A plain char is treated as an unsigned char.

C.5 INTEGERS (G.3.5)

C.5.1 The representations and sets of values of the various types of integers (6.1.2.5)

See Section 5.4.2 "Integer Data Types".

C.5.2 The result of converting an integer to a shorter signed integer, or the result of converting an unsigned integer to a signed integer of equal length, if the value cannot be represented (6.2.1.2)

The low order bits of the original value are copied to the signed integer; or, all the low order bits of the original value are copied to the signed integer.

C.5.3 The results of bitwise operations on signed integers (6.3)

The bitwise operations act as if the operand was unsigned.

C.5.4 The sign of the remainder on integer division (6.3.5)

The remainder has the same sign as the dividend. Table C-1 shows the expected sign of the result of division for all combinations of dividend and divisor signs.

In the case where the second operand is zero (division by zero), the result will always be zero.

TABLE C-1: INTEGRAL DIVISION

Dividend	Divisor	Quotient	Remainder
+	+	+	+
-	+	-	-
+	-	-	+
-	-	+	-

C.5.5 The result of a right shift of a negative-valued signed integral type (6.3.7)

The right shift operator sign extends signed values. Thus an object with the signed int value 0x0124 shifted right one bit will yield the value 0x0092 and the value 0x8024 shifted right one bit will yield the value 0xC012.

Right shifts of unsigned integral values always clear the MSb of the result.

Left shifts (<< operator), signed or unsigned, always clear the LSb of the result.

C.6 FLOATING-POINT (G.3.6)

C.6.1 The representations and sets of values of the various types of floating-point numbers (6.1.2.5)

See Section 5.4.3 "Floating-Point Data Types".

C.6.2 The direction of truncation when an integral number is converted to a floating-point number that cannot exactly represent the original value (6.2.1.3)

The integer value is rounded to the nearest floating-point value that can be represented.

C.6.3 The direction of truncation or rounding when a floating-point number is converted to a narrower floating-point number (6.2.1.4)

The floating-point number is truncated to the smaller floating-point number.

C.7 ARRAYS AND POINTERS (G.3.7)

C.7.1 The type of integer required to hold the maximum size of an array; that is, the type of the sizeof operator, size_t (6.3.3.4, 7.1.1)

The type of size_t is unsigned int.

C.7.2 The result of casting a pointer to an integer, or vice versa (6.3.4)

When casting an integer to a pointer variable, if the pointer variable throughout the entire program is only assigned the addresses of objects in data memory or is only assigned the address of objects in program memory, the integer address is copied without modification into the pointer variable. If a pointer variable throughout the entire program is assigned addresses of objects in data memory and also addresses of object in program memory, then the MSb of the will be set if the address of the integer is cast to a pointer to const type; otherwise the MSb is not set. The remaining bits of the integer are assigned to the pointer variable without modification.

When casting a pointer to an integer, the value held by the pointer is assigned to the integer without modification, provided the integer is not smaller than the size of the pointer.

C.7.3 The type of integer required to hold the difference between two s to members of the same array, ptrdiff_t (6.3.6, 7.1.1)

The type of ptrdiff_t is unsigned int.

C.8 REGISTERS (G.3.8)

C.8.1 The extent to which objects can actually be placed in registers by use of the register storage-class specifier (6.5.1)

This specifier has no effect.

C.9 STRUCTURES, UNIONS, ENUMERATIONS, AND BIT-FIELDS (G.3.9)

C.9.1 A member of a union object is accessed using a member of a different type (6.3.2.3)

The value stored in the union member is accessed and interpreted according to the type of the member by which it is accessed.

C.9.2 The padding and alignment of members of structures (6.5.2.1)

No padding or alignment is imposed on structure members.

C.9.3 Whether a plain int bit-field is treated as a signed int bit-field or as an unsigned int bit-field (6.5.2.1)

It is treated as an unsigned int. Signed bit-fields are not supported.

C.9.4 The order of allocation of bit-fields within an int (6.5.2.1)

The first bit-field defined in a structure is allocated the LSb position in the storage unit. Subsequent bit-fields are allocated higher-order bits.

C.9.5 Whether a bit-field can straddle a storage-unit boundary (6.5.2.1)

A bit-field may not straddle a storage unit. Any bit-field that would straddle a storage unit will be allocated to the LSb position in a new storage unit.

C.9.6 The integer type chosen to represent the values of an enumeration type (6.5.2.2)

The type chosen to represent an enumerated type depends on the enumerated values. A signed type is chosen if any value is negative; unsigned otherwise. If a char type is sufficient to hold the range of values, then this is chosen; otherwise, an int type is chosen. Enumerated values must fit within an int type and will be truncated if this is not the case.

C.10 QUALIFIERS (G.3.10)

C.10.1 What constitutes an access to an object that has volatile-qualified type (6.5.5.3)

Each reference to the name of a volatile-qualified object constitutes one access to the object.

C.11 DECLARATORS (G.3.11)

C.11.1 The maximum number of declarators that may modify an arithmetic, structure, or union type (6.5.4)

No limit is imposed by the compiler.

C.12 STATEMENTS (G.3.12)

C.12.1 The maximum number of case values in a switch statement (6.6.4.2)

There is no practical limit to the number of case labels inside a switch statement.

C.13 PREPROCESSING DIRECTIVES (G.3.13)

C.13.1 Whether the value of a single-character character constant in a constant expression that controls conditional inclusion matches the value of the same character constant in the execution character set (6.8.1)

The character constant evaluates to the same value in both environments.

C.13.2 Whether such a character constant may have a negative value (6.8.1)

It may not be negative.

C.13.3 The method for locating includable source files (6.8.2)

For files specified in angle brackets, < >, the search first takes place in the directories specified by -I options, then in the standard compiler directory (this is the directory include found in the compiler install location.

For files specified in quotes, " ", the compilers searches the current working directory first, then directories specified by – I options, then in the standard compiler directory.

If the first character of the filename is a /, then it is assumed that a full or relative path to the file is specified. On Windows compilers, a path is also specified by either \setminus or a DOS drive letter followed by a colon, e.g., C: appearing first in the filename.

C.13.4 The support of quoted names for includable source files (6.8.2)

Quoted names are supported.

C.13.5 The mapping of source file character sequences (6.8.2)

Source file characters are mapped to their corresponding ASCII values.

C.13.6 The behavior on each recognized #pragma directive (6.8.6)

See Section 5.14.4 "Pragma Directives".

C.13.7 The definitions for __DATE__ and __TIME__ when, respectively, the date and time of translation are not available (6.8.8)

These macros are always available from the environment.

C.14 LIBRARY FUNCTIONS (G.3.14)

C.14.1 The null constant to which the macro NULL expands (7.1.6)

The macro NULL expands to 0.

C.14.2 The diagnostic printed by and the termination behavior of the assert function (7.2)

The function prints to stderr "Assertion failed: $s line d: \ \n''$ where the placeholders are replaced with the filename, line number and message string, respectively. The program does not terminate.

C.14.3 The sets of characters tested for by the isalnum, isalpha, iscntrl, islower, isprint, and isupper functions (7.3.1)

isalnum: ASCII characters a-z, A-Z, 0-9

isalpha: ASCII characters a-z, A-Z

iscntrl: ASCII values less than 32

islower: ASCII characters a-z

isprint: ASCII values between 32 and 126, inclusive

isupper: ASCII characters A-Z

C.14.4 The values returned by the mathematics functions on domain errors (7.5.1)

```
acos(x) |x|>1.0 pi/2
asin(x) |x|>1.0 0.0
atan2(x,y) x=0,y=0 0.0
log(x) x<0 0.0
pow(0,0) 0.0
pow(0, y) y<0 0.0
pow(x,y) x<0 y is non-integral 0.0
sqrt(x) x<0 0.0
fmod(x, 0) x
```

C.14.5 Whether the mathematics functions set the integer expression errno to the value of the macro ERANGE on underflow range errors (7.5.1)

The exp(), frexp() and log() functions set errno to errn

C.14.6 Whether a domain error occurs or zero is returned when the fmod function has a second argument of zero (7.5.6.4)

It returns the first argument and no domain error is produced.

C.14.7 The set of signals for the signal function (7.7.1.1)

The signal() function is not implemented

C.14.8 The output for %p conversion in the fprintf function (7.9.6.1)

The address is printed as an unsigned long.

C.14.9 The local time zone and Daylight Saving Time (7.12.1)

Default time zone is GMT. Can be specified by setting the variable time_zone. Daylight saving is not implemented.

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Glossary

Α

Absolute Section

A GCC compiler section with a fixed (absolute) address that cannot be changed by the linker.

Absolute Variable/Function

A variable or function placed at an absolute address using the OCG compiler's @ *address* syntax.

Access Memory

PIC18 Only – Special registers on PIC18 devices that allow access regardless of the setting of the Bank Select Register (BSR).

Access Entry Points

Access entry points provide a way to transfer control across segments to a function which may not be defined at link time. They support the separate linking of boot and secure application segments.

Address

Value that identifies a location in memory.

Alphabetic Character

Alphabetic characters are those characters that are letters of the arabic alphabet (a, b, ..., z, A, B, ..., Z).

Alphanumeric

Alphanumeric characters are comprised of alphabetic characters and decimal digits (0,1, ..., 9).

ANDed Breakpoints

Set up an ANDed condition for breaking, i.e., breakpoint 1 AND breakpoint 2 must occur at the same time before a program halt. This can only be accomplished if a data breakpoint and a program memory breakpoint occur at the same time.

Anonymous Structure

16-bit C Compiler – An unnamed structure.

PIC18 C Compiler – An unnamed structure that is a member of a C union. The members of an anonymous structure may be accessed as if they were members of the enclosing union. For example, in the following code, hi and lo are members of an anonymous structure inside the union caster.

```
union castaway
int intval;
struct {
  char lo; //accessible as caster.lo
  char hi; //accessible as caster.hi
  };
} caster;
```

ANSI

American National Standards Institute is an organization responsible for formulating and approving standards in the United States.

Application

A set of software and hardware that may be controlled by a PIC microcontroller.

Archive/Archiver

An archive/library is a collection of relocatable object modules. It is created by assembling multiple source files to object files, and then using the archiver/librarian to combine the object files into one archive/library file. An archive/library can be linked with object modules and other archives/libraries to create executable code.

ASCII

American Standard Code for Information Interchange is a character set encoding that uses 7 binary digits to represent each character. It includes upper and lower case letters, digits, symbols and control characters.

Assembly/Assembler

Assembly is a programming language that describes binary machine code in a symbolic form. An assembler is a language tool that translates assembly language source code into machine code.

Assigned Section

A GCC compiler section which has been assigned to a target memory block in the linker command file.

Asynchronously

Multiple events that do not occur at the same time. This is generally used to refer to interrupts that may occur at any time during processor execution.

Asynchronous Stimulus

Data generated to simulate external inputs to a simulator device.

Attribute

GCC characteristics of variables or functions in a C program which are used to describe machine-specific properties.

Attribute, Section

GCC characteristics of sections, such as "executable", "readonly", or "data" that can be specified as flags in the assembler .section directive.

В

Binary

The base two numbering system that uses the digits 0-1. The rightmost digit counts ones, the next counts multiples of 2, then $2^2 = 4$, etc.

Breakpoint

Hardware Breakpoint: An event whose execution will cause a halt.

Software Breakpoint: An address where execution of the firmware will halt. Usually achieved by a special break instruction.

Build

Compile and link all the source files for an application.

С

C\C++

C is a general-purpose programming language which features economy of expression, modern control flow and data structures, and a rich set of operators. C++ is the object-oriented version of C.

Calibration Memory

A special function register or registers used to hold values for calibration of a PIC microcontroller on-board RC oscillator or other device peripherals.

Central Processing Unit

The part of a device that is responsible for fetching the correct instruction for execution, decoding that instruction, and then executing that instruction. When necessary, it works in conjunction with the arithmetic logic unit (ALU) to complete the execution of the instruction. It controls the program memory address bus, the data memory address bus, and accesses to the stack.

Clean

Clean removes all intermediary project files, such as object, hex and debug files, for the active project. These files are recreated from other files when a project is built.

COFF

Common Object File Format. An object file of this format contains machine code, debugging and other information.

Command Line Interface

A means of communication between a program and its user based solely on textual input and output.

Compiled Stack

A region of memory managed by the compiler in which variables are statically allocated space. It replaces a software or hardware stack when such mechanisms cannot be efficiently implemented on the target device.

Compiler

A program that translates a source file written in a high-level language into machine code.

Conditional Assembly

Assembly language code that is included or omitted based on the assembly-time value of a specified expression.

Conditional Compilation

The act of compiling a program fragment only if a certain constant expression, specified by a preprocessor directive, is true.

Configuration Bits

Special-purpose bits programmed to set PIC microcontroller modes of operation. A Configuration bit may or may not be preprogrammed.

Control Directives

Directives in assembly language code that cause code to be included or omitted based on the assembly-time value of a specified expression.

CPU

See Central Processing Unit.

Cross Reference File

A file that references a table of symbols and a list of files that references the symbol. If the symbol is defined, the first file listed is the location of the definition. The remaining files contain references to the symbol.

D

Data Directives

Data directives are those that control the assembler's allocation of program or data memory and provide a way to refer to data items symbolically; that is, by meaningful names.

Data Memory

On Microchip MCU and DSC devices, data memory (RAM) is comprised of General Purpose Registers (GPRs) and Special Function Registers (SFRs). Some devices also have EEPROM data memory.

Data Monitor and Control Interface (DMCI)

The Data Monitor and Control Interface, or DMCI, is a tool in MPLAB X IDE. The interface provides dynamic input control of application variables in projects. Application-generated data can be viewed graphically using any of 4 dynamically-assignable graph windows.

Debug/Debugger

See ICE/ICD.

Debugging Information

Compiler and assembler options that, when selected, provide varying degrees of information used to debug application code. See compiler or assembler documentation for details on selecting debug options.

Deprecated Features

Features that are still supported for legacy reasons, but will eventually be phased out and no longer used.

Device Programmer

A tool used to program electrically programmable semiconductor devices such as microcontrollers.

Digital Signal Controller

A A digital signal controller (DSC) is a microcontroller device with digital signal processing capability, i.e., Microchip dsPIC DSC devices.

Digital Signal Processing\Digital Signal Processor

Digital signal processing (DSP) is the computer manipulation of digital signals, commonly analog signals (sound or image) which have been converted to digital form (sampled). A digital signal processor is a microprocessor that is designed for use in digital signal processing.

Directives

Statements in source code that provide control of the language tool's operation.

Download

Download is the process of sending data from a host to another device, such as an emulator, programmer or target board.

DWARF

Debug With Arbitrary Record Format. DWARF is a debug information format for ELF files.

Ε

EEPROM

Electrically Erasable Programmable Read Only Memory. A special type of PROM that can be erased electrically. Data is written or erased one byte at a time. EEPROM retains its contents even when power is turned off.

ELF

Executable and Linking Format. An object file of this format contains machine code. Debugging and other information is specified in with DWARF. ELF/DWARF provide better debugging of optimized code than COFF.

Emulation/Emulator

See ICE/ICD.

Endianness

The ordering of bytes in a multi-byte object.

Environment

MPLAB PM3 – A folder containing files on how to program a device. This folder can be transferred to a SD/MMC card.

Epilogue

A portion of compiler-generated code that is responsible for deallocating stack space, restoring registers and performing any other machine-specific requirement specified in the runtime model. This code executes after any user code for a given function, immediately prior to the function return.

EPROM

Erasable Programmable Read Only Memory. A programmable read-only memory that can be erased usually by exposure to ultraviolet radiation.

Error/Error File

An error reports a problem that makes it impossible to continue processing your program. When possible, an error identifies the source file name and line number where the problem is apparent. An error file contains error messages and diagnostics generated by a language tool.

Event

A description of a bus cycle which may include address, data, pass count, external input, cycle type (fetch, R/W), and time stamp. Events are used to describe triggers, breakpoints and interrupts.

Executable Code

Software that is ready to be loaded for execution.

Export

Send data out of the MPLAB IDE in a standardized format.

Expressions

Combinations of constants and/or symbols separated by arithmetic or logical operators.

Extended Microcontroller Mode

In extended microcontroller mode, on-chip program memory as well as external memory is available. Execution automatically switches to external if the program memory address is greater than the internal memory space of the PIC18 device.

Extended Mode (PIC18 MCUs)

In Extended mode, the compiler will utilize the extended instructions (i.e., ADDFSR, ADDULNK, CALLW, MOVSF, MOVSS, PUSHL, SUBFSR and SUBULNK) and the indexed with literal offset addressing.

External Label

A label that has external linkage.

External Linkage

A function or variable has external linkage if it can be referenced from outside the module in which it is defined.

External Symbol

A symbol for an identifier which has external linkage. This may be a reference or a definition.

External Symbol Resolution

A process performed by the linker in which external symbol definitions from all input modules are collected in an attempt to resolve all external symbol references. Any external symbol references which do not have a corresponding definition cause a linker error to be reported.

External Input Line

An external input signal logic probe line (TRIGIN) for setting an event based upon external signals.

External RAM

Off-chip Read/Write memory.

F

Fatal Error

An error that will halt compilation immediately. No further messages will be produced.

File Registers

On-chip data memory, including General Purpose Registers (GPRs) and Special Function Registers (SFRs).

Filter

Determine by selection what data is included/excluded in a trace display or data file.

Fixup

The process of replacing object file symbolic references with absolute addresses after relocation by the linker.

Flash

A type of EEPROM where data is written or erased in blocks instead of bytes.

FNOP

Forced No Operation. A forced NOP cycle is the second cycle of a two-cycle instruction. Since the PIC microcontroller architecture is pipelined, it prefetches the next instruction in the physical address space while it is executing the current instruction. However, if the current instruction changes the program counter, this prefetched instruction is explicitly ignored, causing a forced NOP cycle.

Frame Pointer

A pointer that references the location on the stack that separates the stack-based arguments from the stack-based local variables. Provides a convenient base from which to access local variables and other values for the current function.

Free-Standing

An implementation that accepts any strictly conforming program that does not use complex types and in which the use of the features specified in the library clause (ANSI '89 standard clause 7) is confined to the contents of the standard headers <float.h>, <iso646.h>, <limits.h>, <stdarg.h>, <stdbool.h>, <stddef.h> and <stdint.h>.

G

GPR

General Purpose Register. The portion of device data memory (RAM) available for general use.

Н

Halt

A stop of program execution. Executing Halt is the same as stopping at a breakpoint.

Неар

An area of memory used for dynamic memory allocation where blocks of memory are allocated and freed in an arbitrary order determined at runtime.

Hex Code\Hex File

Hex code is executable instructions stored in a hexadecimal format code. Hex code is contained in a hex file.

Hexadecimal

The base 16 numbering system that uses the digits 0-9 plus the letters A-F (or a-f). The digits A-F represent hexadecimal digits with values of (decimal) 10 to 15. The rightmost digit counts ones, the next counts multiples of 16, then $16^2 = 256$, etc.

High Level Language

A language for writing programs that is further removed from the processor than assembly.

I

ICE/ICD

In-Circuit Emulator/In-Circuit Debugger: A hardware tool that debugs and programs a target device. An emulator has more features than an debugger, such as trace.

In-Circuit Emulation/In-Circuit Debug: The act of emulating or debugging with an in-circuit emulator or debugger.

-ICE/-ICD: A device (MCU or DSC) with on-board in-circuit emulation or debug circuitry. This device is always mounted on a header board and used to debug with an in-circuit emulator or debugger.

ICSP

In-Circuit Serial Programming. A method of programming Microchip embedded devices using serial communication and a minimum number of device pins.

IDE

Integrated Development Environment, as in MPLAB IDE.

Identifier

A function or variable name.

IEEE

Institute of Electrical and Electronics Engineers.

Import

Bring data into the MPLAB IDE from an outside source, such as from a hex file.

Initialized Data

Data which is defined with an initial value. In C,

int myVar=5;

defines a variable which will reside in an initialized data section.

Instruction Set

The collection of machine language instructions that a particular processor understands.

Instructions

A sequence of bits that tells a central processing unit to perform a particular operation and can contain data to be used in the operation.

Internal Linkage

A function or variable has internal linkage if it can not be accessed from outside the module in which it is defined.

International Organization for Standardization

An organization that sets standards in many businesses and technologies, including computing and communications. Also known as ISO.

Interrupt

A signal to the CPU that suspends the execution of a running application and transfers control to an Interrupt Service Routine (ISR) so that the event may be processed. Upon completion of the ISR, normal execution of the application resumes.

Interrupt Handler

A routine that processes special code when an interrupt occurs.

Interrupt Service Request (IRQ)

An event which causes the processor to temporarily suspend normal instruction execution and to start executing an interrupt handler routine. Some processors have several interrupt request events allowing different priority interrupts.

Interrupt Service Routine (ISR)

Language tools – A function that handles an interrupt.

MPLAB IDE – User-generated code that is entered when an interrupt occurs. The location of the code in program memory will usually depend on the type of interrupt that has occurred.

Interrupt Vector

Address of an interrupt service routine or interrupt handler.

L

L-value

An expression that refers to an object that can be examined and/or modified. An I-value expression is used on the left-hand side of an assignment.

Latency

The time between an event and its response.

Library/Librarian

See Archive/Archiver.

Linker

A language tool that combines object files and libraries to create executable code, resolving references from one module to another.

Linker Script Files

Linker script files are the command files of a linker. They define linker options and describe available memory on the target platform.

Listing Directives

Listing directives are those directives that control the assembler listing file format. They allow the specification of titles, pagination and other listing control.

Listing File

A listing file is an ASCII text file that shows the machine code generated for each C source statement, assembly instruction, assembler directive, or macro encountered in a source file.

Little Endian

A data ordering scheme for multibyte data whereby the LSb is stored at the lower addresses.

Local Label

A local label is one that is defined inside a macro with the LOCAL directive. These labels are particular to a given instance of a macro's instantiation. In other words, the symbols and labels that are declared as local are no longer accessible after the ENDM macro is encountered.

Logic Probes

Up to 14 logic probes can be connected to some Microchip emulators. The logic probes provide external trace inputs, trigger output signal, +5V, and a common ground.

Loop-Back Test Board

Used to test the functionality of the MPLAB REAL ICE in-circuit emulator.

LVDS

Low Voltage Differential Signaling. A low noise, low-power, low amplitude method for high-speed (gigabits per second) data transmission over copper wire.

With standard I/O signaling, data storage is contingent upon the actual voltage level. Voltage level can be affected by wire length (longer wires increase resistance, which lowers voltage). But with LVDS, data storage is distinguished only by positive and negative voltage values, not the voltage level. Therefore, data can travel over greater lengths of wire while maintaining a clear and consistent data stream.

Source: http://www.webopedia.com/TERM/L/LVDS.html.

Μ

Machine Code

The representation of a computer program that is actually read and interpreted by the processor. A program in binary machine code consists of a sequence of machine instructions (possibly interspersed with data). The collection of all possible instructions for a particular processor is known as its "instruction set".

Machine Language

A set of instructions for a specific central processing unit, designed to be usable by a processor without being translated.

Macro

Macro instruction. An instruction that represents a sequence of instructions in abbreviated form.

Macro Directives

Directives that control the execution and data allocation within macro body definitions.

Makefile

Export to a file the instructions to Make the project. Use this file to Make your project outside of MPLAB IDE, i.e., with a make.

Make Project

A command that rebuilds an application, recompiling only those source files that have changed since the last complete compilation.

MCU

Microcontroller Unit. An abbreviation for microcontroller. Also uC.

Memory Model

For C compilers, a representation of the memory available to the application. For the PIC18 C compiler, a description that specifies the size of pointers that point to program memory.

Message

Text displayed to alert you to potential problems in language tool operation. A message will not stop operation.

Microcontroller

A highly integrated chip that contains a CPU, RAM, program memory, I/O ports and timers.

Microcontroller Mode

One of the possible program memory configurations of PIC18 microcontrollers. In microcontroller mode, only internal execution is allowed. Thus, only the on-chip program memory is available in microcontroller mode.

Microprocessor Mode

One of the possible program memory configurations of PIC18 microcontrollers. In microprocessor mode, the on-chip program memory is not used. The entire program memory is mapped externally.

Mnemonics

Text instructions that can be translated directly into machine code. Also referred to as opcodes.

Module

The preprocessed output of a source file after preprocessor directives have been executed. Also known as a translation unit.

MPASM[™] Assembler

Microchip Technology's relocatable macro assembler for PIC microcontroller devices, KeeLoq[®] devices and Microchip memory devices.

MPLAB Language Tool for Device

Microchip's C compilers, assemblers and linkers for specified devices. Select the type of language tool based on the device you will be using for your application, e.g., if you will be creating C code on a PIC18 MCU, select the MPLAB C Compiler for PIC18 MCUs.

MPLAB ICD

Microchip's in-circuit debuggers that works with MPLAB IDE. See ICE/ICD.

MPLAB IDE

Microchip's Integrated Development Environment. MPLAB IDE comes with an editor, project manager and simulator.

MPLAB PM3

A device programmer from Microchip. Programs PIC18 microcontrollers and dsPIC digital signal controllers. Can be used with MPLAB IDE or stand-alone. Replaces PRO MATE II.

MPLAB REAL ICE™ In-Circuit Emulator

Microchip's next-generation in-circuit emulators that works with MPLAB IDE. See ICE/ICD.

MPLAB SIM

Microchip's simulator that works with MPLAB IDE in support of PIC MCU and dsPIC DSC devices.

MPLIB[™] Object Librarian

Microchip's librarian that can work with MPLAB IDE. MPLIB librarian is an object librarian for use with COFF object modules created using either MPASM assembler (mpasm or mpasmwin v2.0) or MPLAB C18 C compiler.

MPLINK[™] Object Linker

MPLINK linker is an object linker for the Microchip MPASM assembler and the Microchip C18 C compiler. MPLINK linker also may be used with the Microchip MPLIB librarian. MPLINK linker is designed to be used with MPLAB IDE, though it does not have to be.

MRU

Most Recently Used. Refers to files and windows available to be selected from MPLAB IDE main pull down menus.

Ν

Native Data Size

For Native trace, the size of the variable used in a Watch window must be of the same size as the selected device's data memory: bytes for PIC18 devices and words for 16-bit devices.

Nesting Depth

The maximum level to which macros can include other macros.

Node

MPLAB IDE project component.

Non-Extended Mode (PIC18 MCUs)

In Non-Extended mode, the compiler will not utilize the extended instructions nor the indexed with literal offset addressing.

Non Real Time

Refers to the processor at a breakpoint or executing single-step instructions or MPLAB IDE being run in simulator mode.

Non-Volatile Storage

A storage device whose contents are preserved when its power is off.

NOP

No Operation. An instruction that has no effect when executed except to advance the program counter.

0

Object Code/Object File

Object code is the machine code generated by an assembler or compiler. An object file is a file containing machine code and possibly debug information. It may be immediately executable or it may be relocatable, requiring linking with other object files, e.g., libraries, to produce a complete executable program.

Object File Directives

Directives that are used only when creating an object file.

Octal

The base 8 number system that only uses the digits 0-7. The rightmost digit counts ones, the next digit counts multiples of 8, then $8^2 = 64$, etc.

Off-Chip Memory

Off-chip memory refers to the memory selection option for the PIC18 device where memory may reside on the target board, or where all program memory may be supplied by the emulator. The **Memory** tab accessed from <u>Options>Development Mode</u> provides the Off-Chip Memory selection dialog box.

Opcodes

Operational Codes. See Mnemonics.

Operators

Symbols, like the plus sign '+' and the minus sign '-', that are used when forming well-defined expressions. Each operator has an assigned precedence that is used to determine order of evaluation.

OTP

One Time Programmable. EPROM devices that are not in windowed packages. Since EPROM needs ultraviolet light to erase its memory, only windowed devices are erasable.

Ρ

Pass Counter

A counter that decrements each time an event (such as the execution of an instruction at a particular address) occurs. When the pass count value reaches zero, the event is satisfied. You can assign the Pass Counter to break and trace logic, and to any sequential event in the complex trigger dialog.

PC

Personal Computer or Program Counter.

PC Host

Any PC running a supported Windows operating system.

Persistent Data

Data that is never cleared or initialized. Its intended use is so that an application can preserve data across a device reset.

Phantom Byte

An unimplemented byte in the dsPIC architecture that is used when treating the 24-bit instruction word as if it were a 32-bit instruction word. Phantom bytes appear in dsPIC hex files.

PIC MCUs

PIC microcontrollers (MCUs) refers to all Microchip microcontroller families.

PICkit 2 and 3

Microchip's developmental device programmers with debug capability through Debug Express. See the Readme files for each tool to see which devices are supported.

Plug-ins

The MPLAB IDE has both built-in components and plug-in modules to configure the system for a variety of software and hardware tools. Several plug-in tools may be found under the Tools menu.

Pod

The enclosure for an in-circuit emulator or debugger. Other names are "Puck", if the enclosure is round, and "Probe", not be confused with logic probes.

Power-on-Reset Emulation

A software randomization process that writes random values in data RAM areas to simulate uninitialized values in RAM upon initial power application.

Pragma

A directive that has meaning to a specific compiler. Often a pragma is used to convey implementation-defined information to the compiler. MPLAB C30 uses attributes to convey this information.

Precedence

Rules that define the order of evaluation in expressions.

Production Programmer

A production programmer is a programming tool that has resources designed in to program devices rapidly. It has the capability to program at various voltage levels and completely adheres to the programming specification. Programming a device as fast as possible is of prime importance in a production environment where time is of the essence as the application circuit moves through the assembly line.

Profile

For MPLAB SIM simulator, a summary listing of executed stimulus by register.

Program Counter

The location that contains the address of the instruction that is currently executing.

Program Counter Unit

16-bit assembler – A conceptual representation of the layout of program memory. The program counter increments by 2 for each instruction word. In an executable section, 2 program counter units are equivalent to 3 bytes. In a read-only section, 2 program counter units are equivalent to 2 bytes.

Program Memory

MPLAB IDE – The memory area in a device where instructions are stored. Also, the memory in the emulator or simulator containing the downloaded target application firmware.

16-bit assembler/compiler – The memory area in a device where instructions are stored.

Project

A project contains the files needed to build an application (source code, linker script files, etc.) along with their associations to various build tools and build options.

Prologue

A portion of compiler-generated code that is responsible for allocating stack space, preserving registers and performing any other machine-specific requirement specified in the runtime model. This code executes before any user code for a given function.

Prototype System

A term referring to a user's target application, or target board.

Psect

The OCG equivalent of a GCC section, short for program section. A block of code or data which is treated as a whole by the linker.

PWM Signals

Pulse Width Modulation Signals. Certain PIC MCU devices have a PWM peripheral.

Q

Qualifier

An address or an address range used by the Pass Counter or as an event before another operation in a complex trigger.

R

Radix

The number base, hex, or decimal, used in specifying an address.

RAM

Random Access Memory (Data Memory). Memory in which information can be accessed in any order.

Raw Data

The binary representation of code or data associated with a section.

Read Only Memory

Memory hardware that allows fast access to permanently stored data but prevents addition to or modification of the data.

Real Time

When an in-circuit emulator or debugger is released from the halt state, the processor runs in Real Time mode and behaves exactly as the normal chip would behave. In Real Time mode, the real time trace buffer of an emulator is enabled and constantly captures all selected cycles, and all break logic is enabled. In an in-circuit emulator or debugger, the processor executes in real time until a valid breakpoint causes a halt, or until the user halts the execution.

In the simulator, real time simply means execution of the microcontroller instructions as fast as they can be simulated by the host CPU.

Recursive Calls

A function that calls itself, either directly or indirectly.

Recursion

The concept that a function or macro, having been defined, can call itself. Great care should be taken when writing recursive macros; it is easy to get caught in an infinite loop where there will be no exit from the recursion.

Reentrant

A function that may have multiple, simultaneously active instances. This may happen due to either direct or indirect recursion or through execution during interrupt processing.

Relaxation

The process of converting an instruction to an identical, but smaller instruction. This is useful for saving on code size. MPLAB ASM30 currently knows how to RELAX a CALL instruction into an RCALL instruction. This is done when the symbol that is being called is within +/- 32k instruction words from the current instruction.

Relocatable

An object whose address has not been assigned to a fixed location in memory.

Relocatable Section

16-bit assembler – A section whose address is not fixed (absolute). The linker assigns addresses to relocatable sections through a process called relocation.

Relocation

A process performed by the linker in which absolute addresses are assigned to relocatable sections and all symbols in the relocatable sections are updated to their new addresses.

ROM

Read Only Memory (Program Memory). Memory that cannot be modified.

Run

The command that releases the emulator from halt, allowing it to run the application code and change or respond to I/O in real time.

Run-time Model

Describes the use of target architecture resources.

Runtime Watch

A Watch window where the variables change in as the application is run. See individual tool documentation to determine how to set up a runtime watch. Not all tools support runtime watches.

S

Scenario

For MPLAB SIM simulator, a particular setup for stimulus control.

Section

The GCC equivalent of an OCG psect. A block of code or data which is treated as a whole by the linker.

Section Attribute

A GCC characteristic ascribed to a section (e.g., an access section).

Sequenced Breakpoints

Breakpoints that occur in a sequence. Sequence execution of breakpoints is bottom-up; the last breakpoint in the sequence occurs first.

Serialized Quick Turn Programming

Serialization allows you to program a serial number into each microcontroller device that the Device Programmer programs. This number can be used as an entry code, password or ID number.

Shell

The MPASM assembler shell is a prompted input interface to the macro assembler. There are two MPASM assembler shells: one for the DOS version and one for the Windows version.

Simulator

A software program that models the operation of devices.

Single Step

This command steps though code, one instruction at a time. After each instruction, MPLAB IDE updates register windows, watch variables, and status displays so you can analyze and debug instruction execution. You can also single step C compiler source code, but instead of executing single instructions, MPLAB IDE will execute all assembly level instructions generated by the line of the high level C statement.

Skew

The information associated with the execution of an instruction appears on the processor bus at different times. For example, the executed opcodes appears on the bus as a fetch during the execution of the previous instruction, the source data address and value and the destination data address appear when the opcodes is actually executed, and the destination data value appears when the next instruction is executed. The trace buffer captures the information that is on the bus at one instance. Therefore, one trace buffer entry will contain execution information for three instructions. The number of captured cycles from one piece of information to another for a single instruction execution is referred to as the skew.

Skid

When a hardware breakpoint is used to halt the processor, one or more additional instructions may be executed before the processor halts. The number of extra instructions executed after the intended breakpoint is referred to as the skid.

Source Code

The form in which a computer program is written by the programmer. Source code is written in a formal programming language which can be translated into machine code or executed by an interpreter.

Source File

An ASCII text file containing source code.

Special Function Registers (SFRs)

The portion of data memory (RAM) dedicated to registers that control I/O processor functions, I/O status, timers or other modes or peripherals.

SQTP

See Serialized Quick Turn Programming.

Stack, Hardware

Locations in PIC microcontroller where the return address is stored when a function call is made.

Stack, Software

Memory used by an application for storing return addresses, function parameters, and local variables. This memory is dynamically allocated at runtime by instructions in the program. It allows for reentrant function calls.

Stack, Compiled

A region of memory managed and allocated by the compiler in which variables are statically assigned space. It replaces a software stack when such mechanisms cannot be efficiently implemented on the target device. It precludes reentrancy.

MPLAB Starter Kit for Device

Microchip's starter kits contains everything needed to begin exploring the specified device. View a working application and then debug and program you own changes.

Static RAM or SRAM

Static Random Access Memory. Program memory you can read/write on the target board that does not need refreshing frequently.

Status Bar

The Status Bar is located on the bottom of the MPLAB IDE window and indicates such current information as cursor position, development mode and device, and active tool bar.

Step Into

This command is the same as Single Step. Step Into (as opposed to Step Over) follows a CALL instruction into a subroutine.

Step Over

Step Over allows you to debug code without stepping into subroutines. When stepping over a CALL instruction, the next breakpoint will be set at the instruction after the CALL. If for some reason the subroutine gets into an endless loop or does not return properly, the next breakpoint will never be reached. The Step Over command is the same as Single Step except for its handling of CALL instructions.

Step Out

Step Out allows you to step out of a subroutine which you are currently stepping through. This command executes the rest of the code in the subroutine and then stops execution at the return address to the subroutine.

Stimulus

Input to the simulator, i.e., data generated to exercise the response of simulation to external signals. Often the data is put into the form of a list of actions in a text file. Stimulus may be asynchronous, synchronous (pin), clocked and register.

Stopwatch

A counter for measuring execution cycles.

Storage Class

Determines the lifetime of the memory associated with the identified object.

Storage Qualifier

Indicates special properties of the objects being declared (e.g., const).

Symbol

A symbol is a general purpose mechanism for describing the various pieces which comprise a program. These pieces include function names, variable names, section names, file names, struct/enum/union tag names, etc. Symbols in MPLAB IDE refer mainly to variable names, function names and assembly labels. The value of a symbol after linking is its value in memory.

Symbol, Absolute

Represents an immediate value such as a definition through the assembly $\,.\,\mathtt{equ}$ directive.

System Window Control

The system window control is located in the upper left corner of windows and some dialogs. Clicking on this control usually pops up a menu that has the items "Minimize," "Maximize," and "Close."

Т

Target

Refers to user hardware.

Target Application

Software residing on the target board.

Target Board

The circuitry and programmable device that makes up the target application.

Target Processor

The microcontroller device on the target application board.

Template

Lines of text that you build for inserting into your files at a later time. The MPLAB Editor stores templates in template files.

Tool Bar

A row or column of icons that you can click on to execute MPLAB IDE functions.

Trace

An emulator or simulator function that logs program execution. The emulator logs program execution into its trace buffer which is uploaded to MPLAB IDE's trace window.

Trace Memory

Trace memory contained within the emulator. Trace memory is sometimes called the trace buffer.

Trace Macro

A macro that will provide trace information from emulator data. Since this is a software trace, the macro must be added to code, the code must be recompiled or reassembled, and the target device must be programmed with this code before trace will work.

Trigger Output

Trigger output refers to an emulator output signal that can be generated at any address or address range, and is independent of the trace and breakpoint settings. Any number of trigger output points can be set.

Trigraphs

Three-character sequences, all starting with ??, that are defined by ISO C as replacements for single characters.

U

Unassigned Section

A section which has not been assigned to a specific target memory block in the linker command file. The linker must find a target memory block in which to allocate an unassigned section.

Uninitialized Data

Data which is defined without an initial value. In C,

int myVar;

defines a variable which will reside in an uninitialized data section.

Upload

The Upload function transfers data from a tool, such as an emulator or programmer, to the host PC or from the target board to the emulator.

USB

Universal Serial Bus. An external peripheral interface standard for communication between a computer and external peripherals over a cable using bi-serial transmission. USB 1.0/1.1 supports data transfer rates of 12 Mbps. Also referred to as high-speed USB, USB 2.0 supports data rates up to 480 Mbps.
V

Vector

The memory locations that an application will jump to when either a Reset or interrupt occurs.

Volatile

A variable qualifier which prevents the compiler applying optimizations that affect how the variable is accessed in memory.

W

Warning

MPLAB IDE – An alert that is provided to warn you of a situation that would cause physical damage to a device, software file, or equipment.

16-bit assembler/compiler – Warnings report conditions that may indicate a problem, but do not halt processing. In MPLAB C30, warning messages report the source file name and line number, but include the text 'warning:' to distinguish them from error messages.

Watch Variable

A variable that you may monitor during a debugging session in a Watch window.

Watch Window

Watch windows contain a list of watch variables that are updated at each breakpoint.

Watchdog Timer (WDT)

A timer on a PIC microcontroller that resets the processor after a selectable length of time. The WDT is enabled or disabled and set up using Configuration bits.

Workbook

For MPLAB SIM stimulator, a setup for generation of SCL stimulus.

NOTES:

MPLAB[®] XC8 C COMPILER USER'S GUIDE

Index

Symbols

_ assembly label character	204, 251
align qualifier	
bank qualifier	
Bool type	145
Bxxxx type symbols	
CONFIG macro135	
DATABANK macor	
DATE macro	
DEBUG macro	
delay_ms macro	
delay_us macro	
deprecate qualifier	
eeprom qualifier	
EEPROM_DATA macro	
far qualifier	
FILE macro	
FLASHTYPE macro	
Hxxxx type symbols	
IDLOC macro	
IDLOC7 macro	
interrupt qualifier	
J_PART macro	
LINE macro	
LOG macro (REAL ICE)	
Lxxxx type symbols	
MPLAB_ICDmacro	
MPLAB_ICDx macro	
MPLAB_PICKITx macro	
MPLAB_REALICE macro	
near qualifier	
neal qualifier	
pack qualifier	
powerdown variable	
powerdown variable	
RESETBITS_ADDR macro	
section qualifier	
seciol qualitier	
TIME macro	
TIME macro	212
timeout variable	212 197
timeout variable TRACE macro (REAL ICE)	212 197 142
timeout variable TRACE macro (REAL ICE) XC macro	212 197 142 212
timeout variable TRACE macro (REAL ICE) XC macro XC8 macro	212 197 142 212 212
timeout variable TRACE macro (REAL ICE) XC macro XC8 macro XC8_VERSION macro	212 197 142 212 212 212
timeout variable TRACE macro (REAL ICE) XC macro XC8 macro XC8_VERSION macro xdata qualifier	
timeout variable TRACE macro (REAL ICE) XC macro XC8 macro XC8_VERSION macro xdata qualifier ydata qualifier	
timeout variable TRACE macro (REAL ICE) XC macro XC8 macro XC8_VERSION macro xdata qualifier ydata qualifier 16Fxxx type macros	
timeout variable TRACE macro (REAL ICE) XC macro XC8 macro XC8_VERSION macro xdata qualifier ydata qualifier 16Fxxx type macros BANKBITS_ macro	
timeout variable TRACE macro (REAL ICE) XC macro XC8 macro XC8_VERSION macro xdata qualifier ydata qualifier ydata qualifier J6Fxxx type macros _BANKBITS_ macro _BANKCOUNT macro	
timeout variable TRACE macro (REAL ICE) XC macro XC8 macro XC8_VERSION macro xdata qualifier ydata qualifier 16Fxxx type macros BANKBITS_ macro	

_EEPROMSIZE macro 177, 213
_ERRATA_TYPES macro213
_FLASH_ERASE_SIZE macro 213
_FLASH_WRITE_SIZE macro 213
GPRBITS macro 213
_HAS_OSCVAL macro 213
_HTC_EDITION_ macro 213
_HTC_VER_MAJOR_ macro213
_HTC_VER_MINOR_ macro 213
_HTC_VER_PATCH_ macro 213
_HTC_VER_PLVL_ macro
MPC macro 213
_OMNI_CODE_ macro 213
PIC12 macro
PIC12E macro
PIC18 macro
PROGMEM_ macro
RAMSIZE macro
_READ_OSCCAL_DATA macro141
_ROMSIZE macro
;; macro comment suppress character
? assembly label character
??nnnn type symbols
. (dot) linker load address character
.as files, see assembly files
.asm files, see assembly files
.cmd files, see command files
.d files, see dependency files
.dep files, see dependency files
.h files, see header files
.hex files, see hex files
lib files, see libraries
.lpp files, see libraries, p-code
.lst files, see assembly list files
.map files, see map files
.p1 files, see p-code files
.pre files, see preprocessed files
.pro files, see prototype files
.sdb files, see debug information
.sym files, see symbol files
xxxx@yyyy type symbols
@ address construct, see absolute variables/functions
@ command file specifier
/ psect address symbol
\ command file character
& macro concatenation character
& bitwise AND operator
preprocessor operator
preprocessor operator

MPLAB® XC8 C Compiler User's Guide

addrqual215inline215interrupt_level215intrinsic215printf_check216psect219switch219#undef directive98% macro argument prefix262% message format placeholder character88%%u psect pragma placeholder.216- suboption91+ suboption91<> macro argument characters249, 262\$ assembly label character.251	#asm directive #define directive #endasm directive	
interrupt_level	addrqual	
intrinsic	inline	
printf_check.216psect216regsused219switch219#undef directive98% macro argument prefix262% message format placeholder character88%%u psect pragma placeholder.216- suboption91+ suboption91<> macro argument characters249, 262\$ assembly label character.251	interrupt_level	
psect216regsused219switch219#undef directive98% macro argument prefix262% message format placeholder character88%%u psect pragma placeholder.216- suboption91+ suboption91<> macro argument characters249, 262\$ assembly label character.251	intrinsic	
regsused	printf_check	216
regsused	psect	
switch219#undef directive98% macro argument prefix262% message format placeholder character88%%u psect pragma placeholder216- suboption91+ suboption91<> macro argument characters249, 262\$ assembly label character251	regsused	219
% macro argument prefix		
% message format placeholder character	#undef directive	
%%u psect pragma placeholder	% macro argument prefix	
 suboption	% message format placeholder character	
+ suboption	%%u psect pragma placeholder	
<> macro argument characters	- suboption	
\$ assembly label character	+ suboption	
<pre>\$ assembly label character</pre>		
\$ location counter symbol251	\$ assembly label character	
	\$ location counter symbol	

Numerics

0b binary radix specifier	r 1	58
---------------------------	-----	----

Α

abs function
abs PSECT flag
ABS1 class
absolute functions25, 184, 218
absolute object files
absolute psects
absolute variables 25, 137, 174, 175–176, 261
acos function
activation, see compiler installation & activation
addressable unit, see delta PSECT flag
addrqual pragma directive215
advisory messages 87, 107
alignment
of HEX file records 113
of psects, see reloc PSECT flag
all suboption
anonymous unions 151
ANSI C standard14
conformance 115, 131
divergence131
implementation-defined behaviour131, 479-486
arrays 167
and pointer sizes 153
as dummy pointer targets
maximum size of
ASCII characters 144, 249
extended
asctime function
asin function
asm C statement
ASMOPT control
aspic.h header file
assembler application
disabling messages244

	maximum number of errors	
ι	Jsage	241
assei	mbler controls 265-	-267
assei	mbler directives254-	265
assei	mbler macros	262
	disabling in listing	
	expanding in listings243,	
	epeat with argument	
	epeating	
	suppressing comments	
	unnamed	
	mbler optimizations	
	mbler optimizer	200
	and list files	260
	enabling	
	selectively disabling	200
	stack depth considerations	
assei	mbler options	-240
	mbler-generated symbols	251
	mbly code	
	called by C	
	generating from C	
	nteraction with C	
r	mixing with C 53, 54,	200
C	optimizations	108
F	preprocessing	210
5	stack overflow	69
<u>۱</u>	writing53	3–55
	mbly constants	
	mbly files73,	
assei		
	mbly language	
a	mbly language absolute variables	261
a	mbly language absolute variables accessing C objects	261 204
a a 0	mbly language absolute variables accessing C objects character set	261 204 249
	mbly language absolute variables accessing C objects character set comments	261 204 249 249
	mbly language absolute variables accessing C objects character set comments	261 204 249 249 5, 70
	mbly language absolute variables accessing C objects character set comments	261 204 249 249 5, 70 261
	mbly language absolute variables accessing C objects character set comments	261 204 249 249 5, 70 261 251
	mbly language absolute variables accessing C objects character set	261 204 249 249 5, 70 261 251 249
	mbly language absolute variables	261 204 249 249 5, 70 261 251 249 246
	mbly language absolute variables	261 204 249 249 261 261 251 249 246 253
a a 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	mbly language absolute variables	261 204 249 249 5, 70 261 251 249 246 253 266
a a o o o o o o o o o o o o o o o o o o	mbly language absolute variables	261 204 249 249 5, 70 261 251 249 246 253 266 260
a 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	mbly language absolute variables	261 204 249 249 26,70 261 251 249 246 253 266 260 255
a 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	mbly language absolute variables	261 204 249 249 25, 70 261 251 249 246 253 266 260 255 252
a 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	mbly language absolute variables	261 204 249 249 25, 70 261 251 249 246 253 266 260 255 252
2 2 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	mbly language absolute variables	261 204 249 249 25,70 261 251 249 246 253 266 260 255 252 244 251
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	mbly language absolute variables	261 204 249 25,70 261 251 249 246 253 266 255 252 244 251 253
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	mbly language absolute variables	261 204 249 25,70 261 251 249 246 253 266 255 252 244 251 253
8 8 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	mbly language absolute variables	261 204 249 5, 70 261 251 249 246 253 266 255 252 244 255 252 244 253 252 253 254
3 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0	mbly language absolute variables	261 204 249 2,70 261 251 249 246 253 266 255 224 252 252 252 252 253 254 252
3 3 0 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1	mbly language absolute variables	261 204 249 257 261 251 249 246 253 266 255 224 255 252 252 252 253 254 252 254 252 251
3 5 0 0 0 0 0 0 0 0 0 0 0 0 0 0 1 1 1 1 1	mbly language absolute variables accessing C objects character set comments common errors conditional data types delimiters differences in expressions nclude files nitializing locations abel scope socation counter operators oseudo-ops registers sepeating instructions	261 204 249 257 261 251 249 246 253 266 255 252 252 252 254 253 254 252 254 252 251 253 254 252 251 253
3 5 5 5 5 5 5 5 5 5 5 6 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	mbly language absolute variables accessing C objects character set comments common errors conditional data types delimiters differences in expressions nclude files nitializing locations abel scope coation counter operators obseudo-ops registers set 55, 205, relative jumps repeating instructions reserving memory 206,	261 204 249 257 261 251 249 246 253 266 255 252 244 253 254 253 254 253 254 252 252 254 253 254 253 254 253 254 253 254 253 254 253 254 253 254 253 255 254 255 255 255 255 255 255 255 255
5 5 5 5 5 5 5 5 5 5 5 6 7 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	mbly language absolute variables accessing C objects character set comments common errors conditional data types delimiters differences in expressions nclude files nitializing locations abel scope socation counter operators obseudo-ops registers eserving memory statement formats	261 204 249 257 261 251 249 246 253 266 255 252 244 253 254 253 254 253 254 253 254 253 254 253 254 253 254 253 254 253 254 253 254 253 254 253 254 253 254 255 254 255 255 255 255 255 255 255
5 5 5 5 5 5 5 5 5 6 7 7 7 7 7 7 7 7 7 7	mbly language absolute variables accessing C objects character set comments common errors conditional data types delimiters differences in expressions nclude files nitializing locations abel scope socation counter. operators obseudo-ops registers egisters egisters eserving memory strings.	261 204 249 257 261 251 249 246 253 266 255 252 244 253 254 252 254 253 254 253 254 253 254 253 254 253 254 253 254 253 254 253 254 253 254 253 255 255 255 255 255 255 255 255 255
5 5 5 5 5 5 5 5 5 5 6 6 7 7 7 7 7 7 7 7	mbly language absolute variables accessing C objects character set comments common errors conditional data types delimiters differences in expressions nclude files nitializing locations abel scope coation counter operators obseudo-ops registers costion counter obseudo-ops registers costion counter costion counter cos	261 204 249 257 261 251 249 246 253 266 255 252 252 252 252 254 253 254 253 254 253 254 253 254 253 254 253 254 255 252 254 253 254 255 255 255 255 255 255 255 255 255
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	mbly language absolute variables accessing C objects character set comments common errors conditional data types delimiters differences in expressions nclude files nitializing locations abel scope socation counter. operators ocation counter. operators socation counter. operators segisters registers registers erepeating instructions reserving memory otatile objects. mbly list files column strings volatile objects. mbly list files column absolute abso	261 204 249 251 251 249 246 253 266 255 252 254 255 252 254 253 254 252 254 252 254 252 254 252 254 252 254 255 252 254 255 252 254 255 255
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	mbly language absolute variables accessing C objects character set comments common errors conditional data types delimiters differences in expressions nclude files nitializing locations abel scope socation counter. operators ocation counter. operators perators segisters registers erepeating instructions reserving memory statement formats strings volatile objects. mbly list files substructions reservent formats strings volatile objects. mbly list files substructions reservent formats strings volatile objects. mbly list files substructions reservent formats strings volatile objects. mbly list files substructions reservent formats substructions reservent formats strings volatile objects. mbly list files substructions reservent formats substructions reservent formats strings substructions reservent formats strings substructions reservent formats strings substructions reservent formats strings substructions reservent formats strings substructions reservent formats strings substructions reservent formats strings substructions reservent formats strings substructions reservent formats strings substructions reservent formats strings substructions substructions substructions strings substructions	261 204 249 251 251 249 246 253 266 255 252 254 255 252 254 253 254 253 254 252 251 263 261 249 250 250 250 250 250 250 250 250 251 261 261 255 252 252 253 264 255 255 255 255 264 255 255 255 255 255 255 255 255 255 25
2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2 2	mbly language absolute variables accessing C objects character set comments common errors conditional data types delimiters differences in expressions nclude files nitializing locations abel scope socation counter. operators ocation counter. operators socation counter. operators segisters registers registers erepeating instructions reserving memory otatile objects. mbly list files column strings volatile objects. mbly list files column absolute abso	261 204 249 251 251 249 246 253 266 255 252 254 255 252 254 255 254 253 254 255 254 255 254 255 254 255 254 255 255

format243, 244, 2	266
hexadecimal constants	243
including conditional code	266
macros	
new page	267
titles and subtitles	267
assembly source files	
assembly variables	
C equivalent	204
defining	
global	
identifiers	
initialized	
reserving memory	
type	
assert function	
atan function	
atan2 function	
atof function	
atoi function	-
atol function	
auto variables	
assembly symbols	
compiled stack	
initilization	
memory allocation169-	
size limits	172

В

banked memory	63, 165,	258
linear addressing	64, 167,	175
linker classes for		237
qualifiers for		163
selection in assembly code	54, 202, 247,	264
BANKMASK macro		
BANKSEL directive	54,	202
BANKx class		237
bankx qualifiers		163
base specifier, see radix specifier		
base value		171
biased exponent		
big endian format		306
BIGRAM class		
bin directory		76
binary constants		
assembly		250
C code		
bit access of variables		
bit data types	143,	145
bit instructions		
bit PSECT flag		
bitclr macro		
bit-fields	. 22, 23, 51, 150-	-151
bitset macro		140
bitwise complement operator		
blinking an LED		
bootloaders		
bsearch function		
bss psect		235
BTEMP variables		
building projects		

byte addressable memory	. 257
С	
C identifiers	143
C standard libraries	
call depth, see stack depth	-370
call graph 134, 170, 193, 273	275
caspic.h header file	
casting	
ceil function	
cgets function	
char data types 20	, 144
character constants	
assembly	
in C	
checksum psect	
checksums 100	
specifications	
chipinfo file111, 112	
cinit psect	
class PSECT flag	. 257
classes	
linker	. 236
classes, see linker classes	
clearing variables	. 195
CLRWDT instruction	59
CLRWDT macro	. 326
CODE class	. 236
command files72	, 293
linker	. 278
command-line driver, see driver	
command-line driver, see driver commands, see building projects, command-line	
commands, see building projects, command-line	. 237
commands, see building projects, command-line COMMON class	. 237 , 132
commands, see building projects, command-line COMMON class	. 237 , 132
commands, see building projects, command-line COMMON class	. 237 , 132 , 191
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79 . 115
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79 . 115 98
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79 . 115 98 . 109
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79 . 115 98 . 109 93
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79 . 115 98 . 109 93 . 109
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79 98 . 109 93 . 109 –172
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 . 115 98 . 109 93 . 109 -172 . 171
commands, see building projects, command-line COMMON class common compiler interface	. 237 , 132 , 191 80 79 . 115 98 . 109 93 . 109 -172 . 171
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79 . 115 . 109 93 . 109 -172 . 171 75
commands, see building projects, command-line COMMON class common compiler interface	. 237 , 132 , 191 80 79 78 5–79 . 115 98 . 109 –172 . 171 75 88
commands, see building projects, command-line COMMON class common compiler interface	. 237 , 132 , 191 80 79 78 5–79 . 115 98 . 109 –172 . 171 75 88 –478
commands, see building projects, command-line COMMON class common compiler interface	. 237 , 132 , 191 80 79 78 5–79 . 115 98 . 109 -172 . 171 75 88 -478 88 -478
commands, see building projects, command-line COMMON class common compiler interface	. 237 , 132 , 191 80 79 78 5–79 . 115 98 . 109 -172 . 171 75 88 -478 88 -478
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79 . 115 98 . 109 -172 . 171 75 88 -478 81–?? , 106
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79 . 115 98 . 109 93 . 109 93 . 109 75 88 -478 88 44
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79 . 115 98 . 109 -172 . 171 75 88 -478 (1–?? , 106 44 64
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79 . 115 98 . 109 -172 . 171 75 88 -478 (1–?? , 106 44 64 -235
commands, see building projects, command-line COMMON class	. 237 , 132 , 191 80 79 78 5–79 . 115 98 . 109 -172 . 171 75 88 -478 (1–?? , 106 44 64 -235 . 266

MPLAB® XC8 C Compiler User's Guide

CONFIG class	7
config pragma13	5
config psect	
configuration bits 13	5
CONST class	6
const objects	
initialization16	1
storage location173	3
const psect 233	3
const qualifier 161, 174	4
constants	
assembly250	0
C specifiers156	8
character160	
string, see string literals16	0
context switch code 53, 63, 185, 191, 219	
control qualifier 14	
conversion between types179	
copyright notice9	
cos function 320	
cosh function	7
cputs function	
CREF application267, 297–299	9
CREF options 297–299	
CROMWELL application84, 300–302	
CROMWELL options	
cross reference files	
cross reference listings29	
cross referencing26	
cstack psect 169, 23	
ctime function	
Customer Notification Service	
Customer Support 10	0

D

DABS directive dat directory	
assembly	
floating point	
integer	
size of	
DB directive	
DDW directive	
debug information	
assembler	
file formats	
optimizers and	
debuggers	57, 101, 300
default psect	
default suboption	
delay routine	59, 314
delta PSECT flag	201, 257, 279
dependency files	114
destination operands	
device family macro	
device macros	
device selection	100, 283

device_id_read() function 329 DI macro 329 diagnostic files 85 directives, see assembler directives 330 divide by zero 481 Documentation 7 conventions 8 Layout 7 doprnt.c source file 199 double data type 102, 146 driver 71–116 command file 72 command format 72 help on options 105 input files 72 long command lines 72 single step compilation 78 driver option 91 + 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 Desugger 102, 122, 146 E 88, 94 ECHO 102 <td< th=""><th>device support</th><th> 64. 100. 133</th></td<>	device support	64. 100. 133
DI macro		
diagnostic files 85 directives, see assembler directives disabling interrupts 58, 192 div function 330 divide by zero 481 Documentation 8 Conventions 8 Layout 7 doprnt. source file 198 doprnt.pre file 109, 199 double data type 102, 146 driver 71–116 command file 72 command file 72 command file 72 long command lines 72 long command lines 72 single step compilation 78 driver option - - 91 + 99, 120, 163, 164 all 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 93 CCI 93 CCI 94, 98, 119 DEBUGGER 101, 121 D 94, 98, 11		
directives, see assembler directives disabling interrupts		
disabling interrupts 58, 192 div function 330 divide by zero 481 Documentation 6000000000000000000000000000000000000		
div function 330 divide by zero 481 Documentation 8 Layout 7 doprnt.csource file 198 doprnt.pre file 109, 199 double data type 102, 146 driver 71–116 command file 72 command file 72 command file 72 long command lines 72 single step compilation 78 driver option 91 + 91 ADDRQUAL 99, 120, 163, 164 all 101 default 91 default 91<		58 102
divide by zero 481 Documentation 8 Conventions 8 Layout 7 doprnt.pre file 198 doprnt.pre file 109, 199 double data type 102, 146 driver 71–116 command file 72 command format 72 help on options 105 input files 72 long command lines 72 single step compilation 78 driver option - - 91 + 91 ADDRQUAL 99, 120, 163, 164 all 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 Default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 ERATA 103		
Documentation 8 Layout 7 doprnt.c source file 198 doprnt.pre file 109, 199 double data type 102, 146 driver 71–116 command file 72 command format 72 help on options 105 input files 72 long command lines 72 single step compilation 78 driver option - - 91 + 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93		
Conventions 8 Layout 7 doprnt.c source file 198 doprnt.pre file 109, 199 double data type 102, 146 driver 71–116 command file 72 command format 72 help on options 105 input files 72 long command lines 72 single step compilation 78 driver option - - 91 + 99, 120, 163, 164 all 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 D 94, 98, 104 ERFORMAT 88, 94	2	
Layout		0
doprnt.c source file 198 doprnt.pre file 109, 199 double data type 102, 146 driver 71–116 command file 72 command format 72 help on options 105 input files 72 long command lines 72 single step compilation 78 driver option - - 91 + 911 ADDRQUAL 99, 120, 163, 164 all 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 D 102, 122, 146 E 88, 94 ECHO 102		
doprnt.pre file 109, 199 double data type 102, 146 driver 71–116 command format 72 help on options 105 input files 72 long command lines 72 single step compilation 78 driver option - - 91 + 91 ADDRQUAL 99, 120, 163, 164 all 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 ERATA 103 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 <	2	
double data type 102, 146 driver 71–116 command file 72 command format 72 help on options 105 input files 72 long command lines 72 single step compilation 78 driver option - - 91 + 99, 120, 163, 164 all 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 ERRATA 103 ERRFORMAT 88, 104 ERORS 86, 104, 245, 286 FILL 100, 104, 121 <td>•</td> <td></td>	•	
driver		
command file 72 command format 72 help on options 105 input files 72 long command lines 72 single step compilation 78 driver option - - 91 + 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO		
command format 72 help on options 105 input files 72 long command lines 72 single step compilation 78 driver option 91 + 91 ADDRQUAL 99, 120, 163, 164 all 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 ERRATA 103 ERRFORMAT 88, 104 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 <t< td=""><td></td><td></td></t<>		
help on options 105 input files 72 long command lines 72 single step compilation 78 driver option - - 91 + 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 GETOPTION 105 HELP 105 HTML 106 I 95, 118 L 95 <td>command file</td> <td>72</td>	command file	72
input files 72 long command lines 72 single step compilation 78 driver option 91 + 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 I 95, 118	command format	72
long command lines 72 single step compilation 78 driver option 78 - 91 + 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 HELP 105 HTML 106 1 95, 118 L 96, 285, 287 LANG 87, 106	help on options	
long command lines 72 single step compilation 78 driver option 78 - 91 + 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 HELP 105 HTML 106 1 95, 118 L 96, 285, 287 LANG 87, 106	input files	72
single step compilation 78 driver option 91 + 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 HELP 105 HTML 106 I		
driver option 91 + 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 HELP 105 HTML 106 I 95, 118 L 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGFORMAT 88, 104, 1		
- 91 + 91 ADDRQUAL 99, 120, 163, 164 all 91 ASMLIST 85, 98, 99, 243, 269 C 93 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 I 95, 118 L 95 L (linker options) 96, 285, 287 LANG 87, 106 MCMAP 106 MODE 106, 120		-
+		91
ADDRQUAL		
all		
ASMLIST 85, 98, 99, 243, 269 C 39, 99 CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 EMI 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 I 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGFORMAT 88, 104, 107 N 51, 97, 119		
C.		
CCI 39, 99 CHECKSUM 100, 121 CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 EMI 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 I 95, 118 L 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGFORMAT 88, 104, 107 N 51, 97, 119		
CHECKSUM. 100, 121 CHIP. 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET. 56, 101, 121 D. 94, 98, 119 DEBUGGER. 101, 121 default 91 DOUBLE 102, 122, 146 E. 88, 94 ECHO. 102 EMI. 102 ERRATA. 103 ERRFORMAT 88, 104 ERRORS. 86, 104, 245, 286 FILL. 100, 104, 121 FLOAT. 105 G		
CHIP 100, 244, 286 CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 EMI 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 1 95, 118 L 95 L (linker options) 96, 285, 287 LANG 87, 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N 51, 97, 119		
CHIPINFO 64, 100 CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 EMI 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HTML 106 I 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N 51, 97, 119		
CODEOFFSET 56, 101, 121 D 94, 98, 119 DEBUGGER 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 EMI 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 I 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N 51, 97, 119		
D	CHIPINFO	64, 100
DEBUGGER. 101, 121 default 91 DOUBLE 102, 122, 146 E 88, 94 ECHO 102 EMI 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 I 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N 51, 97, 119		
default		
DOUBLE 102, 122, 146 E 88, 94 ECHO 102 EMI 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 I 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N 51, 97, 119		
E		
ECHO. 102 EMI. 102 ERRATA. 103 ERRFORMAT 88, 104 ERRORS. 86, 104, 245, 286 FILL 100, 104, 121 FLOAT. 105 G 95 GETOPTION 105 HELP. 105 HTML 106 I 95, 118 L 95 L (linker options). 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N. 51, 97, 119	DOUBLE	102, 122, 146
EMI 102 ERRATA 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 I 95, 118 L 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N 51, 97, 119	E	
ERRATA. 103 ERRFORMAT 88, 104 ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 I 95, 118 L 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N 51, 97, 119	ECHO	
ERRFORMAT	EMI	
ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 I 95, 118 L 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N 51, 97, 119	ERRATA	
ERRORS 86, 104, 245, 286 FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 I 95, 118 L 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N 51, 97, 119	ERRFORMAT	
FILL 100, 104, 121 FLOAT 105 G 95 GETOPTION 105 HELP 105 HTML 106 I 95, 118 L 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N 51, 97, 119		
FLOAT		
G		
GETOPTION 105 HELP 105 HTML 106 I 95, 118 L 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N 51, 97, 119		
HELP 105 HTML 106 I 95, 118 L 95 L (linker options) 96, 285, 287 LANG 87, 106 M 85, 96, 286 MEMMAP 106 MODE 106, 120 MSGDISABLE 90, 107, 244 MSGFORMAT 88, 104, 107 N 51, 97, 119	-	
HTML 106 I		
I		
L		
L (linker options)		
LANG		
M	,	
MEMMAP		
MODE		
MSGDISABLE		
MSGFORMAT		
N 51, 97, 119		
NODEL	N	51, 97, 119
	NODEL	

Ε

EEDATA class	237
EEPROM	
data	176
EEPROM memory	
initializing	
reading	
writing	
eeprom psect	
eeprom qualifier	
eeprom_data psect	
eeprom_read function177,	
eeprom_write function177,	
El macro	
ELSE directive	
ELSIF directive	
enabling interrupts	192
END directive	
endianism143,	
ENDIF directive	
ENDM directive	
ENTRY class	
entry point	
entry type symbols	
environment variables	
EQU directive	
equating assembly symbols	
errata	
ERRATA_4000_BOUNDARY macro	213

ERRATA_TYPES macro	
error counter	
error files	
error messages	67, 86–90
format	
language	
list of	
location	67
maximum number of	
eval_poly function	
exp function	
EXPAND control	
exponent	
extended character set	
extended instruction set	
extensions	73
external functions	
external memory	

F

F constant suffix	159
fabs function	332
far qualifier	163
fatal error messages	
fcall pseudo instruction	55, 248
file extensions	
file types	
assembly listing, see assembly list files	
command72,	278.293
cross reference	
dependency	
input	
intermediate	
intermediate, see intermediate files	
library, see libraries	
object, see object files	
preprocessed	109
prototype	
symbol	280
filling unused memory58,	
fixup overflow errors70,	284, 285
flash functions	
Fletcher's checksum algorithm	306
float data type	105, 146
floating-point constant suffixes	
floating-point rounding	50
floating-point types102, 105,	146–148
biased exponent	147
exponent	147
rounding	147
floor function	332
fmod function	333
fpbase symbol	156
frexp function	333
ftoa function	334
function	
calling convention	
duplication	
parameters169,	
pointers	
prototypes	238, 265

MPLAB[®] XC8 C Compiler User's Guide

return bank	
return values	
signatures	238, 265
size limits	
specifiers	
stack usage	
functions	
absolute	25, 184, 218
creating prototypes	110
external	
inline	
interrupt, see interrupt functions	
location of	65
placing at specific addresses	
size of	
static	
written in assembler	

G

get_cal_data function	
getch function	
getchar function	
getche function	
gets function	
glitches on ports	
GLOBAL directive	
global PSECT flag	
gmtime function	

н

hardware errata hardware stack header file	
search path	
header files	17, 198
device	134, 137
search path	
help!	41, 105
hex files	.73, 76, 303
address alignment	113
addresses	257
data record	
embedding serial numbers	
embedding strings	
extended address record	309
filling unused memory	104
format	
merging	57, 304
multiple	
record length	113, 309
renaming	97
statistics	309
hexadecimal constants	
assembly	243, 250
C code	158
HEXMATE application	76, 303
HEXMATE options	
HI_TECH_C macro	214
HI-TECH universal toolsuite	117
HLINK application	
HTC_ERR_FORMAT environment variable	

HTC_MSG_FORMAT environment variable	
HTC_WARN_FORMAT environment variable	
HTML files	106
1	
i1 symbol prefix	102
	192
ICD, see debuggers	400
ID Locations	
idata psect	233
identifiers	
assembly	
C	
unique length of 19, 51	
IDLOC class	
idloc psect	
IEEE floating-point format, see floating-point types	
IF directive	
implementation-defined behaviour 131, 479-	
INCLUDE control	266
include files, see header files	
incremental builds	79
INHX32 hex files	309
INHX8M hex files	309
init psect	
initialized variables 113,	
inline functions	
inline pragma directive	
input files	
installation, see compiler installation & activation	
instruction set	133
instrumented trace	
int types	
intcode psect	
integer constants	
integer suffixes	
integral promotion	179
Intel HEX files, see hex files	004
intentry psect	
intermediate files72, 75, 76, 107,	
assembly	
Internet Address	9
interrupt	
sources	
vectors101,	
interrupt functions	
context switching191,	
moving101,	
optimizations	63
interrupt qualifier	189
interrupt_level pragma directive	215
interrupts	53
context switching	185
disabling58,	192
enabling	
intrinsic pragma directive	215
IRP directive	
IRPC directive	
isalnum function	
isalpha function	
isatty function	
isdigit function	
	500

islower functionitoa function	
J	
jmp_tab psect	. 234

Κ

keywords, see qualifiers

L

L constant suffix		
l.obj file		
labels, assembly		
labs function		
language support		
Idexp function		
Idiv function		
LED, blinking		
lib directory	, 95,	198
LIBR application, see librarian	004	~~ 4
librarian		
libraries		
adding files to		
creating		
deleting modules from		
excluding from project		
format of		
linking		
listing modules & symbols in		
module order		
obfuscating		114
object	287,	291
p-code76		
replacing modules in		
scanning additional		
search order		72
		~ ~
user-defined		
library functions	313-	376
library functions limit PSECT flag	313- 257,	-376 283
library functions limit PSECT flag limits.h header file	313- 257,	-376 283 144
library functions limit PSECT flag limits.h header file linear data memory64,	313- 257, 165,	-376 283 144 175
library functions limit PSECT flag limits.h header file linear data memory	313– 257, 165,	-376 283 144 175 281
library functions limit PSECT flag limits.h header file linear data memory	313- 257, 165, 257,	-376 283 144 175 281 282
library functions limit PSECT flag limits.h header file	313- 257, 165, 257,	-376 283 144 175 281 282 283
library functions limit PSECT flag limits.h header file	313- 257, 165, 257,	-376 283 144 175 281 282 283 279
library functions limit PSECT flag limits.h header file	313– 257, 165, 257, 111,	-376 283 144 175 281 282 283 279 112
library functions limit PSECT flag limits.h header file	313– 257, 165, 257, 111,	-376 283 144 175 281 282 283 279 112 283
library functions limit PSECT flag limits.h header file	313– 257, 165, 257, 111, 284,	-376 283 144 175 281 282 283 279 112 283 283
library functions limit PSECT flag limits.h header file	313– 257, 165, 257, 111, 284,	-376 283 144 175 281 282 283 279 112 283 287 96
library functions limit PSECT flag limits.h header file	313- 257, 165, 257, 111, 284,	-376 283 144 175 281 282 283 279 112 283 287 96 287
library functions limit PSECT flag. limits.h header file linear data memory	313- 257, 165, 257, 111, 284,	-376 283 144 175 281 282 283 279 112 283 287 287 287 222
library functions limit PSECT flag limits.h header file linear data memory	313- 257, 165, 257, 1111, 284,	-376 283 144 175 281 282 283 279 112 283 287 96 287 222 239
library functions limit PSECT flag limits.h header file linear data memory	313- 257, 165, 257, 1111, 284,	-376 283 144 175 281 282 283 279 112 283 287 96 287 222 239 222
library functions limit PSECT flag limits.h header file linear data memory	313- 257, 165, 257, 1111, 284,	-376 283 144 175 281 282 283 279 112 283 287 96 287 222 239 222
library functions limit PSECT flag limits.h header file linear data memory	313- 257, 165, 257, 1111, 284, 	376 283 144 175 281 282 283 279 112 283 287 96 287 222 239 222 266
library functions limit PSECT flag limits.h header file linka ddresses	313- 257, 165, 257, 1111, 284, 1146,	376 283 144 175 281 282 283 279 112 283 287 96 287 222 239 222 266 306
library functions limit PSECT flag limits.h header file linear data memory	313- 257, 165, 257, 1111, 284, 146, 55,	376 283 144 175 281 282 283 279 112 283 287 96 287 222 239 222 266 306 248
library functions limit PSECT flag limits.h header file linear data memory	313- 257, 165, 257, 1111, 284, 146, 55,	-376 283 144 175 281 282 283 279 112 283 287 96 287 222 239 222 266 306 248 281
library functions limit PSECT flag limits.h header file linear data memory	313- 257, 165, 257, 1111, 284, 146, 55,	-3766 2833 144 1755 28112 2832 2799 1122 2833 2799 1122 2837 2877 2222 2666 2489 2222 2666 2488 2811 2511
library functions limit PSECT flag limits.h header file linear data memory	313- 257, 165, 257, 1111, 284, 146, 55,	-376 283 144 175 281 282 283 279 112 283 287 287 287 287 222 266 306 248 281 251 257

location counter	251, 259
log function	342
log10 function	
long double types	
long int types	
longjmp function	
Itoa function	

Μ

macro concatenation		210
MACRO directive	249,	262
main function17	', 82,	194
main-line code	170,	189
maintext psect	184,	234
make files7		
mantissa		146
map files85, 281,		
maximum (unique) identifier length		97
MDF		
mediumconst psect		234
memchr function		344
memcmp function		
memcpy function		
memmove function		
memory		
banks, see banked memory		
common	165.	191
data		
linear data		
pages		
remaining		
reserving	111	112
specifying ranges		
summary		
unbanked		
unused		
memory allocation		
data memory		
dynamic		
function code		
non-auto variables		
program memory		
static variables		
memory models		
memset function		
merge PSECT flag		
merging hex files		
message description files		
messages		
advisory		
disabling		
error, see error messages	107,	220
fatal error		87
format		
ID number		
language		
list of		
meaning		
placeholders in		
types of		
warning level of		
	•••••	90

warning, see warning messages

U ,	
messaging system	86–90
appending messages to file	
default langauge	
default warning level	
environment variables	88
message count	86
redirecting messages to file	
supported languages	87
Microchip COF file	109
Microchip Internet Web Site	9
mktime function	
modf function	
modules	74
generating	
MPLAB IDE	
build options	45, 96, 117
compiler operating mode	44
compiler selection	44
debug builds	45, 284
plugin	117
search path	
MPLAB X IDE	
build options	124
multi-byte SFRs	
•	

Ν

native trace	142
near qualifier	
NOCOND control	
NOEXPAND control	
NOLIST control	243, 267
none suboption	
non-volatile RAM	161
NOP macro	349
NOXREF control	
nul macro operator	
NULL macro	24
NULL pointers	156, 157
nv psect	

0

•	
object code version number 2	
object file libraries2	285
object files	291
absolute2	281
contents2	285
relocatable2	285
symbol only2	280
OBJTOHEX application	295
OBJTOHEX options	295
operator, cast	46
OPT control directive	
optimizations106, 108, 2	208
assembler 108, 2	
causing corruption	58
code size	61
data size	62
debugging 108, 2	245
faster code	
interrupt functions	63

speed vs space	
option instruction	
options, see driver options	
ORG directive	206, 259
oscillator calibration constants	
preserving	141
output file format	
binary	
library	
specifying	
output files	97, 108
directory	
names of	
renaming	97
specifying name of	97
overlaid memory areas	
overlaid psects	
ovrld PSECT flag	206, 258

Ρ

PAGE control
paged memory52, 247, 248, 258, 264
selection in assembly code55
PAGESEL directive 55, 247, 264
parameters, see function, parameters
PATH environment variable73
p-code files72, 76, 77, 109
obfuscating114
p-code libraries, see libraries, p-code
persistent qualifier 162, 195, 196
phase errors
picc.ini file
pointer
comparisons157
definitions152
encoding155
qualifiers152
targets 153
types152
pointer reference graph 154, 272
pointers152-??, 165
assigning dummy targets156
assigning integers156
data 153
function156
pow function
powerup label 194
powerup psect 197, 234
powerup routine
powerup.as
pragma directives
preprocessed files 76, 109, 210
preprocessing210
assembler files97
preprocessor
macro concatenation210
search path95
type conversions211
preprocessor directives 210-211
in assembly files
preprocessor macros

containing strings		94
defining		94
predefined	36.	212
undefining		
unique length of		
printf function		
format checking		
preprocessing		109
printf_check pragma directive		216
PRO mode, see compiler operating mode		
PROCESSOR directive		244
processor selection		
program counter		
program entry point		
program memory		
absolute variables	161,	176
project name		84
projects		79
assembly files		
prototype files		
	•••••	110
psect		000
absolute		
bss166,		
checksum		233
cinit		233
config		233
const		
cstack		
data		
default		
eeprom		
eeprom_data		
grouping		
idata		233
idloc		233
init		233
intcode		
intentry		
jmp_tab		
maintext		
mediumconst		
powerup		
reset_vec		
reset_wrap		234
smallconst		
strings		
stringtext		
textn		
xxx_text		
psect association		
PSECT directive		
PSECT flags		
psect pragma directive		
psects		
absolute		
alignment of, see reloc PSECT flag	_00,	_00
	270	202
class		
compiler-generated		
delta value		
differentiating ROM and RAM		258

function	
linking	
listing	
maximum address	
maximum size	
overlaid	
page boundaries and	
placing in memory	
placing with others	
specifying address ranges	
specifying addresses	
splitting	
pseudo-ops, see assembler directives	
pure PSECT flag	
putch function	
putchar function	
puts function	

Q

qsort function	
qualifer	
far	
qualifier	
align	
bank	
deprecate	
eeprom	
far	
interrupt	
near	
pack	
persistent	
xdata	
ydata	
auto	
bankx	
const	
control	
eeprom	
interrupt	
near	
persistent	
special	
volatile	. 56, 58, 161, 207, 250
qualifiers	161–164
and auto variables	
and structures	
disabling non-ANSI C	
quiet mode	

R

radix specifiers	
assembly	250
C code	158
RAM banks, see banked memory	
RAM class	237
rand function	355
reading timer registers	138
Reading, Recommended	8
Readme	9

MPLAB[®] XC8 C Compiler User's Guide

read-modify-write problems69
read-only variables
REAL ICE debugger
REALICE, see debuggers
rebuilding projects
reentrant functions
registers
allocation to 178
in assembly code252
special function
used by functions 65, 181
registry
regsused pragma directive 219
relative jump 251
reloc PSECT flag 231, 258
relocatable object files
replacing library modules 237
REPT directive
reserving memory65, 101, 111, 112
reset
code executed after57, 83, 194, 197
determining cause197
vector 101
reset_vec label 194
reset_vec psect
reset_wrap psect 234
RETLW instruction 173
return values, see function, return values
rotate operator 59, 180
round function
runtime environment112
runtime startup code82, 194, 233, 285
assembly listing99
preserving variables 162
variable initialization 195
runtime startup module113

S

safeguarding code	58, 114
scale value	
search path, see header files	
sections, see psects	
segment selector	
serial numbers	114, 310
embedding	
SET directive	
setjmp function	
SFRs	
accessing in assembly	
accessing in inline assembly	
SFRx class	
shadow registers	
shift operator	
short int types	
sign bit	
SIGNAT directive	201, 238, 265
signatures	238, 265
silicon errata	
sin function	
single step compilation	
sinh function	

size limits	
auto variables	
const variables	
non-auto variables	
size of types 102, 7	143, 147
size PSECT flag	
SLEEP macro	358
smallconst psect	234
software stack	134
source files	
source-level debugging	300
sources directory	
SPACE control	
space PSECT flag	
special function registers, see SFRs	
special type qualifiers	162
sports cars	
sprintf function	
sqrt function	
srand function	
sscanf function	
stack	
depth	
hardware	
overflow	69, 134
standard library files	
start label	
start record	
start_initialization	
startup module	82, 113
startup.as, see startup module	
static functions	
static functions	195, 204
static functions	195, 204
static functions	195, 204 197
static functions	195, 204 197 165
static functions	195, 204 197 165 236
static functions	195, 204 197 165 236 361–371
static functions	195, 204 197 165 236 361–371
static functions	195, 204 197 165 236 361–371 236
static functions	195, 204 197 165 236 361–371 236 160
static functions	195, 204 197 165 236 361–371 236 160 250
static functions	195, 204 197 165 236 361–371 236 160 250 160
static functions	195, 204 197 165 236 361–371 236 160 250 160 311
static functions	195, 204 197 165 236 236 160 250 160 311 160, 311
static functions	195, 204 197 165 236 160 250 160 311 160, 311 160
static functions	195, 204 197 165 236 160 250 160 311 160, 311 160 234
static functions	195, 204 197 165 236 160 250 160 311 160, 311 160 234
static functions	195, 204 197 165 236 361–371 236 160 311 160, 311 160 234 235
static functions	195, 204 197 165 236 361–371 236 160 311 160, 311 160, 311 160 234 235 150
static functions	195, 204 197 165 236 361–371 236 160 250 160 311 160, 311 160, 311 160, 311 160, 311 160, 311 160, 311 160, 311 160, 311 160, 311 160, 311
static functions	195, 204 197 165 236 361–371 236 160 250 160 311 160, 311 160, 311 160 234 235 150 149 149
static functions	195, 204

sorting	. 281
symbol-only object file	
symbols	
assembler-generated	. 251
linker defined	. 239
undefined	. 283

Т

-
tan function
tanh function 327
target device, see device, selection
temporary variables 169
textn psect 184, 200, 216, 235
time function 372
time to build 115
TITLE control
toascii function
tolower function
toupper function
trace features 142
tracked objects 188
translation units74, 109
tris instruction 140
trunc function
type conversions46, 179
types, see data types

U

U constant suffix
undefined symbols
adding
undefining macros
ungetc function
uninitilized variables 195
unions
anonymous 151
qualifiers149
universal toolsuite plugin 117
unnamed psect254
unnamed structure members 150
unused memory
filling 100
unused variables 207
removing 161
USB
utoa function 374
V
va_arg function 375

va_arg function	375
va_end function	375
va_start function	375
variable names, see identifiers	
variables	
absolute	25, 175
accessing from assembler	204
auto	169
in assembly	260
in program memory	50, 173–174
in registers	178

initialization
maximum size of
placing at specific addresses
sizes
static167
storage duration 165
verbose output
version number
volatile qualifier
vprintf function
vsprintf function
vsscanf function

W

warning level	
setting	283
warning messages	67, 87
disabling	107, 220
format	116
level displayed	
location	
suppressing	
threshold level	
Warranty Registration	
watch dog timer	68
Watchdog Timer	505
windows registry	
with PSECT flag	
withtotal	
word addressable memory	
word boundaries	
WWW Address	

Х

XC_XML environment variable	73
xc.h header file	134
xc.xml XML file	73
XC8 application	72
XML files	73
XREF control	267, 297
xtoi function	376

Worldwide Sales and Service

AMERICAS

Corporate Office 2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200 Fax: 480-792-7277 Technical Support: http://www.microchip.com/ support

Web Address: www.microchip.com

Atlanta Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455

Boston Westborough, MA Tel: 774-760-0087 Fax: 774-760-0088

Chicago Itasca, IL Tel: 630-285-0071 Fax: 630-285-0075

Cleveland Independence, OH Tel: 216-447-0464 Fax: 216-447-0643

Dallas Addison, TX Tel: 972-818-7423 Fax: 972-818-2924

Detroit Farmington Hills, MI Tel: 248-538-2250 Fax: 248-538-2260

Indianapolis Noblesville, IN Tel: 317-773-8323 Fax: 317-773-5453

Los Angeles Mission Viejo, CA Tel: 949-462-9523 Fax: 949-462-9608

Santa Clara Santa Clara, CA Tel: 408-961-6444 Fax: 408-961-6445

Toronto Mississauga, Ontario, Canada Tel: 905-673-0699 Fax: 905-673-6509

ASIA/PACIFIC

Asia Pacific Office Suites 3707-14, 37th Floor Tower 6, The Gateway Harbour City, Kowloon Hong Kong Tel: 852-2401-1200 Fax: 852-2401-3431 Australia - Sydney

Tel: 61-2-9868-6733 Fax: 61-2-9868-6755

China - Beijing Tel: 86-10-8569-7000 Fax: 86-10-8528-2104

China - Chengdu Tel: 86-28-8665-5511 Fax: 86-28-8665-7889

China - Chongqing Tel: 86-23-8980-9588 Fax: 86-23-8980-9500

China - Hangzhou Tel: 86-571-2819-3187 Fax: 86-571-2819-3189

China - Hong Kong SAR Tel: 852-2401-1200 Fax: 852-2401-3431

China - Nanjing Tel: 86-25-8473-2460

Fax: 86-25-8473-2470 China - Qingdao Tel: 86-532-8502-7355 Fax: 86-532-8502-7205

China - Shanghai Tel: 86-21-5407-5533 Fax: 86-21-5407-5066

China - Shenyang Tel: 86-24-2334-2829 Fax: 86-24-2334-2393

China - Shenzhen Tel: 86-755-8203-2660 Fax: 86-755-8203-1760

China - Wuhan Tel: 86-27-5980-5300 Fax: 86-27-5980-5118

China - Xian Tel: 86-29-8833-7252 Fax: 86-29-8833-7256

China - Xiamen Tel: 86-592-2388138 Fax: 86-592-2388130

China - Zhuhai Tel: 86-756-3210040 Fax: 86-756-3210049

ASIA/PACIFIC

India - Bangalore Tel: 91-80-3090-4444 Fax: 91-80-3090-4123

India - New Delhi Tel: 91-11-4160-8631 Fax: 91-11-4160-8632

India - Pune Tel: 91-20-2566-1512 Fax: 91-20-2566-1513

Japan - Osaka Tel: 81-66-152-7160 Fax: 81-66-152-9310

Japan - Yokohama Tel: 81-45-471- 6166 Fax: 81-45-471-6122

Korea - Daegu Tel: 82-53-744-4301 Fax: 82-53-744-4302

Korea - Seoul Tel: 82-2-554-7200 Fax: 82-2-558-5932 or 82-2-558-5934

Malaysia - Kuala Lumpur Tel: 60-3-6201-9857 Fax: 60-3-6201-9859

Malaysia - Penang Tel: 60-4-227-8870 Fax: 60-4-227-4068

Philippines - Manila Tel: 63-2-634-9065 Fax: 63-2-634-9069

Singapore Tel: 65-6334-8870 Fax: 65-6334-8850

Taiwan - Hsin Chu Tel: 886-3-5778-366 Fax: 886-3-5770-955

Taiwan - Kaohsiung Tel: 886-7-536-4818 Fax: 886-7-330-9305

Taiwan - Taipei Tel: 886-2-2500-6610 Fax: 886-2-2508-0102

Thailand - Bangkok Tel: 66-2-694-1351 Fax: 66-2-694-1350

EUROPE

Austria - Wels Tel: 43-7242-2244-39 Fax: 43-7242-2244-393 Denmark - Copenhagen Tel: 45-4450-2828 Fax: 45-4485-2829

France - Paris Tel: 33-1-69-53-63-20 Fax: 33-1-69-30-90-79

Germany - Munich Tel: 49-89-627-144-0 Fax: 49-89-627-144-44

Italy - Milan Tel: 39-0331-742611 Fax: 39-0331-466781

Netherlands - Drunen Tel: 31-416-690399 Fax: 31-416-690340

Spain - Madrid Tel: 34-91-708-08-90 Fax: 34-91-708-08-91

UK - Wokingham Tel: 44-118-921-5869 Fax: 44-118-921-5820

11/29/11