

C/C++ Library Manual for SHARC® Processors

Revision 1.2, May 2014

Part Number
82-100118-01

Analog Devices, Inc.
One Technology Way
Norwood, Mass. 02062-9106

Copyright Information

©2014 Analog Devices, Inc., ALL RIGHTS RESERVED. This document may not be reproduced in any form without prior, express written consent from Analog Devices, Inc.

Printed in the USA.

Disclaimer

Analog Devices, Inc. reserves the right to change this product without prior notice. Information furnished by Analog Devices is believed to be accurate and reliable. However, no responsibility is assumed by Analog Devices for its use; nor for any infringement of patents or other rights of third parties which may result from its use. No license is granted by implication or otherwise under the patent rights of Analog Devices, Inc.

Trademark and Service Mark Notice

The Analog Devices logo, CrossCore, EngineerZone, EZ-KIT Lite, SHARC, and VisualDSP++ are registered trademarks of Analog Devices, Inc.

All other brand and product names are trademarks or service marks of their respective owners.

CONTENTS

PREFACE

Purpose of This Manual	xxiii
Intended Audience	xxiii
Manual Contents	xxiv
What's New in This Manual	xxiv
Technical Support	xxv
Supported Processors	xxvi
Product Information	xxvi
Analog Devices Web Site	xxvii
EngineerZone	xxvii
Notation Conventions	xxviii

C/C++ RUN-TIME LIBRARY

C and C++ Run-Time Libraries Guide	1-2
Calling Library Functions	1-3
Linking Library Functions	1-3
Functional Breakdown	1-4
Library Location	1-5
Library Selection	1-6

Contents

Library Naming	1-6
Library Startup Files	1-8
Library Attributes	1-8
Exceptions to the Attribute Conventions	1-12
Mapping Objects to FLASH Memory Using Attributes	1-13
Working With Library Header Files	1-13
adi_types.h	1-15
assert.h	1-15
ctype.h	1-16
cycle_count.h	1-16
cycles.h	1-17
errno.h	1-17
float.h	1-17
heap_debug.h	1-18
instrprof.h	1-21
iso646.h	1-21
libdyn.h	1-21
limits.h	1-22
locale.h	1-22
math.h	1-22
misra_types.h	1-24
pgo_hw.h	1-24
setjmp.h	1-24
signal.h	1-24

stdarg.h	1-24
stdbool.h	1-25
stddef.h	1-25
stdfix.h	1-25
stdint.h	1-25
stdio.h	1-27
stdlib.h	1-29
string.h	1-31
time.h	1-31
Calling Library Functions From an ISR	1-33
Using the Libraries in a Multi-Threaded Environment	1-34
Using Compiler Built-In C Library Functions	1-35
Abridged C++ Library Support	1-36
Embedded C++ Library Header Files	1-37
complex	1-37
exception	1-37
fstream	1-38
iomanip	1-38
ios	1-38
iosfwd	1-38
iostream	1-38
istream	1-38
new	1-38
ostream	1-38

Contents

sstream	1-39
stdexcept	1-39
streambuf	1-39
string	1-39
strstream	1-39
C++ Header Files for C Library Facilities	1-40
Embedded Standard Template Library Header Files	1-41
algorithm	1-41
deque	1-41
functional	1-41
hash_map	1-41
hash_set	1-41
iterator	1-41
list	1-42
map	1-42
memory	1-42
numeric	1-42
queue	1-42
set	1-42
stack	1-42
utility	1-42
vector	1-42
Header Files for C++ Library Compatibility	1-43

Measuring Cycle Counts	1-43
Basic Cycle Counting Facility	1-44
Cycle Counting Facility With Statistics	1-46
Using time.h to Measure Cycle Counts	1-49
Determining the Processor Clock Rate	1-50
Considerations When Measuring Cycle Counts	1-51
File I/O Support	1-53
Fatal Error Handling	1-54
FatalError.xml	1-55
General Codes	1-55
Library Error Specific Codes	1-56
Errno Values	1-58
Documented Library Functions	1-58
C Run-Time Library Reference	1-65
abort	1-66
abs	1-67
absfx	1-68
acos	1-69
adi_dump_all_heaps	1-70
adi_dump_heap	1-72
adi_fatal_error	1-74
adi_fatal_exception	1-76
adi_heap_debug_disable	1-78
adi_heap_debug_enable	1-80

Contents

adi_heap_debug_end	1-82
adi_heap_debug_flush	1-84
adi_heap_debug_pause	1-86
adi_heap_debug_reset_guard_region	1-88
adi_heap_debug_resume	1-90
adi_heap_debug_set_buffer	1-92
adi_heap_debug_set_call_stack_depth	1-94
adi_heap_debug_set_error	1-96
adi_heap_debug_set_guard_region	1-98
adi_heap_debug_set_ignore	1-101
adi_heap_debug_set_warning	1-103
adi_verify_all_heaps	1-105
adi_verify_heap	1-107
asctime	1-109
asin	1-111
atan	1-112
atan2	1-113
atexit	1-114
atof	1-115
atoi	1-118
atol	1-119
atold	1-120
atoll	1-123
avg	1-124

bitsfx	1-125
bsearch	1-126
calloc	1-129
ceil	1-131
clearerr	1-132
clip	1-134
clock	1-135
cos	1-137
cosh	1-138
count_ones	1-139
countlsfx	1-140
ctime	1-142
difftime	1-144
div	1-146
divifx	1-148
dyn_AddHeap	1-149
dyn_alloc	1-151
dyn_AllocSectionMem	1-153
dyn_AllocSectionMemHeap	1-156
dyn_CopySectionContents	1-159
dyn_FreeEntryPointArray	1-161
dyn_FreeSectionMem	1-162
dyn_GetEntryPointArray	1-164
dyn_GetExpSymTab	1-167

Contents

dyn_GetHeapForWidth	1-169
dyn_GetNumSections	1-171
dyn_GetSections	1-173
dyn_GetStringTable	1-175
dyn_GetStringTableSize	1-177
dyn_heap_init	1-179
dyn_LookupByName	1-181
dyn_RecordRelocOutOfRange	1-184
dyn_Relocate	1-186
dyn_RetrieveRelocOutOfRange	1-188
dyn_RewriteImageToFile	1-190
dyn_SetSectionAddr	1-192
dyn_SetSectionMem	1-194
dyn_ValidateImage	1-196
exit	1-198
exp	1-199
fabs	1-200
fclose	1-201
feof	1-203
ferror	1-204
fflush	1-205
fgetc	1-206
fgetpos	1-208
fgets	1-210

fileno	1-212
floor	1-213
fmod	1-214
fopen	1-215
fprintf	1-217
fputc	1-223
fputs	1-224
fread	1-225
free	1-227
freopen	1-228
frexp	1-230
fscanf	1-232
fseek	1-237
fsetpos	1-239
ftell	1-240
fwrite	1-242
fxbits	1-244
fxdivi	1-245
getc	1-246
getchar	1-248
getenv	1-250
gets	1-251
gmtime	1-253
heap_calloc	1-255

Contents

heap_free	1-257
heap_init	1-259
heap_install	1-261
heap_lookup	1-263
heap_malloc	1-265
heap_realloc	1-267
heap_space_unused	1-270
heap_switch	1-272
idivfx	1-274
instrprof_request_flush	1-275
ioctl	1-277
isalnum	1-278
isalpha	1-279
iscntrl	1-280
isdigit	1-281
isgraph	1-282
isinf	1-283
islower	1-285
isnan	1-286
isprint	1-288
ispunct	1-289
isspace	1-290
isupper	1-292
isxdigit	1-293

labs	1-294
lavg	1-295
lclip	1-296
lcount_ones	1-297
ldexp	1-298
ldiv	1-299
llabs	1-301
llavg	1-302
llclip	1-303
llcount_ones	1-304
lldiv	1-305
llmax	1-307
llmin	1-308
lmax	1-309
lmin	1-310
localeconv	1-311
localtime	1-314
log	1-316
log10	1-317
longjmp	1-318
malloc	1-320
max	1-321
memchr	1-322
memcmp	1-323

Contents

memcpy	1-324
memmove	1-325
memset	1-326
min	1-327
mktime	1-328
modf	1-331
mulifx	1-332
perror	1-333
pgo_hw_request_flush	1-335
pow	1-337
printf	1-338
putc	1-340
putchar	1-341
puts	1-342
qsort	1-343
raise	1-345
rand	1-346
read_extmem	1-347
realloc	1-349
remove	1-351
rename	1-352
rewind	1-354
roundfx	1-356
scanf	1-358

setbuf	1-360
setjmp	1-362
setlocale	1-364
setvbuf	1-365
signal	1-367
sin	1-369
sinh	1-370
snprintf	1-371
space_unused	1-373
sprintf	1-374
sqrt	1-376
srand	1-377
sscanf	1-378
strcat	1-380
strchr	1-381
strcmp	1-382
strcoll	1-383
strcpy	1-384
strcspn	1-385
strerror	1-386
strftime	1-387
strlen	1-391
strncat	1-392
strncmp	1-393

Contents

strncpy	1-394
strpbrk	1-395
strchr	1-396
strspn	1-397
strstr	1-398
strtod	1-399
strtofxfx	1-402
strtok	1-405
strtol	1-407
strtold	1-409
strtoll	1-412
strtoul	1-414
strtoull	1-416
strxfrm	1-418
system	1-420
tan	1-421
tanh	1-422
time	1-423
tolower	1-424
toupper	1-425
ungetc	1-426
va_arg	1-428
va_end	1-431
va_start	1-432

vfprintf	1-433
vprintf	1-435
vsnprintf	1-437
vsprintf	1-439
write_extmem	1-441

DSP RUN-TIME LIBRARY

DSP Run-Time Library Guide	2-2
Calling DSP Library Functions	2-2
Reentrancy	2-3
Library Attributes	2-3
Working With Library Source Code	2-3
DSP Header Files	2-4
asm_sprt.h	2-5
cmatrix.h	2-5
comm.h	2-5
complex.h	2-6
cvector.h	2-7
filter.h	2-7
filters.h	2-9
macros.h	2-9
math.h	2-9
matrix.h	2-11
platform_include.h	2-11

Contents

Header Files That Define Processor-Specific System	
Register Bits	2-12
Header Files That Allow Access to Memory-Mapped	
Registers From C/C++ Code	2-13
stats.h	2-14
sysreg.h	2-14
trans.h	2-14
vector.h	2-15
window.h	2-15
Built-In DSP Library Functions	2-16
Implications of Using SIMD Mode	2-17
Using Data in External Memory	2-19
Documented Library Functions	2-20
DSP Run-Time Library Reference	2-24
a_compress	2-25
a_expand	2-27
alog	2-29
alog10	2-30
arg	2-31
autocoh	2-33
autocorr	2-35
biquad	2-37
cabs	2-42
cadd	2-44
cartesian	2-45

cdiv	2-47
cexp	2-49
cfft	2-51
cfft_mag	2-54
cfftN	2-56
cfftN	2-60
cfft_f	2-63
cmatmadd	2-66
cmatmmlt	2-68
cmatmsub	2-71
cmatsadd	2-73
cmatsmlt	2-75
cmatssub	2-77
cmlt	2-79
conj	2-80
convolve	2-81
copysign	2-83
cot	2-84
crosscoh	2-86
crosscorr	2-89
csb	2-92
cvecdot	2-93
cvecsadd	2-95
cvecsmult	2-97

Contents

cvecssub	2-99
cvecvadd	2-101
cvecvmlt	2-103
cvecvsub	2-105
favg	2-107
fclip	2-108
fft_magnitude	2-109
fftf_magnitude	2-113
fir	2-116
fir_decima	2-120
fir_interp	2-123
firf	2-128
fmax	2-132
fmin	2-133
gen_bartlett	2-134
gen_blackman	2-136
gen_gaussian	2-138
gen_hamming	2-140
gen_hanning	2-142
gen_harris	2-144
gen_kaiser	2-146
gen_rectangular	2-148
gen_triangle	2-150
gen_vonhann	2-152

histogram	2-153
ifft	2-155
ifftf	2-158
ifftN	2-161
ifftN	2-165
iir	2-168
matinv	2-176
matmadd	2-178
matmmlt	2-180
matmsub	2-182
matsadd	2-184
matsmlt	2-186
matssub	2-188
mean	2-190
mu_compress	2-191
mu_expand	2-193
norm	2-195
polar	2-197
rfft	2-199
rfft_mag	2-203
rfft_2	2-205
rfftN	2-208
rfftN	2-211
rms	2-215

Contents

rsqrt	2-217
transpm	2-218
twidfft	2-220
twidfftf	2-223
var	2-226
vecdot	2-228
vecsadd	2-230
vecsmult	2-232
vecssub	2-234
vecvadd	2-236
vecvmlt	2-238
vecvsub	2-240
zero_cross	2-242

INDEX

PREFACE

Thank you for purchasing Analog Devices, Inc. development software for signal processing applications.

Purpose of This Manual

The *C/C++ Library Manual* contains information about the C/C++ and DSP run-time libraries for SHARC[®] (ADSP-21xxx) processors. It leads you through the process of using library routines and provides information about the ANSI standard header files and different libraries that are included with this release of the cc21k compiler.

Intended Audience

The primary audience for this manual is a programmer who is familiar with Analog Devices processors. This manual assumes that the audience has a working knowledge of the SHARC architecture and the C/C++ programming languages.

Programmers who are unfamiliar with SHARC processors can use this manual, but they should supplement it with other texts (such as the appropriate hardware reference and programming reference manuals) that describe their target architecture.

Manual Contents

This manual contains:

- Chapter 1, [C/C++ Run-Time Library](#)
Describes how to use library functions and provides a complete C/C++ library function reference (for functions covered in the current compiler release)
- Chapter 2, [DSP Run-Time Library](#)
Describes how to use DSP library functions and provides a complete library function reference (for functions covered in the current compiler release)

What's New in This Manual

This is Revision 1.2 of the *C/C++ Library Manual*. It documents C/C++ and DSP libraries for all current SHARC processors listed in the CrossCore[®] Embedded Studio (CCES) online help.

This revision corrects typographical errors and resolves document errata reported against the previous revision.

Technical Support

You can reach Analog Devices processors and DSP technical support in the following ways:

- Post your questions in the processors and DSP support community at EngineerZone[®]:
<http://ez.analog.com/community/dsp>
- Submit your questions to technical support directly at:
<http://www.analog.com/support>
- E-mail your questions about processors, DSPs, and tools development software from **CrossCore Embedded Studio** or **VisualDSP++[®]**:

Choose **Help > Email Support**. This creates an e-mail to processor.tools.support@analog.com and automatically attaches your **CrossCore Embedded Studio** or **VisualDSP++** version information and `license.dat` file.

- E-mail your questions about processors and processor applications to:
processor.support@analog.com or
processor.china@analog.com (Greater China support)
- Contact your Analog Devices sales office or authorized distributor. Locate one at:
www.analog.com/adi-sales
- Send questions by mail to:
Processors and DSP Technical Support
Analog Devices, Inc.
Three Technology Way
P.O. Box 9106
Norwood, MA 02062-9106
USA

Supported Processors

The name “*SHARC*” refers to a family of Analog Devices, Inc. high-performance 32-bit floating-point digital signal processors that can be used in speech, sound, graphics, and imaging applications. Refer to the CCES online help for a complete list of supported processors.

Product Information

Product information can be obtained from the Analog Devices Web site and the CCES online help.

Analog Devices Web Site

The Analog Devices Web site, www.analog.com, provides information about a broad range of products—analog integrated circuits, amplifiers, converters, and digital signal processors.

To access a complete technical library for each processor family, go to http://www.analog.com/processors/technical_library. The manuals selection opens a list of current manuals related to the product as well as a link to the previous revisions of the manuals. When locating your manual title, note a possible errata check mark next to the title that leads to the current correction report against the manual.

Also note, [myAnalog](#) is a free feature of the Analog Devices Web site that allows customization of a Web page to display only the latest information about products you are interested in. You can choose to receive weekly e-mail notifications containing updates to the Web pages that meet your interests, including documentation errata against all manuals. [myAnalog](#)

provides access to books, application notes, data sheets, code examples, and more.

Visit [myAnalog](#) to sign up. If you are a registered user, just log on. Your user name is your e-mail address.

EngineerZone

EngineerZone is a technical support forum from Analog Devices. It allows you direct access to ADI technical support engineers. You can search FAQs and technical information to get quick answers to your embedded processing and DSP design questions.

Use EngineerZone to connect with other DSP developers who face similar design challenges. You can also use this open forum to share knowledge and collaborate with the ADI support team and your peers. Visit <http://ez.analog.com> to sign up.

Notation Conventions

Text conventions used in this manual are identified and described as follows.

Example	Description
File > Close	Titles in bold style reference sections indicate the location of an item within the CrossCore Embedded Studio's menu system (for example, the Close command appears on the File menu).
{this that}	Alternative required items in syntax descriptions appear within curly brackets and separated by vertical bars; read the example as <i>this</i> or <i>that</i> . One or the other is required.
[this that]	Optional items in syntax descriptions appear within brackets and separated by vertical bars; read the example as an optional <i>this</i> or <i>that</i> .

Notation Conventions

Example	Description
[this,...]	Optional item lists in syntax descriptions appear within brackets delimited by commas and terminated with an ellipsis; read the example as an optional comma-separated list of <i>this</i> .
.SECTION	Commands, directives, keywords, and feature names are in text with letter gothic font.
<i>filename</i>	Non-keyword placeholders appear in text with italic style format.
	Note: For correct operation, ... A Note provides supplementary information on a related topic. In the online version of this book, the word Note appears instead of this symbol.
	Caution: Incorrect device operation may result if ... Caution: Device damage may result if ... A Caution identifies conditions or inappropriate usage of the product that could lead to undesirable results or product damage. In the online version of this book, the word Caution appears instead of this symbol.
	Warning: Injury to device users may result if ... A Warning identifies conditions or inappropriate usage of the product that could lead to conditions that are potentially hazardous for device users. In the online version of this book, the word Warning appears instead of this symbol.

1 C/C++ RUN-TIME LIBRARY

The C and C++ run-time libraries are collections of functions, macros, and class templates that you can call from your source programs. Many functions are implemented in the ADSP-21xxx assembly language. C and C++ programs depend on library functions to perform operations that are basic to the C and C++ programming environments. These operations include memory allocations, character and string conversions, and math calculations. Using the library simplifies your software development by providing code for a variety of common needs.

The sections of this chapter present the following information on the compiler:

- [C and C++ Run-Time Libraries Guide](#)
provides introductory information about the ANSI/ISO standard C and C++ libraries. It also provides information about the ANSI standard header files and built-in functions that are included with this release of the `cc21k` compiler.
- [C Run-Time Library Reference](#)
contains reference information about the C run-time library functions included with this release of the `cc21k` compiler.

The `cc21k` compiler provides a broad collection of library functions, including those required by the ANSI standard and additional functions supplied by Analog Devices that are of value in signal processing applications. In addition to the standard C library, this release of the compiler software includes the Abridged C++ library, a conforming subset of the standard C++ library. The Abridged C++ library includes the embedded C++ and embedded standard template libraries.

C and C++ Run-Time Libraries Guide

This chapter describes the standard C/C++ library functions that are supported in the current release of the run-time libraries. Chapter 2, [DSP Run-Time Library](#) describes a number of signal processing, matrix, and statistical functions that assist code development.

For more information on the algorithms on which many of the C library's math functions are based, see W. J. Cody and W. Waite, *Software Manual for the Elementary Functions*, Englewood Cliffs, New Jersey: Prentice Hall, 1980. For more information on the C++ library portion of the ANSI/ISO Standard for C++, see Plauger, P. J. (Preface), *The Draft Standard C++ Library*, Englewood Cliffs, New Jersey: Prentice Hall, 1994, (ISBN: 0131170031).

The Abridged C++ library software documentation is located in the CCES online help.

C and C++ Run-Time Libraries Guide

The C and C++ run-time libraries contain routines that you can call from your source program. This section describes how to use the libraries and provides information on the following topics:

- [Calling Library Functions](#)
- [Linking Library Functions](#)
- [Library Attributes](#)
- [Working With Library Header Files](#)
- [Calling Library Functions From an ISR](#)
- [Using the Libraries in a Multi-Threaded Environment](#)
- [Using Compiler Built-In C Library Functions](#)
- [Abridged C++ Library Support](#)

- [Measuring Cycle Counts](#)
- [File I/O Support](#)
- [Fatal Error Handling](#)

For information on the C library's contents, see [C Run-Time Library Reference](#). For information on the Abridged C++ library's contents, see [Abridged C++ Library Support](#).

Calling Library Functions

To use a C/C++ library function, call the function by name and give the appropriate arguments. The name and arguments for each function appear on the function's reference page. The reference pages appear in the [C Run-Time Library Reference](#).

Like other functions you use, library functions should be declared. Declarations are supplied in header files. For more information about the header files, see [Working With Library Header Files](#).

Function names are C/C++ function names. If you call a C/C++ run-time library function from an assembly program, you must use the assembly version of the function name (prefix an underscore on the name). For more information on the naming conventions, see Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

You can use the archiver, `elfar`, described in the *Linker and Utilities Manual*, to build library archive files of your own functions.

Linking Library Functions

When you call a run-time library function, the call creates a reference that the linker resolves when linking your program. One way to direct the linker to the library's location is to use the default Linker Description File (ADSP-<your_target>.ldf).

C and C++ Run-Time Libraries Guide

If you are not using the default `.ldf` file, then either add the appropriate library/libraries to the `.ldf` file used for your project, or use the compiler's `-l` switch to specify the library to be added to the link line. For example, the switches `-lc -ldsp` add `libc.dlb` and `libdsp.dlb` to the list of libraries to be searched by the linker. For more information on the `.ldf` file, see the *Linker and Utilities Manual*.

Functional Breakdown

The C/C++ run-time library is organized as several libraries:

- Compiler support library – Contains internal functions that support the in-line code generated by the compiler; emulated arithmetic is a typical case.
- C run-time library – Comprises all the functions that are defined by the ANSI standard, plus various Analog Devices extensions.
- DSP run-time library – Contains additional library functions supplied by Analog Devices that provide services commonly required by DSP applications.
- Heap debugging library – Contains debug versions of the heap support provided by the C/C++ run-time library, as well as some additional diagnostic functions relating to heap use.
- Instrumented profiling library – Contains support routines for recording the cycles spent in each profiled function.
- I/O library – Supports a subset of the C standard's I/O functionality.
- Dynamic module loader library – Supports loading and using dynamically-loadable modules created using the `elf2dyn` utility.

In addition to regular run-time libraries, CCES has some additional libraries which provide variants of `LibIO` (the I/O run-time support library). These variants are:

- `libio*_lite.dlb` – libraries which provide smaller versions of `LibIO` with more limited functionality. These smaller `LibIO` libraries can be used by specifying the following switch on the build command line: `-flags-link -MD__LIBIO_LITE`
- `libio*_fx.dlb` – libraries which provide versions of `LibIO` with full support for the fixed-point format specifiers for the `fract` types. These libraries can be used by specifying the following switch on the build command line: `-flags-link -MD__LIBIO_FX`

Library Location

The C/C++ run-time libraries are provided in binary form in directories named `sharc\lib\processor_rev_revision`:

- *processor* identifies which processor for which the library is built, and is the processor's name with the leading "ADSP-" stripped.
- *revision* identifies for which silicon revision the library is built. For example, a revision of 0.1 would indicate that the library was built with the command-line switch `-si-revision 0.1`.

So the directory `sharc\lib\21469_rev_any` contains libraries that have been built with `-proc ADSP-21469 -si-revision any` switches.

The C/C++ run-time libraries are provided in source form, where available, in the directories named `sharc\lib\src\libname`, where *libname* indicates which library the source is used to build.

Library Selection

The library directory used to link an application is selected through the `-proc` and `-si-revision` compiler switches, in conjunction with an XML configuration file.

The `-proc` switch directs the compiler driver to read an XML configuration file from `System\ArchDef`, based on the selected processor. For example, a compiler switch of `-proc ADSP-21469` would cause the compiler driver to read the `ADSP-21469-compiler.xml` file in `System\ArchDef`.

Each such XML file indicates which library subdirectory should be used, for supported silicon revision of that processor. For example, the XML file for the ADSP-21469 processor indicates that for silicon revision 0.2, the library directory to use is `sharc\lib\21469_rev_any`.

A given library subdirectory might support more than one silicon revision. In such cases, the XML file will give the same library subdirectory for several silicon revisions.

Library Naming

Within the library subdirectories, the libraries follow a consistent naming scheme, so that the library's name will be `lib<name><attrs>.dlb`, where `name` indicates the library's purpose, and `attrs` is a sequence of zero or more attributes. The libraries' names are given in [Table 1-2](#), and the attributes are enumerated in [Table 1-1](#).

Table 1-1. Library Name Attributes

Attribute	Meaning
mt	Built with <code>-threads</code> , for use in a multi-threaded environment
x	Built with <code>-eh -rtti</code> , to enable C++ exception-handling

Table 1-2. C/C++ Library Names

Description	Library Name	Comments
Compiler support library	<code>libcc*.dlb</code>	
C run-time library	<code>libc*.dlb</code>	
C++ run-time library	<code>libcpp*.dlb</code>	
DSP run-time library	<code>libdsp*.dlb</code>	
Heap debugging library	<code>libheapdbg*.dlb</code>	
Instrumented profiling library	<code>libprofile*.dlb</code>	
I/O run-time library	<code>libio*.dlb</code>	
I/O run-time library with no support for alternative device drivers or <code>printf("%a")</code>	<code>libio_lite*.dlb</code>	
I/O run-time library with full support for the fixed-point format specifiers	<code>libiofx*.dlb</code>	
Loader library for dynamically-loadable modules (DLMs)	<code>libdyn*.dlb</code>	Operates on DLMs produced by <code>elf2dyn</code> . Refer to the <i>Loader and Utilities Manual</i> .

The run-time libraries and binary files for the ADSP-21160 processors in this table have been compiled with the `-workaround rframe` compiler switch, while those for the ADSP-21161 processors have been compiled with the `-workaround 21161-anomaly-45` switch.

The libraries for the ADSP-214xx processor are built in short-word mode.

Library Startup Files

The library subdirectories also contain object files which contain the “run-time header”, or “C run-time” (CRT) startup code. These files contain the code that is executed when your application first starts running; it is this code that configures the expected C/C++ environment and passes control to your `main()` function.

Startup files have names of the form *procid_attrs_hdr.doj*:

- *procid* indicates which processor the startup code is for; for ADSP-211xx, ADSP-212xx and ADSP-213xx processors, this is the last three digits of the processor’s name. For other processors, this is the five digits of the processor’s name.
- *attrs* is a list of zero or more names indicating which features are configured by the startup code. These attributes and their meanings are listed in [Table 1-3](#).

Table 1-3. Startup File Attributes

Attribute	Meaning
<code>_cpp</code>	C++ startup file
<code>_sov</code>	Enables stack overflow detection

Library Attributes

The run-time libraries make use of file attributes. (See Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors* for more details on how to use file attributes.) Each library function has a defined set of file attributes that are listed in [Table 1-4](#). For each object `obj` in the run-time libraries the following is true.

Table 1-4. Run-Time Library Object Attributes

Attribute Name	Meaning of Attribute and Value
<code>libGroup</code>	A potentially multi-valued attribute. Each value is the name of a header file that either defines <code>obj</code> , or that defines a function that calls <code>obj</code> .
<code>libName</code>	The name of the library that contains <code>obj</code> . For example, suppose that <code>obj</code> were part of <code>libdsp.dlb</code> , then the value of the attribute would be <code>libdsp</code> .
<code>libFunc</code>	The name of all the functions in <code>obj</code> . <code>libFunc</code> will have multiple values -both the C, and assembly linkage names will be listed. <code>libFunc</code> will also contain all the published C and assembly linkage names of objects in <code>obj</code> 's library that call into <code>obj</code> .
<code>prefersMem</code>	One of three values: <code>internal</code> , <code>external</code> or <code>any</code> . If <code>obj</code> contains a function that is likely to be application performance critical, it will be marked as <code>internal</code> . Most DSP run-time library functions fit into the <code>internal</code> category. If a function is deemed unlikely to be essential for achieving the necessary performance it will be marked as <code>external</code> (all the I/O library functions fall into this category). The default <code>.ldf</code> files use this attribute to place code and data optimally.
<code>prefersMemNum</code>	Analogous to <code>prefersMem</code> but takes a numeric string value. The attribute can be used in <code>.ldf</code> files to provide a greater measure of control over the placement of binary object files than is available using the <code>prefersMem</code> attribute. The values "30", "50", and "70" correspond to the <code>prefersMem</code> values <code>internal</code> , <code>any</code> , and <code>external</code> respectively. The default <code>.ldf</code> files use the <code>prefersMem</code> attribute in preference to the <code>prefersMemNum</code> attribute to specify the optimum placement of files.
<code>FuncName</code>	Multi-valued attribute whose values are all the assembler linkage names of the defined names in <code>obj</code> .

If an object in the run-time library calls into another object in the same library, whether it is internal or publicly visible, the called object will inherit extra `libGroup` and `libFunc` values from the caller.

C and C++ Run-Time Libraries Guide

The following example demonstrates how attributes would look in a small example library `libfunc.dlb` that comprises three objects: `func1.doj`, `func2.doj` and `subfunc.doj`. These objects are built from the following source modules:

File: `func1.h`
`void func1(void);`

File: `func2.h`
`void func2(void);`

File: `func1.c`

`#include "func1.h"`
`void func1(void) {`
 `/* Compiles to func1.doj */`
 `subfunc();`
`}`

File: `func2.c`

`#include "func2.h"`
`void func2(void) {`
 `/* Compiles to func2.doj */`
 `subfunc();`
`}`

File: `subfunc.c`

`void subfunc(void) {`
 `/* Compiles to subfunc.doj */`
`}`

The objects in `libfunc.dlb` have the attributes as defined in [Table 1-5](#).

Table 1-5. Attribute Values in libfunc.dlb

Attribute	Value
func1.doj	
libGroup	func1.h
libName	libfunc
libFunc	_func1
libFunc	func1
FuncName	_func1
prefersMem	any ⁽¹⁾
prefersMemNum	50
func2.doj	
libGroup	func2.h
libName	libfunc
libFunc	_func2
libFunc	func2
FuncName	_func2
prefersMem	internal ⁽²⁾
prefersMemNum	30
subfunc.doj	
libGroup	func1.h
libGroup	func2.h ⁽³⁾
libName	libfunc
libFunc	_func1
libFunc	func1
libFunc	_func2
libFunc	func2
libFunc	_subfunc
libFunc	subfunc
FuncName	_subfunc
prefersMem	internal ⁽⁴⁾
prefersMemNum	30

- 1 func1.doj will not be performance critical, based on its normal usage.
- 2 func2.doj will be performance critical in many applications, based on its normal usage.
- 3 libGroup contains the union of the libGroup attributes of the two calling objects.
- 4 prefersMem contains the highest priority of all the calling objects.

Exceptions to the Attribute Conventions

The library attribute convention has the following exceptions:

The C++ support libraries (`libcpp*.dlb`) all contain functions that have C++ linkage. Functions written in C++ have their functions names encoded (often referred to as name mangling) to allow for the overloading of parameter types. The function name encoding includes all the parameter types, the return type and the namespace within which the function is declared. Whenever a function's name is encoded, the encoded name is used as the value for the `libFunc` attribute.

[Table 1-6](#) lists additional `libGroup` attribute values.

Table 1-6. Additional `libGroup` Attribute Values

Value	Meaning
<code>floating_point_support</code>	Compiler support routines for floating-point arithmetic
<code>fixed_point_support</code>	Compiler support routines for native fixed-point types
<code>integer_support</code>	Compiler support routines for integer arithmetic
<code>runtime_support</code>	Other run-time functions that do not fit into any of the above categories
<code>startup</code>	One-time initialization functions called prior to the invocation of <code>main</code>
<code>runtime_checking</code>	Run-Time checks to provide support for dynamic checks
<code>stack_overflow_detection</code>	Run-Time checks to support detection of stack overflow
<code>libprofile</code>	Run-Time functions to support profiling

Objects with any of the `libGroup` attribute values listed in [Table 1-6](#) will not contain any `libGroup` or `libFunc` attributes from any calling objects.

Table 1-7 presents a summary of the default memory placement using `prefersMem`.

Table 1-7. Default Memory Placement Summary

Library	Placement
<code>libcpp*.dlb</code>	any
<code>libio*.dlb</code>	external
<code>libdsp*.dlb</code>	internal except for the windowing functions and functions which generate a twiddle table which are external
<code>libc*.dlb</code>	any except for the <code>stdio.h</code> functions, which are external, and <code>qsort</code> , which is internal

Most of the functions contained within the DSP run-time library (`libdsp*.dlb`) have `prefersMem=internal`, because it is likely that any function called in this run-time library will make up a significant part of an application's cycle count.

Mapping Objects to FLASH Memory Using Attributes

When using the Memory Initializer to initialize code and data areas from flash memory, code and data used during the process of initialization must be mapped to flash memory to ensure it is available during boot-up. The `requiredForROMBoot` attribute is specified on library objects that contain such code and data and can be used in the `.ldf` file to perform the required mapping. See the *Linker and Utilities Manual* for further information on memory initialization.

Working With Library Header Files

When you use a library function in your program, you should also include the function's header file with the `#include` preprocessor command. The header file for each function is identified in the **Synopsis** section of the function's reference page. Header files contain function prototypes. The

C and C++ Run-Time Libraries Guide

compiler uses these prototypes to check that each function is called with the correct arguments.

A list of the header files that are supplied with this release of the cc21k compiler appears in [Table 1-8](#). You should use a C standard text to augment the information supplied in this chapter.

Table 1-8. Standard C Run-Time Library Header Files

Header	Purpose	Standard
adi_types.h	Type definitions	Analog Extension
assert.h	Diagnostics	ANSI
ctype.h	Character handling	ANSI
cycle_count.h	Basic cycle counting	Analog Extension
cycles.h	Cycle counting with statistics	Analog Extension
errno.h	Error handling	ANSI
float.h	Floating point	ANSI
heap_debug.h	Macros and prototypes for heap debugging	Analog Extension
instrprof.h	Instrumented profiling support (on page 1-21)	Analog Extension
iso646.h	Boolean operators	ANSI
libdyn.h	Dynamically-loadable modules (on page 1-21)	Analog Extension
limits.h	Limits	ANSI
locale.h	Localization	ANSI
math.h	Mathematics	ANSI
misra_types.h	Exact-width integer types	MISRA-C:2004
pgo_hw.h	Profile-guided optimization support (on page 1-24)	Analog Extension
setjmp.h	Non-local jumps	ANSI
signal.h	Signal handling	ANSI
stdarg.h	Variable arguments	ANSI
stdbool.h	Boolean macros	ANSI
stddef.h	Standard definitions	ANSI

Table 1-8. Standard C Run-Time Library Header Files (Cont'd)

Header	Purpose	Standard
<code>stdfix.h</code>	Fixed point	ISO/IEC TR 18037
<code>stdint.h</code>	Exact width integer types	ANSI
<code>stdio.h</code>	Input/output	ANSI
<code>stdlib.h</code>	Standard library	ANSI
<code>string.h</code>	String handling	ANSI
<code>time.h</code>	Date and time	ANSI

The following sections provide descriptions of the header files contained in the C library. The header files are listed in alphabetical order.

adi_types.h

The `adi_types.h` header file contains the type definitions for `char_t`, `float32_t`, `float64_t`, and also includes both [stdint.h](#) and [stdbool.h](#).

assert.h

The `assert.h` header file defines the `assert` macro, which can be used to insert run-time diagnostics into a source file. The macro normally tests (asserts) that an expression is true. If the expression is false, then the macro will first print an error message, and will then call the `abort` function to terminate the application. The message displayed by the `assert` macro will be of the form:

```
ASSERT [expression] fails at "filename": linenumber
```

Note that the message includes the following information:

- `filename` - the name of the source file
- `linenumber` - the current line number in the source file
- `expression` - the expression tested

C and C++ Run-Time Libraries Guide

However if the macro `NDEBUG` is defined at the point at which the `assert.h` header file is included in the source file, then the `assert` macro will be defined as a null macro and no run-time diagnostics will be generated.

The strings associated with `assert.h` can be assigned to slower, more plentiful memory (and therefore free up faster memory) by placing a `default_section` pragma above the sections of code containing the asserts. For example:

```
#pragma default_section(STRINGS,"seg_sram")
```

Note that the pragma will affect the placement of all strings, and not just the ones associated with using the `ASSERT` macro. For more information about using the pragma, see the section “Linking Control Pragas” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

An alternative to using the `default_section` pragma is to use the compiler’s `-section` switch (for example `-section strings=seg_sram`). You can accomplish this in one of two ways:

- Use the command line.
- Use the IDE: **Project > Properties > C/C++ Build > Settings > Compiler > Additional Options.**

ctype.h

The `ctype.h` header file contains functions for character handling, such as `isalpha`, `tolower`, etc.

For a list of library functions that use this header, see [Table 1-21 on page 1-59](#).

cycle_count.h

The `cycle_count.h` header file provides an inexpensive method for benchmarking C-written source by defining basic facilities for measuring cycle

counts. The facilities provided are based upon two macros, and a data type which are described in more detail in the section [Measuring Cycle Counts](#).

`cycles.h`

The `cycles.h` header file defines a set of five macros and an associated data type that may be used to measure the cycle counts used by a section of C-written source. The macros can record how many times a particular piece of code has been executed and also the minimum, average, and maximum number of cycles used. The facilities that are available via this header file are described in the section [Measuring Cycle Counts](#).

`errno.h`

The `errno.h` header file provides access to `errno` and also defines macros for associated error codes. This facility is not, in general, supported by the rest of the library.

`float.h`

The `float.h` header file defines the properties of the floating-point data types that are implemented by the compiler—that is, `float`, `double`, and `long double`. These properties are defined as macros and include the following for each supported data type:

- the maximum and minimum value (for example, `FLT_MAX` and `FLT_MIN`)
- the maximum and minimum power of ten (for example, `FLT_MAX_EXP` and `FLT_MIN_EXP`)
- the precision available expressed in terms of decimal digits (for example, `FLT_DIG`)
- a constant that represents the smallest value that may be added to 1.0 and still result in a change of value (for example, `FLT_EPSILON`)

Note that the set of macros that define the properties of the `double` data type will have the same values as the corresponding set of macros for the `float` type when `doubles` are defined to be 32 bits wide, and they will have the same value as the macros for the `long double` data type when `doubles` are defined to be 64 bits wide (use the `-double-size[-32|-64]` compiler switch).

heap_debug.h

The `heap_debug.h` header file defines a set of functions and macros for configuring and manipulating the heap debugging library.

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

When the macro `_HEAP_DEBUG` is not defined, the functions defined in `heap_debug.h` are replaced by simple statements representing a successful return from that function. This ensures that any code using these functions will link and operate as expected without any performance degradation when heap debugging is disabled.

Configuration macros are provided in this file, which represent the values of the bit-fields used to control the behavior of the heap debugging. These configuration macros are shown in [Table 1-9](#).

Table 1-9. Configuration Macros for Heap Debugging

Macro	Use
<code>_HEAP_STDERR_DIAG</code>	Enable/disable diagnostics about heap usage via <code>stderr</code>
<code>_HEAP_HPL_GEN</code>	Enable/disable generation of the <code>.hpl</code> file used for heap debugging report
<code>_HEAP_TRACK_USAGE</code>	Enable/disable tracking of heap usage

These macros can be used as parameters to [adi_heap_debug_enable](#) and [adi_heap_debug_disable](#) to enable or disable features at runtime. Tracking of heap usage is implicitly enabled when either report generation or run-time diagnostics are enabled at runtime. For more information see the section “Enabling And Disabling Features” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Macros representing various categories of heap error are defined in `heap_debug.h`. These values can be used as parameters to the functions [adi_heap_debug_set_error](#), [adi_heap_debug_set_ignore](#) and [adi_heap_debug_set_warning](#) at runtime, or as definitions for the “C” unsigned long variables `adi_heap_debug_error`, `__heap_debug_ignore` and `__heap_debug_warning` at build-time in order to configure the severity of these error types when runtime diagnostics are enabled. These error type macros are shown in [Table 1-10](#). For more information on using these macros, see the section “Setting The Severity Of Error Messages” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Table 1-10. Error Type Macros for Heap Debugging

Macro	Error
<code>_HEAP_ERROR_UNKNOWN</code>	An unknown error has occurred
<code>_HEAP_ERROR_FAILED</code>	An allocation has been unsuccessful
<code>_HEAP_ERROR_ALLOCATION_OF_ZERO</code>	An allocation has been requested with size of zero
<code>_HEAP_ERROR_NULL_PTR</code>	A null pointer has been passed where not expected
<code>_HEAP_ERROR_INVALID_ADDRESS</code>	A pointer has been passed which doesn't correspond to a block on the heap
<code>_HEAP_ERROR_BLOCK_IS_CORRUPT</code>	Corruption has been detected in the heap
<code>_HEAP_ERROR_FREE_OF_FREE</code>	A deallocation of an already de-allocated block has been requested
<code>_HEAP_ERROR_FUNCTION_MISMATCH</code>	An unexpected function is being used to de-allocate a block (i.e. calling <code>free</code> on an block allocated by <code>new</code>)
<code>_HEAP_ERROR_UNFREED_BLOCK</code>	A memory leak has been detected
<code>_HEAP_ERROR_WRONG_HEAP</code>	A heap operation has the wrong heap index specified
<code>_HEAP_ERROR_INVALID_INPUT</code>	An invalid parameter has been passed to a heap debugging function
<code>_HEAP_ERROR_INTERNAL</code>	An internal error has occurred
<code>_HEAP_ERROR_IN_ISR</code>	The heap has been used within an interrupt
<code>_HEAP_ERROR_MISSING_OUTPUT</code>	Report output has been lost due to insufficient or no buffer space
<code>_HEAP_ERROR_ALL</code>	Refers to all of the above errors collectively

instrprof.h

The `instrprof.h` header file declares user-callable functions in support of instrumented profiling. For more information, see “Profiling With Instrumented Code” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

iso646.h

The `iso646.h` header file defines symbolic names for certain C operators; the symbolic names and their associated value are shown in [Table 1-11](#).

Table 1-11. Symbolic Names Defined in `iso646.h`

Symbolic Name	Equivalent
<code>and</code>	<code>&&</code>
<code>and_eq</code>	<code>&=</code>
<code>bitand</code>	<code>&</code>
<code>bitor</code>	<code> </code>
<code>compl</code>	<code>~</code>
<code>not</code>	<code>!</code>
<code>not_eq</code>	<code>!=</code>
<code>or</code>	<code> </code>
<code>or_eq</code>	<code> =</code>
<code>xor</code>	<code>^</code>
<code>xor_eq</code>	<code>^=</code>

The symbolic names have the same name as the C++ keywords that are accepted by the compiler when the `-alttok` switch is specified.

libdyn.h

The `libdyn.h` header file contains type definitions and function declarations for loading dynamically-loadable modules (DLMs) that have been

produced by the `elf2dyn` utility. For more information on using `elf2dyn`, refer to the *Loader and Utilities Manual*. For information on using creating and using DLMs, refer to the *System Run-Time Documentation* in the online help.

limits.h

The `limits.h` header file contains definitions of maximum and minimum values for each C data type other than floating-point.

locale.h

The `locale.h` header file contains definitions for expressing numeric, monetary, time, and other data.

For a list of library functions that use this header, see [Table 1-24](#).

math.h

The `math.h` header file includes trigonometric, power, logarithmic, exponential, and other miscellaneous functions. The library contains the functions specified by the C standard along with implementations for the data types `float` and `long double`.

For a list of library functions that use this header, see [Table 1-25](#).

For every function that is defined to return a `double`, the `math.h` header file also defines corresponding functions that return a `float` and a `long double`. The names of the `float` functions are the same as the equivalent `double` function with `f` appended to its name. Similarly, the names of the `long double` functions are the same as the `double` function with `d` appended to its name.

For example, the header file contains the following prototypes for the `sine` function:

```
float sinf (float x);
double sin (double x);
long double sind (long double x);
```

When the compiler is treating `double` as 32 bits, the header file arranges that all references to the `double` functions are directed to the equivalent `float` function (with the suffix `f`). This allows you to use the un-suffixed names with arguments of type `double`, regardless of whether `doubles` are 32 or 64 bits long.

This header file also provides prototypes for a number of additional math functions provided by Analog Devices, such as `favg`, `fmax`, `fclip`, and `copysign`. Refer to Chapter 2, [DSP Run-Time Library](#) for more information about these additional functions.

The `math.h` header file also defines the macro `HUGE_VAL`. This macro evaluates to the maximum positive value that the type `double` can support.

The macros `EDOM` and `ERANGE`, defined in `errno.h`, are used by `math.h` functions to indicate domain and range errors.

A domain error occurs when an input argument is outside the domain of the function. [C Run-Time Library Reference](#) lists the specific cases that cause `errno` to be set to `EDOM`, and the associated return values.

A range error occurs when the result of a function cannot be represented in the return type. If the result overflows, the function returns the value `HUGE_VAL` with the appropriate sign. If the result underflows, the function returns a zero without indicating a range error.

misra_types.h

The `misra_types.h` header file contains definitions of exact-width data types, as defined in [stdint.h](#) and [stdbool.h](#), plus data types `char_t`, `float32_t` and `float64_t` types.

pgo_hw.h

The `pgo_hw.h` header file declares user-callable functions in support of profile-guided optimization, when used with hardware rather than a simulator. For more information, see “Profile Guided Optimization and Code Coverage” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

setjmp.h

The `setjmp.h` header file contains `setjmp` and `longjmp` for non-local jumps.

For a list of library functions that use this header, see [Table 1-26](#).

signal.h

The `signal.h` header file provides function prototypes for the standard ANSI `signal.h` routines.

For a list of library functions that use this header, see [Table 1-27](#).

stdarg.h

The `stdarg.h` header file contains definitions needed for functions that accept a variable number of arguments. Programs that call such functions must include a prototype for the functions referenced.

For a list of library functions that use this header, see [Table 1-28](#).

stdbool.h

The `stdbool.h` header file contains three boolean related macros (`true`, `false` and `__bool_true_false_are_defined`) and an associated data type (`bool`). This header file was introduced in the C99 standard library.

stddef.h

The `stddef.h` header file contains a few common definitions useful for portable programs, such as `size_t`.

stdfix.h

The `stdfix.h` file contains function prototypes and macro definitions to support the native fixed-point type `fract` as defined by the ISO/IEC Technical Report 18037. The inclusion of this header file enables the `fract` keyword as an alias for `_Fract`. A discussion of support for native fixed-point types is given in *Using Native Fixed-Point Types* in the *C/C++ Compiler Manual for SHARC Processors*.

stdint.h

The `stdint.h` header file contains various exact-width integer types along with associated minimum and maximum values. The `stdint.h` header file was introduced in the C99 standard library.

[Table 1-12](#) describes each type with regard to MIN and MAX macros.

C and C++ Run-Time Libraries Guide

Table 1-12. Exact-Width Integer Types

Type	Common Equivalent	MIN	MAX
int32_t	int	INT32_MIN	INT32_MAX
int64_t	long long	INT64_MIN	INT64_MAX
uint32_t	unsigned int	0	UINT32_MAX
uint64_t	unsigned long long	0	UINT64_MAX
int_least8_t	int	INT_LEAST8_MIN	INT_LEAST8_MAX
int_least16_t	int	INT_LEAST16_MIN	INT_LEAST16_MAX
int_least32_t	int	INT_LEAST32_MIN	INT_LEAST32_MAX
int_least64_t	long long	INT_LEAST64_MIN	INT_LEAST64_MAX
uint_least8_t	unsigned int	0	UINT_LEAST8_MAX
uint_least16_t	unsigned int	0	UINT_LEAST16_MAX
uint_least32_t	unsigned int	0	UINT_LEAST32_MAX
uint_least64_t	unsigned long long	0	UINT_LEAST64_MAX
int_fast8_t	int	INT_FAST8_MIN	INT_FAST8_MAX
int_fast16_t	int	INT_FAST16_MIN	INT_FAST16_MAX
int_fast32_t	int	INT_FAST32_MIN	INT_FAST32_MAX
int_fast64_t	long long	INT_FAST64_MIN	INT_FAST64_MAX
uint_fast8_t	unsigned int	0	UINT_FAST8_MAX
uint_fast16_t	unsigned int	0	UINT_FAST16_MAX
uint_fast32_t	unsigned int	0	UINT_FAST32_MAX
uint_fast64_t	unsigned int	0	UINT_FAST64_MAX
intmax_t	int	INTMAX_MIN	INTMAX_MAX
intptr_t	int	INTPTR_MIN	INTPTR_MAX
uintmax_t	unsigned int	0	UINTMAX_MAX
uintptr_t	unsigned int	0	UINTPTR_MAX

[Table 1-13](#) describes `MIN` and `MAX` macros defined for typedefs in other headings.

Table 1-13. MIN and MAX Macros for typedefs in Other Headings

Type	MIN	MAX
<code>ptrdiff_t</code>	<code>PTRDIFF_MIN</code>	<code>PTRDIFF_MAX</code>
<code>sig_atomic_t</code>	<code>SIG_ATOMIC_MIN</code>	<code>SIG_ATOMIC_MAX</code>
<code>size_t</code>	0	<code>SIZE_MAX</code>
<code>wchar_t</code>	<code>WCHAR_MIN</code>	<code>WCHAR_MAX</code>
<code>wint_t</code>	<code>WINT_MIN</code>	<code>WINT_MAX</code>

Macros for minimum-width integer constants include: `INT8_C(x)`, `INT16_C(x)`, `INT32_C(x)`, `UINT8_C(x)`, `UINT16_C(x)`, `UINT32_C(x)`, `INT64_C(x)` and `UINT64_C(x)`.

Macros for greatest-width integer constants include `INTMAX_C(x)` and `UINTMAX_C(x)`.

stdio.h

The `stdio.h` header file defines a set of functions, macros, and data types for performing input and output. Applications that use the facilities of this header file should link with the I/O library `libio.dlb` in the same way as linking with the C run-time library (see [Linking Library Functions](#)). The library is thread-safe but it is not interrupt-safe and should not therefore be called either directly or indirectly from an interrupt service routine.

The compiler uses definitions within the header file to select an appropriate set of functions that correspond to the currently selected size of type `double` (either 32 bits or 64 bits). Any source file that uses the facilities of `stdio.h` must therefore include the header file. Failure to include the header file results in a linker failure as the compiler must see a correct function prototype in order to generate the correct calling sequence.

C and C++ Run-Time Libraries Guide

The default I/O library does not support input and output of fixed-point values in floating-point format with the `r` and `R` format specifiers in the `printf` and `scanf` family of functions. These will be printed in hexadecimal format. If you wish to include full support for the `r` and `R` format specifiers, link your application with the fixed-point I/O library, using the `-flags-link -MD__LIBIO_FX` switch.

The implementation of both I/O libraries is based on a simple interface provided by the CCES simulator and EZ-KIT Lite[®] systems; for further details of this interface, refer to the *System Run-Time Documentation* in the online help.

The following restrictions apply to this software release:

- The functions `tmpfile` and `tmpnam` are not available
- The functions `rename` and `remove` are always delegated to the current default device driver
- Positioning within a file that has been opened as a text stream is only supported if the lines within the file are terminated by the character sequence `\r\n`
- Support for formatted reading and writing of data of `long double` type is only supported if an application is built with the `-double-size-64` switch

At program termination, the host environment closes down any physical connection between the application and an opened file. However, the I/O library does not implicitly close any opened streams to avoid unnecessary overheads (particularly with respect to memory occupancy). Thus, unless explicit action is taken by an application, any unflushed output may be lost.

Any output generated by `printf` is always flushed but output generated by other library functions, such as `putchar`, `fwrite`, and `fprintf`, is not automatically flushed. Applications should therefore arrange to close down any

streams that they open. Note that the function reference `fflush(NULL);` flushes the buffers of all opened streams.

 Each opened stream is allocated a buffer which either contains data from an input file or output from a program. For text streams, this data is held in the form of 8-bit characters that are packed into 32-bit memory locations. Due to internal mechanisms used to unpack and pack this data, the buffer must not reside at a memory location that is greater than the address `0x3fffffff`. Since the `stdio` library allocates buffers from the heap, this restriction implies that the heap should not be placed at address `0x40000000` or above. The restriction may be avoided by using the `setvbuf` function to allocate the buffer from alternative memory, as in the following example.

```
#include <stdio.h>

char buffer[BUFSIZ];
setvbuf(stdout,buffer,_IOLBF,BUFSIZ);
printf("Hello World\n");
```

This example assumes that the buffer resides at a memory location that is less than `0x40000000`.

For a list of library functions that use this header, see [Table 1-30](#).

stdlib.h

The `stdlib.h` header file offers general utilities specified by the C standard. These include some integer math functions, such as `abs`, `div`, and `rand`; general string-to-numeric conversions; memory allocation functions, such as `malloc` and `free`; and termination functions, such as `exit`. This library also contains miscellaneous functions such as `bsearch` and `qsort`.

This header file also provides prototypes for a number of additional integer math functions provided by Analog Devices, such as `avg`, `max`, and

clip. [Table 1-14](#) is a summary of the additional library functions defined by the `stdlib.h` header file.

Some functions exist as both integer and floating point functions. The floating point functions typically have an `f` prefix. Make sure you use the correct type.

Table 1-14. Standard Library – Additional Functions

Description	Prototype
Average	<code>int avg (int a, int b);</code> <code>long lavg (long a, long b);</code> <code>long long llavg (long long a, long long b);</code>
Clip	<code>int clip (int a, int b);</code> <code>long lclip (long a, long b);</code> <code>long long llclip (long long a, long long b);</code>
Count bits set	<code>int count_ones (int a);</code> <code>int lcount_ones (long a);</code> <code>int llcount_ones (long long a);</code>
Maximum	<code>int max (int a, int b);</code> <code>long lmax (long a, long b);</code> <code>long long llmax (long long a, long long b);</code>
Minimum	<code>int min (int a, int b);</code> <code>long lmin (long a, long b);</code> <code>long long llmin (long long a, long long b);</code>
Multiple heaps for dynamic memory allocation	<code>void *heap_calloc(int heap_index, size_t nelem, size_t size);</code> <code>void heap_free(int heap_index, void *ptr);</code> <code>int heap_init(int index);</code> <code>int heap_install(void *base, size_t size, int userid);</code> <code>int heap_lookup(int userid);</code> <code>void *heap_malloc(int heap_index, size_t size);</code> <code>void *heap_realloc(int heap_index, void *ptr, size_t size);</code> <code>int heap_space_unused(int index);</code> <code>int heap_switch(int heapid);</code> <code>int space_unused(void);</code>

A number of functions, including `abs`, `avg`, `max`, `min`, and `clip`, are implemented via intrinsics (provided the header file has been `#include'd`) that map to single-cycle machine instructions.

 If the header file is not included, the library implementation is used instead—at a considerable loss in efficiency.

For a list of library functions that use this header, see [Table 1-31](#).

string.h

The `string.h` header file contains string handling functions, including `strcpy` and `memcpy`.

For a list of library functions that use this header, see [Table 1-32](#).

time.h

The `time.h` header file provides functions, data types, and a macro for expressing and manipulating date and time information. The header file defines two fundamental data types: `time_t` and `clock_t`.

The `time_t` data type is used for values that represent the number of seconds that have elapsed since a known epoch; values of this form are known as a *calendar time*. In this implementation, the epoch starts on 1st January, 1970, and calendar times before this date are represented as negative values.

A calendar time may also be represented in a more versatile way as a broken-down time which is a structured variable of the following form:

```
struct tm { int tm_sec; /* seconds after the minute [0,61] */
 int tm_min; /* minutes after the hour [0,59] */
 int tm_hour; /* hours after midnight [0,23] */
 int tm_mday; /* day of the month [1,31] */
 int tm_mon; /* months since January [0,11] */
 int tm_year; /* years since 1900 */
```


```
int tm_wday; /* days since Sunday [0, 6] */
int tm_yday; /* days since January 1st [0,365] */
int tm_isdst; /* Daylight Saving flag */
};
```

 This implementation does not support either the Daylight Saving flag in the structure `struct tm`; nor does it support the concept of time zones. All calendar times are therefore assumed to relate to Greenwich Mean Time (Coordinated Universal Time or UTC).

The `clock_t` data type is associated with the number of implementation-dependent processor “ticks” used since an arbitrary starting point. By default the data type is equivalent to the `long` data type and can only be used to measure an elapsed time of a small number of seconds (depending upon the processor’s clock speed). To measure a longer time span requires an alternative definition of the data type.

If the macro `__LONG_LONG_PROCESSOR_TIME__` is defined at compile-time (either before including the header file `time.h`, or by using the compile-time switch `-D__LONG_LONG_PROCESSOR_TIME__`), the `clock_t` data type will be typedef’d as a `long long`, which should be sufficient to record an elapsed time for the most demanding application.

The header file sets the `CLOCKS_PER_SEC` macro to the number of processor cycles per second and this macro can therefore be used to convert data of type `clock_t` into seconds, normally by using floating-point arithmetic to divide it into the result returned by the `clock` function.

 In general, the processor speed is a property of a particular chip and it is therefore recommended that the value to which this macro is set is verified independently before it is used by an application.

In this version of the C/C++ compiler, the `CLOCKS_PER_SEC` macro is set by one of the following (in descending order of precedence):

- Via the `-DCLOCKS_PER_SEC=<definition>` compile-time switch
- Via **Project > Properties > C/C++ Build > Settings > Compiler > Processor > Processor speed (MHz)**
- From the header file `cycles.h`

For a list of library functions that use this header, see [Table 1-33](#).

Calling Library Functions From an ISR

Not all C run-time library functions are interrupt-safe (and can therefore be called from an interrupt service routine). For a run-time function to be classified as *interrupt-safe*, it must:

- Not update any global data, such as `errno`, and
- Not write to (or maintain) any private static data

It is recommended therefore that none of the functions defined in the header file `math.h`, nor the string conversion functions defined in `stdlib.h`, be called from an ISR, as these functions are commonly defined to update the global variable `errno`. Similarly, the functions defined in the `stdio.h` header file maintain static tables for currently opened streams and should not be called from an ISR.

The memory allocation routines `malloc`, `calloc`, `realloc`, `free`, the C++ operators `new` and `delete`, and any variants, read and update global tables and are not interrupt-safe. The heap debugging library can detect calls to memory allocation routines from an ISR, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Several other library functions are not interrupt-safe because they make use of private static data. These functions are:

```
asctime  
gmtime  
localtime  
rand  
srand  
strtok
```

While not all C run-time library functions are interrupt-safe, versions of the functions are available that are *thread-safe* and may be used in a multi-threaded environment. These library functions can be found in the run-time libraries that have the suffix `mt` in their filename.

Using the Libraries in a Multi-Threaded Environment

It is sometimes desirable for there to be several instances of a given library function to be active at any one time. Two examples of such a requirement are:

- An interrupt or other external event invokes a function, while the application is also executing that function,
- An application that runs in a multi-threaded environment, such as an RTOS, and more than one thread executes the function concurrently.

The majority of the functions in the C and C++ run-time libraries are safe in this regard and may be called in either of the above schemes; this is because the functions operate on parameters passed in by the caller and they do not maintain private static storage, and they do not access non-constant global data.

A subset of the library functions however either make use of private storage or they operate on shared resources (such as `FILE` pointers). This can lead to undefined behavior if two instances of a function simultaneously access the same data. The issues associated with calling such library functions via an interrupt or other external event is discussed in the section [Calling Library Functions From an ISR](#).

A CCES installation contains versions of the C and C++ libraries that may be used in a multi-threaded environment. These libraries have recursive locking mechanisms so that shared resources, such as `stdio` `FILE` tables and buffers, are only updated by a single function instance at any given time. The libraries also make use of local-storage routines for thread-local private copies of data, and for the variable `errno` (each thread therefore has its own copy of `errno`).

Note that the DSP run-time library (which is described in [DSP Run-Time Library](#), is thread-safe and may be used in any multi-threaded environment.

Using Compiler Built-In C Library Functions

The C compiler built-in functions (sometimes called *intrinsics*) are functions that the compiler immediately recognizes and replaces with inline assembly code instead of a function call. For example, the absolute value function, `abs()`, is recognized by the compiler, which subsequently replaces a call to the C run-time library version with an inline version. The `cc21k` compiler contains a number of intrinsic built-in functions for efficient access to various features of the hardware.

Built-in functions are recognized for cases where the name begins with the string `__builtin`, and the declared prototype of the function matches the prototype that the compiler expects. Built-in functions are declared in the `builtins.h` header file. Include this header file in your program to use these functions.

Typically, inline built-in functions are faster than an average library routine, as they do not incur the calling overhead. The routines in [Table 1-15](#) are built-in C library functions for the cc21k compiler.

Table 1-15. Compiler Built-in Functions

abs	avg	clip
copysign ¹	copysignf	fabs ¹
fabsf	favg ¹	favgf
fclip ¹	fclipf	fmax ¹
fmaxf	fmin ¹	fminf
labs	lavg	lclip
lmax	lmin	max
memcpy ²	memmove ²	min
strcpy ²	strlen ²	

- 1 These functions are only compiled as a built-in function if `double` is the same size as `float`.
- 2 Not all references to these functions will be inlined. Some will generate a call to a library function if the compiler does not have sufficient information about the arguments to generate efficient inline code.

If you want to use the C run-time library functions of the same name instead of the built-in function, refer to “builtins.h” in the *C/C++ Compiler Manual for SHARC Processors*.

Abridged C++ Library Support

When in C++ mode, the cc21k compiler can call a large number of functions from the Abridged Library, a conforming subset of C++ library.

The Abridged C++ library has two major components: embedded C++ library (EC++) and embedded standard template library (ESTL). The

embedded C++ library is a conforming implementation of the embedded C++ library as specified by the Embedded C++ Technical Committee. You can view the Abridged Library Reference in the CCES online help.

This section lists and briefly describes the following components of the Abridged C++ library:

- [Embedded C++ Library Header Files](#)
- [C++ Header Files for C Library Facilities](#)
- [Embedded Standard Template Library Header Files](#)

For more information on the Abridged Library, see online help.

Embedded C++ Library Header Files

The following section provides a brief description of the header files in the embedded C++ library.

complex

The `complex` header file defines a template class `complex` and a set of associated arithmetic operators. Predefined types include `complex_float` and `complex_long_double`.

This implementation does not support the full set of complex operations as specified by the C++ standard. In particular, it does not support either the transcendental functions or the I/O operators `<<` and `>>`.

The `complex` header and the C library header file `complex.h` refer to two different and incompatible implementations of the `complex` data type.

exception

The `exception` header file defines the `exception` and `bad_exception` classes and several functions for exception handling.

C and C++ Run-Time Libraries Guide

fstream

The `fstream` header file defines the `filebuf`, `ifstream`, and `ofstream` classes for external file manipulations.

iomanip

The `iomanip` header file declares several `iostream` manipulators. Each manipulator accepts a single argument.

ios

The `ios` header file defines several classes and functions for basic `iostream` manipulations. Note that most of the `iostream` header files include `ios`.

iosfwd

The `iosfwd` header file declares forward references to various `iostream` template classes defined in other standard header files.

iostream

The `iostream` header file declares most of the `iostream` objects used for the standard stream manipulations.

istream

The `istream` header file defines the `istream` class for `iostream` extractions. Note that most of the `iostream` header files include `istream`.

new

The `new` header file declares several classes and functions for memory allocations and deallocations.

ostream

The `ostream` header file defines the `ostream` class for `iostream` insertions.

sstream

The `sstream` header file defines the `stringstream`, `istringstream`, and `ostringstream` classes for various string object manipulations.

stdexcept

The `stdexcept` header file defines a variety of classes for exception reporting.

streambuf

The `streambuf` header file defines the `streambuf` classes for basic operations of the `iostream` classes. Note that most of the `iostream` header files include `streambuf`.

string

The `string` header file defines the `string` template and various supporting classes and functions for string manipulations.

Objects of the `string` type should not be confused with the null-terminated C strings.

strstream

The `strstream` header file defines the `strstreambuf`, `istrstream`, and `ostrstream` classes for `iostream` manipulations on allocated, extended, and freed character sequences.

C++ Header Files for C Library Facilities

For each C standard library header there is a corresponding standard C++ header. If the name of a C standard library header file were `foo.h`, then the name of the equivalent C++ header file would be `cfoo`. For example, the C++ header file `<cstdio>` provides the same facilities as the C header file `<stdio.h>`.

[Table 1-16](#) lists the C++ header files that provide access to the C library facilities.

The C standard headers files may be used to define names in the C++ global namespace, while the equivalent C++ header files define names in the standard namespace.

Table 1-16. C++ Header Files for C Library Facilities

Header	Description
<code>cassert</code>	Enforces assertions during function executions
<code>cctype</code>	Classifies characters
<code>cerrno</code>	Tests error codes reported by library functions
<code>cfloat</code>	Tests floating-point type properties
<code>climits</code>	Tests integer type properties
<code>locale</code>	Adapts to different cultural conventions
<code>cmath</code>	Provides common mathematical operations
<code>csetjmp</code>	Executes non-local goto statements
<code>csignal</code>	Controls various exceptional conditions
<code>cstdarg</code>	Accesses a variable number of arguments
<code>cstddef</code>	Defines several useful data types and macros
<code>cstdio</code>	Performs input and output
<code>cstdlib</code>	Performs a variety of operations
<code>cstring</code>	Manipulates several kinds of strings

Chapter 2, [DSP Run-Time Library](#) describes the functions in the DSP run-time libraries. Referencing these functions with a namespace prefix is not supported. All DSP library functions are in the global namespace.

Embedded Standard Template Library Header Files

Templates and the associated header files are not part of the embedded C++ standard, but they are supported by the `cc21k` compiler in C++ mode. The embedded standard template library header files are:

algorithm

The `algorithm` header file defines numerous common operations on sequences.

deque

The `deque` header file defines a deque template container.

functional

The `functional` header file defines numerous function templates that can be used to create callable types.

hash_map

The `hash_map` header file defines two hashed map template containers.

hash_set

The `hash_set` header file defines two hashed set template containers.

iterator

The `iterator` header file defines common iterators and operations on iterators.

C and C++ Run-Time Libraries Guide

list

The `list` header file defines a list template container.

map

The `map` header file defines two map template containers.

memory

The `memory` header file defines facilities for managing memory.

numeric

The `numeric` header file defines several numeric operations on sequences.

queue

The `queue` header file defines two queue template container adapters.

set

The `set` header file defines two set template containers.

stack

The `stack` header file defines a stack template container adapter.

utility

The `utility` header file defines an assortment of utility templates.

vector

The `vector` header file defines a vector template container.

Header Files for C++ Library Compatibility

The Embedded C++ library also includes several header files for compatibility with traditional C++ libraries. [Table 1-17](#) describes these files.

Table 1-17. Header Files for C++ Library Compatibility

Header	Description
<code>fstream.h</code>	Defines several <code>iostream</code> template classes that manipulate external files
<code>omanip.h</code>	Declares several <code>iostreams</code> manipulators that take a single argument
<code>iostream.h</code>	Declares the <code>iostream</code> objects that manipulate the standard streams
<code>new.h</code>	Declares several functions that allocate and free storage

Measuring Cycle Counts

The common basis for benchmarking some arbitrary C-written source is to measure the number of processor cycles that the code uses. Once this figure is known, it can be used to calculate the actual time taken by multiplying the number of processor cycles by the clock rate of the processor. The run-time library provides three alternative methods for measuring processor cycles, as described in the following sections.

Each of these methods is described in:

- [Basic Cycle Counting Facility](#)
- [Cycle Counting Facility With Statistics](#)
- [Using `time.h` to Measure Cycle Counts](#)
- [Determining the Processor Clock Rate](#)
- [Considerations When Measuring Cycle Counts](#)

Basic Cycle Counting Facility

The fundamental approach to measuring the performance of a section of code is to record the current value of the cycle count register before executing the section of code, and then reading the register again after the code has been executed. This process is represented by two macros that are defined in the `cycle_count.h` header file:

```
START_CYCLE_COUNT(S)
```

```
STOP_CYCLE_COUNT(T,S)
```

The parameter `S` is set by the macro `START_CYCLE_COUNT` to the current value of the cycle count register; this value should then be passed to the macro `STOP_CYCLE_COUNT`, which will calculate the difference between the parameter and current value of the cycle count register. Reading the cycle count register incurs an overhead of a small number of cycles and the macro ensures that the difference returned (in the parameter `T`) will be adjusted to allow for this additional cost. The parameters `S` and `T` should be separate variables. They should be declared as a `cycle_t` data type that the header file `cycle_count.h` defines as:

```
typedef volatile unsigned long cycle_t;
```


The `cycle_t` type can be configured to use the `unsigned long long` type for its definition. To do this, you should compile your application with the compile-time macro `__LONG_LONG_PROCESSOR_TIME__` defined to 1.

The header file also defines the macro:

```
PRINT_CYCLES(String,T)
```

which is provided mainly as an example of how to print a value of type `cycle_t`; the macro outputs the text `String` on `stdout` followed by the number of cycles `T`.

The instrumentation represented by the macros defined in this section is activated only if the program is compiled with the `-DDO_CYCLE_COUNTS` switch. If this switch is not specified, then the macros are replaced by empty statements and have no effect on the program.

The following example demonstrates how the basic cycle counting facility may be used to monitor the performance of a section of code:

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

extern int
main(void)
{
 cycle_t start_count;
 cycle_t final_count;

 START_CYCLE_COUNT(start_count);
 Some_Function_Or_Code_To_Measure();
 STOP_CYCLE_COUNT(final_count, start_count);

 PRINT_CYCLES("Number of cycles: ", final_count);
}
```

The run-time libraries provide alternative facilities for measuring the performance of C source (see [Cycle Counting Facility With Statistics](#) and [Using time.h to Measure Cycle Counts](#)); the relative benefits of this facility are outlined in [Considerations When Measuring Cycle Counts](#).

The basic cycle counting facility is based upon macros; it may therefore be customized for a particular application (if required), without the need for rebuilding the run-time libraries.

Cycle Counting Facility With Statistics

The `cycles.h` header file defines a set of macros for measuring the performance of compiled C source. In addition to providing the basic facility for reading the `EMUCLK` cycle count register of the SHARC architecture, the macros can also accumulate statistics suited to recording the performance of a section of code that is executed repeatedly.

If the switch `-DDO_CYCLE_COUNTS` is specified at compile-time, the `cycles.h` header file defines the following macros:

- `CYCLES_INIT(S)`
This macro initializes the system timing mechanism and clears the parameter `S`; an application must contain one reference to this macro.
- `CYCLES_START(S)`
This macro extracts the current value of the cycle count register and saves it in the parameter `S`.
- `CYCLES_STOP(S)`
This macro extracts the current value of the cycle count register and accumulates statistics in the parameter `S`, based on the previous reference to the `CYCLES_START` macro.
- `CYCLES_PRINT(S)`
This macro prints a summary of the accumulated statistics recorded in the parameter `S`.
- `CYCLES_RESET(S)`
This macro re-zeros the accumulated statistics that are recorded in the parameter `S`.

The parameter `S` that is passed to the macros must be declared to be of the type `cycle_stats_t`; this is a structured data type that is defined in the `cycles.h` header file. The data type can record the number of times that an instrumented part of the source has been executed, as well as the

minimum, maximum, and average number of cycles that have been used. For example, if an instrumented piece of code has been executed 4 times, the `CYCLES_PRINT` macro would generate output on the standard stream `stdout` in the form:

```
AVG : 95
MIN : 92
MAX : 100
CALLS  : 4
```

If an instrumented piece of code had only been executed once, then the `CYCLES_PRINT` macro would print a message of the form:

```
CYCLES : 95
```

If the switch `-DDO_CYCLE_COUNTS` is not specified, then the macros described above are defined as null macros and no cycle count information is gathered. Therefore, to switch between development and release mode only requires a re-compilation and will not require any changes to the source of an application.

The macros defined in the `cycles.h` header file may be customized for a particular application without having to rebuild the run-time libraries.

The following example demonstrates how this facility may be used.

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

extern void foo(void);
extern void bar(void);

extern int
main(void)
{
 cycle_stats_t stats;
 int i;
```

C and C++ Run-Time Libraries Guide

```
CYCLES_INIT(stats);

for (i = 0; i < LIMIT; i++) {
 CYCLES_START(stats);
 foo();
 CYCLES_STOP(stats);
}
printf("Cycles used by foo\n");
CYCLES_PRINT(stats);
CYCLES_RESET(stats);

 CYCLES_START(stats);
 bar();
 CYCLES_STOP(stats);
}
printf("Cycles used by bar\n");
CYCLES_PRINT(stats);
}
```

This example might output:

Cycles used by foo

```
AVG : 25454
MIN : 23003
MAX : 26295
CALLS : 16
```

Cycles used by bar

```
AVG : 8727
MIN : 7653
MAX : 8912
CALLS : 16
```

Alternative methods of measuring the performance of compiled C source are described in the sections [Basic Cycle Counting Facility](#) and [Using time.h to Measure Cycle Counts](#). Also refer to [Considerations When Measuring Cycle Counts](#) which provides some useful tips with regards to performance measurements.

Using time.h to Measure Cycle Counts

The `time.h` header file defines the data type `clock_t`, the `clock` function, and the macro `CLOCKS_PER_SEC`, which together may be used to calculate the number of seconds spent in a program.

In the ANSI C standard, the `clock` function is defined to return the number of implementation dependent clock “ticks” that have elapsed since the program began. In this version of the C/C++ compiler, the function returns the number of processor cycles that an application has used.

The conventional way of using the facilities of the `time.h` header file to measure the time spent in a program is to call the `clock` function at the start of a program, and then subtract this value from the value returned by a subsequent call to the function. The computed difference is usually cast to a floating-point type, and is then divided by the macro `CLOCKS_PER_SEC` to determine the time in seconds that has occurred between the two calls.

If this method of timing is used by an application, note that:

- The value assigned to the macro `CLOCKS_PER_SEC` should be independently verified to ensure that it is correct for the particular processor being used (see [Determining the Processor Clock Rate](#)),
- The result returned by the `clock` function does not include the overhead of calling the library function.

C and C++ Run-Time Libraries Guide

A typical example that demonstrates the use of the `time.h` header file to measure the amount of time that an application takes is shown below.

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

extern int
main(void)
{
 volatile clock_t clock_start;
 volatile clock_t clock_stop;

 double secs;

 clock_start = clock();
 Some_Function_Or_Code_To_Measure();
 clock_stop = clock();

 secs = ((double) (clock_stop - clock_start))
 / CLOCKS_PER_SEC;
 printf("Time taken is %e seconds\n",secs);
}
```

The `cycles.h` and `cycle_count.h` header files define other methods for benchmarking an application—these header files are described in the sections [Basic Cycle Counting Facility](#) and [Cycle Counting Facility With Statistics](#), respectively. Also refer to [Considerations When Measuring Cycle Counts](#) which provides some guidelines that may be useful.

Determining the Processor Clock Rate

Applications may be benchmarked with respect to how many processor cycles they use. However, applications are typically benchmarked with respect to how much time (for example, in seconds) that they take.

Measuring the amount of time that an application takes to run on a SHARC processor usually involves first determining the number of cycles that the processor takes, and then dividing this value by the processor's clock rate. The `time.h` header file defines the macro `CLOCKS_PER_SEC` as the number of processor “ticks” per second.

On an ADSP-21xxx (SHARC) architecture, this parameter is set by the run-time library to one of the following values in descending order of precedence:

- By way of the compile-time switch:
`-DCLOCKS_PER_SEC=<definition>`
- By way of **Project > Properties > C/C++ Build > Settings > Compiler > Processor > Processor speed (MHz)**
- From the `cycles.h` header file

If the value of the macro `CLOCKS_PER_SEC` is taken from the `cycles.h` header file, then be aware that the clock rate of the processor will usually be taken to be the maximum speed of the processor, which is not necessarily the speed of the processor at `RESET`.

Considerations When Measuring Cycle Counts

This section summarizes cycle-counting techniques for benchmarking C-compiled code. Each of these alternatives are described below.

- [Basic Cycle Counting Facility](#)
 The basic cycle counting facility represents an inexpensive and relatively unobtrusive method for benchmarking C-written source using cycle counts. The facility is based on macros that factor in the overhead incurred by the instrumentation. The macros may be customized and can be switched either on or off, and so no source

changes are required when moving between development and release mode. The same set of macros is available on other platforms provided by Analog Devices.

- [Cycle Counting Facility With Statistics](#)

This cycle-counting facility has more features than the basic cycle counting facility described above. It is more expensive in terms of program memory, data memory, and cycles consumed. However, it can record the number of times that the instrumented code has been executed and can calculate the maximum, minimum, and average cost of each iteration. The provided macros take into account the overhead involved in reading the cycle count register. By default, the macros are switched off, but they can be switched on by specifying the `-DDO_CYCLE_COUNTS` compile-time switch. The macros may be customized for a specific application. This cycle counting facility is also available on other Analog Devices architectures.

- [Using `time.h` to Measure Cycle Counts](#)

The facilities of the `time.h` header file represent a simple method for measuring the performance of an application that is portable across many different architectures and systems. These facilities are based on the `clock` function.

The `clock` function however does not account for the cost involved in invoking the function. In addition, references to the function may affect the optimizer-generated code in the vicinity of the function call. This benchmarking method may not accurately reflect the true cost of the code being measured.

This method is best suited for benchmarking applications rather than smaller sections of code that run for a much shorter time span.

When benchmarking code, some thought is required when adding instrumentation to C source that will be optimized. If the sequence of statements to be measured is not selected carefully, the optimizer may move instructions into (and out of) the code region and/or it may re-site the instrumentation itself, leading to distorted measurements. Therefore, it is generally considered more reliable to measure the cycle count of calling (and returning from) a function rather than a sequence of statements within a function.

It is recommended that variables used directly in benchmarking are simple scalars that are allocated in internal memory (either assigned the result of a reference to the `clock` function, or used as arguments to the cycle counting macros). In the case of variables that are assigned the result of the `clock` function, it is also recommended that they be defined with the `volatile` keyword.

The different methods presented here to obtain the performance metrics of an application are based on the `EMUCLK` register. This is a 32-bit register that is incremented at every processor cycle; once the counter reaches the value `0xffffffff` it will wrap back to zero and will also increment the `EMUCLK2` register. By default, to save memory and execution time, the `EMUCLK2` register is not used by either the `clock` function or the cycle counting macros. The performance metrics therefore will wrap back to zero after approximately every 71 seconds on a 60 MHz processor. If you require a longer measurement duration, define the compile-time macro `__LONG_LONG_PROCESSOR_TIME__`.

File I/O Support

The CCES environment provides access to files on a host system by using `stdio` functions. File I/O support is provided through a set of low-level primitives that implement the open, close, read, write, and seek operations, among others. The functions defined in the `stdio.h` header file make use of these primitives to provide conventional C input and output

facilities. For details on File I/O support, refer to the system run-time documentation.

Refer to [stdio.h](#) for information about the conventional C input and output facilities that are provided by the compiler.

Fatal Error Handling

The CCES run-time library provides a global mechanism for handling non-recoverable, or fatal, errors encountered during application execution. This is provided by the functions [adi_fatal_error](#) and [adi_fatal_exception](#), which write information related to the encountered error before looping around the breakpoints `__fatal_error` and `__fatal_exception`.

Four items of information can be stored regarding the encountered error:

- General code indicating the source of the error
- Specific code indicating the actual error that occurred
- A PC address indicating where the error was reported
- A value related to the error. This may not be relevant and may be left empty.

This information is stored in global variables detailed in [Table 1-18](#). Each variable is 32 bits in size. The value related to the error can be interpreted in different ways, depending on the error it is associated with.

Table 1-18. Global Variables Used In Fatal Error Reporting

Use	Label	Type
General code	__adi_fatal_error_general_code	integer
Specific code	__adi_fatal_error_specific_code	integer
PC	__adi_fatal_error_pc	memory address
Value	__adi_fatal_error_value	depends on error

FatalError.xml

`FatalError.xml`, contained in the `System` directory of the CCES installation, details the relationships between general codes and specific codes, as well as providing additional detail on the specific code such as a description of the error.

A general code is associated with a list of specific codes, though a list of specific codes can be associated with one or more general codes. Specific code values must be unique within a list of specific codes, but duplicate specific codes are allowed if they are within separate lists.

General Codes

`LibraryError` is a general code associated with the run-time libraries. It refers to errors identified with the use of the run-time libraries. An additional general code, `UserError`, is available for any user-defined error values. The values representing these codes are shown in [Table 1-19](#).

Table 1-19. General Error Codes Used By Run-Time Library

General Code	Name	Value
Run-time Library error	<code>LibraryError</code>	0x7
Errno values	<code>Errno</code>	0xB
User defined error	<code>UserError</code>	0xffffffff

Library Error Specific Codes

The specific code list associated with the `LibraryError` general code details any fatal errors that may be identified by use of the run-time libraries. These errors are described in [Table 1-20](#).

Table 1-20. Library Error Specific Codes

Specific Code Value	Error	Description	Error Value Interpretation
0x2	<code>InsufficientHeapForLibrary</code>	An allocation from the default heap in the system libraries has failed.	None
0x3	<code>IONotAllowed</code>	I/O has been requested when scheduling has been disabled, or from within an ISR.	None
0x4	<code>ProfBadExeName</code>	Profiling/heap debugging has failed due to an invalid application filename.	None
0x5	<code>OSAL_BindingError</code>	An operating system abstraction layer function has failed.	None
0x6	<code>adi_osal_Init_failure</code>	The call to <code>adi_osal_Init</code> made from the CRT startup code returned an error.	None
0x101	<code>HeapUnknown</code>	An unknown heap debugging error has occurred.	None
0x102	<code>HeapFailed</code>	A heap operation has failed.	None
0x103	<code>HeapAllocationOfZero</code>	A heap allocation of zero has been detected.	None
0x104	<code>HeapNullPointer</code>	A heap operation using an unexpected null pointer has been detected.	None
0x105	<code>HeapInvalidAddress</code>	A heap operation using an invalid address has been detected.	Pointer to invalid address

Table 1-20. Library Error Specific Codes (Cont'd)

Specific Code Value	Error	Description	Error Value Interpretation
0x106	HeapBlockIsCorrupt	A corrupt block has been detected on the heap.	Pointer to corrupt block
0x107	HeapReallocOfZero	A call to realloc with no pointer or size has been detected.	None
0x108	HeapFunctionMismatch	A heap operation incompatible with the block being manipulated has been detected.	Pointer to block being manipulated
0x109	HeapUnfreedBlock	An unfreed block on the heap has been detected.	Pointer to unfreed block
0x10a	HeapWrongHeap	A heap operation using the wrong heap has been detected.	Pointer to block being manipulated
0x10b	HeapAllocationTooLarge	A heap allocation request larger than the heap that it is being allocated to has been detected.	None
0x10c	HeapInvalidInput	A heap operation has been given an invalid input.	None
0x10d	HeapInternalError	An internal error has occurred within the heap debugging library.	None
0x10e	HeapInInterrupt	The heap has been used within an interrupt.	None
0x10f	HeapMissingOutput	There is output missing from the heap report file, due to insufficient buffering.	Unsigned integer counting number of missing 8-bit bytes
0x110	HeapInsufficientSpace	Heap debugging has failed, due to insufficient available heap space.	None
0x111	HeapCantOpenDump	Heap debugging cannot open heap dump file.	None

Documented Library Functions

Table 1-20. Library Error Specific Codes (Cont'd)

Specific Code Value	Error	Description	Error Value Interpretation
0x112	HeapCantOpenTrace	Heap debugging cannot open .hpl file for report output.	None
0x113	HeapInvalidHeapID	An invalid heap id has been used.	Id of invalid heap
0x201	InstrprofIOFail	Instrumented profiling cannot open its output file.	None
0x301	PG0HWFailedOutput	The PGO on hardware run-time support failed to open an output file.	None
0x302	PG0HWDataCorrupted	An internal error has occurred in the PGO on hardware run-time support.	None
0x303	PG0HWInvalidPGO	The existing PGO data file appears to be corrupted.	None

Errno Values

The specific codes for the `Errno` general code map directly onto the `errno` variable itself. Refer to `errno.h` for interpretation of the values.

Documented Library Functions

The C run-time library has several categories of functions and macros defined by the ANSI C standard, plus extensions provided by Analog Devices.

The following tables list the library functions documented in this chapter. Note that the tables list the functions for each header file separately; however, the reference pages for these library functions present the functions in alphabetical order.

Table 1-21 lists the library functions in the `ctype.h` header file. Refer to [ctype.h](#) for more information on this header file.

Table 1-21. Library Functions in the `ctype.h` Header File

isalnum	isalpha	iscntrl
isdigit	isgraph	islower
isprint	ispunct	isspace
isupper	isxdigit	tolower
toupper		

Table 1-22 lists the library functions in the `heap_debug.h` header file. Refer to [heap_debug.h](#) for more information on this header file.

Table 1-22. Library Functions in the `heap_debug.h` Header File

adi_dump_all_heaps	adi_dump_heap
adi_heap_debug_disable	adi_heap_debug_enable
adi_heap_debug_end	adi_heap_debug_flush
adi_heap_debug_pause	adi_heap_debug_reset_guard_region
adi_heap_debug_resume	adi_heap_debug_set_buffer
adi_heap_debug_set_call_stack_depth	adi_heap_debug_set_error
adi_heap_debug_set_guard_region	adi_heap_debug_set_ignore
adi_heap_debug_set_warning	adi_verify_all_heaps
adi_verify_heap	

Documented Library Functions

[Table 1-23](#) lists functions in the `libdyn.h` header file. For more information, see [libdyn.h](#).

Table 1-23. Library Functions in the `libdyn.h` Header File

dyn_AddHeap	dyn_alloc	dyn_AllocSectionMem
dyn_AllocSectionMemHeap	dyn_CopySectionContents	dyn_FreeEntryPointArray
dyn_FreeSectionMem	dyn_GetEntryPointArray	dyn_GetExpSymTab
dyn_GetHeapForWidth	dyn_GetNumSections	dyn_GetSections
dyn_GetStringTable	dyn_GetStringTableSize	dyn_heap_init
dyn_LookupByName	dyn_RecordRelocOutOfRange	dyn_Relocate
dyn_RetrieveRelocOutOfRange	dyn_RewriteImageToFile	dyn_SetSectionAddr
dyn_SetSectionMem	dyn_ValidateImage	

[Table 1-24](#) lists the library functions in the `locale.h` header file. Refer to [locale.h](#) for more information on this header file.

Table 1-24. Library Functions in the `locale.h` Header File

localeconv	setlocale	
----------------------------	---------------------------	--

[Table 1-25](#) lists the library functions in the `math.h` header file. Refer to [math.h](#) for more information on this header file.

Table 1-25. Library Functions in the `math.h` Header File

acos	asin	atan
atan2	ceil	cos
cosh	exp	fabs
floor	fmod	frexp
isinf	isnan	ldexp
log	log10	modf

Table 1-25. Library Functions in the `math.h` Header File (Cont'd)

pow	sin	sinh
sqrt	tan	tanh

[Table 1-26](#) lists the library functions in the `setjmp.h` header file. Refer to [setjmp.h](#) for more information on this header file.

Table 1-26. Library Functions in the `setjmp.h` Header File

longjmp	setjmp	
-------------------------	------------------------	--

[Table 1-27](#) lists the library functions in the `signal.h` header file. Refer to [signal.h](#) for more information on this header file.

Table 1-27. Library Functions in the `signal.h` Header File

raise	signal	
-----------------------	------------------------	--

[Table 1-28](#) lists the library functions in the `stdarg.h` header file. Refer to [stdarg.h](#) for more information on this header file.

Table 1-28. Library Functions in the `stdarg.h` Header File

va_arg	va_end	va_start
------------------------	------------------------	--------------------------

Documented Library Functions

Table 1-29 lists the library functions in the `stdfix.h` header file. Refer to [stdfix.h](#) for more information on this header file.

Table 1-29. Library Functions in the `stdfix.h` Header File

absfx	bitsfx	countlsfx
divifx	fxbits	fxdivi
idivfx	mulifx	roundfx
strtofxfx		

Table 1-30 lists the library functions in the `stdio.h` header file. Refer to [stdio.h](#) for more information on this header file.

Table 1-30. Library Functions in the `stdio.h` Header File

clearerr	fclose	feof
ferror	fflush	fgetc
fgetpos	fgets	fileno
fopen	fprintf	fputc
fputs	fread	freopen
fscanf	fseek	fsetpos
ftell	fwrite	getc
getchar	gets	ioctl
perror	printf	putc
putchar	puts	remove
rename	rewind	scanf
setbuf	setvbuf	snprintf
sprintf	sscanf	ungetc
vfprintf	vprintf	vsnprintf
vsprintf		

Table 1-24 lists the library functions in the `stdlib.h` header file. Refer to [stdlib.h](#) for more information on this header file.

Table 1-31. Library Functions in the `stdlib.h` Header File

abort	abs	adi_fatal_error
adi_fatal_exception	atexit	atof
atoi	atol	atold
atoll	avg	bsearch
calloc	clip	count_ones
div	exit	free
getenv	heap_calloc	heap_free
heap_init	heap_install	heap_lookup
heap_malloc	heap_realloc	heap_space_unused
heap_switch	labs	lavg
lclip	lcount_ones	ldiv
llabs	llavg	llclip
llcount_ones	lldiv	llmax
llmin	lmax	lmin
malloc	max	min
qsort	rand	realloc
space_unused	srand	strtod
strtol	strtoll	strtold
strtoul	strtoull	system

Documented Library Functions

Table 1-32 lists the library functions in the `string.h` header file. Refer to [string.h](#) for more information on this header file.

Table 1-32. Library Functions in the `string.h` Header File

memchr	memcmp	memcpy
memmove	memset	strcat
strchr	strcmp	strcoll
strcpy	strcspn	strerror
strlen	strncat	strncmp
strncpy	strpbrk	strrchr
strspn	strstr	strtok
strxfrm		

Table 1-33 lists the library functions in the `time.h` header file. Refer to [time.h](#) for more information on this header file.

Table 1-33. Library Functions in the `time.h` Header File

asctime	clock	ctime
difftime	gmtime	localtime
mktime	strftime	time

C Run-Time Library Reference

The C run-time library is a collection of functions that you can call from your C/C++ programs. This section lists the functions in alphabetical order.

Notation Conventions

An interval of numbers is indicated by the minimum and maximum, separated by a comma, and enclosed in two square brackets, two parentheses, or one of each. A square bracket indicates that the endpoint is included in the set of numbers; a parenthesis indicates that the endpoint is not included.

Reference Format

Each function in the library has a reference page. These pages have the following format:

Name and purpose of the function

Synopsis – Required header file and functional prototype

Description – Function specification

Error Conditions – Method that the functions use to indicate an error

Example – Typical function usage

See Also – Related functions

Documented Library Functions

abort

Abnormal program end

Synopsis

```
#include <stdlib.h>
void abort (void);
```

Description

The abort function causes an abnormal program termination by raising the SIGABRT exception. If the SIGABRT handler returns, abort() calls _Exit() to terminate the program.

Error Conditions

None.

Example

```
#include <stdlib.h>

extern int errors;

if (errors) /* terminate program if */
 abort(); /* errors are present */
```

See Also

[raise](#), [signal](#)

abs

Absolute value

Synopsis

```
#include <stdlib.h>
int abs (int j);
```

Description

The `abs` function returns the absolute value of its integer argument.

Note: `abs(INT_MIN)` returns `INT_MIN`.

Error Conditions

None.

Example

```
#include <stdlib.h>

int i;
i = abs (-5); /* i == 5 */
```

See Also

[fabs](#), [absfx](#), [labs](#), [llabs](#)

Documented Library Functions

absfx

absolute value

Synopsis

```
#include <stdfix.h>

short fract abshr(short fract f);
fract absr(fract f);
long fract abslr(long fract f);
```

Description

The absfx family of functions return the absolute value of their fixed-point input. In addition to the individually-named functions for each fixed-point type, a type-generic macro `absfx` is defined for use in C99 mode. This may be used with any of the fixed-point types and returns a result of the same type as its operand.

Error Conditions

None.

Example

```
#include <stdfix.h>
long fract f;
f = abslr(0.751r); /* f == 0.751r */
f = absfx(0.751r); /* f == 0.751r */
```

See Also

[abs](#), [fabs](#), [labs](#), [llabs](#)

acos

Arc cosine

Synopsis

```
#include <math.h>

float acosf (float x);
double acos (double x);
long double acosd (long double x);
```

Description

The arc cosine functions return the arc cosine of x . The input must be in the range $[-1, 1]$. The output, in radians, is in the range $[0, \pi]$.

Error Conditions

The arc cosine functions indicate a domain error (set `errno` to `EDOM`) and return a zero if the input is not in the range $[-1, 1]$.

Example

```
#include <math.h>

double x;
float y;

x = acos (0.0); /* x =  $\pi/2$  */
y = acosf (0.0); /* y =  $\pi/2$  */
```

See Also

[cos](#)

adi_dump_all_heaps

Dump the current state of current heaps to a file

Synopsis

```
#include <heap_debug.h>
void adi_dump_all_heaps(char *filename);
```

Description

The `adi_dump_all_heaps` function writes the current state of all of the heaps known to the heap debugging library to the file specified by `filename`. The information written to the file consists of the address, size and state of any blocks on that heap that have been tracked by the heap debugging library, and the total memory currently allocated from that heap.

If the specified file exists, then the file is appended to; otherwise, a new file is created.

The `adi_dump_all_heaps` function relies on the heap usage being tracked by the heap debugging library, any heap activity which is carried out when heap usage is not being tracked (when heap debugging is paused or disabled) will not be included in the output.

The `adi_heap_dump_all_heaps` should be called only when it is safe to carry out I/O operations. Calling `adi_dump_all_heaps` from within an interrupt or an unscheduled region will result in `adi_fatal_error` being called.

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

The `adi_dump_heap` function calls `adi_fatal_error` if it is unable to open the requested file.

Example

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

void dump_heaps()
{
 adi_dump_all_heaps("./dumpfile.txt");
}
```

See Also

[adi_dump_heap](#), [adi_fatal_error](#)

adi_dump_heap

Dump the current state of a heap to a file

Synopsis

```
#include <heap_debug.h>
bool adi_dump_heap(char *filename, int heapindex);
```

Description

The `adi_dump_heap` function writes the current state of the heap identified by `heapindex` to the file specified by `filename`. The information written to the file consists of the address, size and state of any blocks on that heap tracked by the heap debugging library, and the total memory currently allocated from that heap.

If the specified file exists, then the file is appended to, otherwise a new file is created.

The `adi_dump_heap` function relies on the heap usage being tracked by the heap debugging library. Any heap activity which is carried out when heap usage is not being tracked (when heap debugging is paused or disabled) will not be included in the output.

The `adi_heap_dump_heap` function should be called only when it is safe to carry out I/O operations. Calling `adi_adi_dump_heap` from within an interrupt or an unscheduled region will result in `adi_fatal_error` being called

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

The `adi_dump_heap` function calls `adi_fatal_error` if it is unable to open the requested file.

Example

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

void dump_heap(int heapindex)
{
 if (!adi_dump_heap("./dumpfile.txt", heapindex)) {
 printf("heap %d does not exist\n", heapindex);
 }
}
```

See Also

[adi_dump_all_heaps](#), [adi_fatal_error](#)

Documented Library Functions

adi_fatal_error

Handle a non-recoverable error

Synopsis

```
#include <stdlib.h>
void adi_fatal_error(int general_code,
 int specific_code,
 int value);
```

Description

The `adi_fatal_error` function handles a non-recoverable error. The parameters `general_code`, `specific_code` and `value` will be written to global variables along with the return address, before looping around the label `__fatal_error`.

The `adi_fatal_error` function can be jumped to rather than called in order to preserve the return address if required.

See [Fatal Error Handling](#) for more information.

Error Conditions

None.

Example

```
#include <stdlib.h>

#define MY_GENERAL_CODE (0x9)

void non_recoverable_error(int code, int value) {
 adi_fatal_error(MY_GENERAL_CODE, code, value);
}
```

See Also

[adi_fatal_exception](#)

Documented Library Functions

adi_fatal_exception

Handle a non-recoverable exception

Synopsis

```
#include <stdlib.h>

void adi_fatal_exception(int general_code,
 int specific_code,
 int value);
```

Description

The `adi_fatal_exception` function handles a non-recoverable exception. The parameters `general_code`, `specific_code` and `value` will be written to global variables along with the return address, before looping around the label `__fatal_exception`.

The `adi_fatal_exception` function can be jumped to rather than called in order to preserve the return address if required.

See [Fatal Error Handling](#) for more information.

Error Conditions

None.

Example

```
#include <stdlib.h>

#define MY_GENERAL_CODE (0x9)

void non_recoverable_exception(int code, int value) {
 adi_fatal_exception(MY_GENERAL_CODE, code, value);
}
```


See Also

[adi_fatal_error](#)

Documented Library Functions

adi_heap_debug_disable

Disable features of the heap debugging

Synopsis

```
#include <heap_debug.h>
void adi_heap_debug_disable(unsigned char flag);
```

Description

The `adi_heap_debug_disable` function accepts a bit-field parameter detailing which features are to be enabled. These bits are represented by macros defined in [heap_debug.h](#).

These parameter bits can be combined using the bitwise OR operator to allow multiple settings to be disabled at once.

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

None.

Example

```
#include <heap_debug.h>

void disable_diagnostics()
{
 // Disable run-time errors
 adi_heap_debug_disable(_HEAP_STDERR_DIAG);
}
```

See Also

[adi_heap_debug_enable](#)

Documented Library Functions

adi_heap_debug_enable

Enable features of the heap debugging

Synopsis

```
#include <heap_debug.h>
void adi_heap_debug_enable(unsigned char flag);
```

Description

The `adi_heap_debug_enable` function accepts a bit-field parameter detailing which features are to be enabled. These bits are represented by macros defined in `heap_debug.h`. `_HEAP_TRACK_USAGE` (track heap activity) is implicitly enabled when either `_HEAP_STDERR_DIAG` (generate diagnostics at runtime) or `_HEAP_HPL_GEN` (generate `.hpl` file of heap activity used by report) are enabled.

These parameter bits can be combined using the bitwise OR operator to allow multiple settings to be enabled at once.

For more information on heap debugging, see section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

None.

Example

```
#include <heap_debug.h>

void enable_hpl_gen()
{
 // Enable run-time errors and the generation of the .hpl file
 adi_heap_debug_enable(_HEAP_STDERR_DIAG | _HEAP_HPL_GEN);
}
```

See Also

[adi_heap_debug_disable](#)

adi_heap_debug_end

Finish heap debugging

Synopsis

```
#include <heap_debug.h>
void adi_heap_debug_end(void);
```

Description

The `adi_heap_debug_end` function records the end of the heap debugging.

Internal data used by the heap debugging library will be freed, the `.hpl` file generated will be closed (if `.hpl` generation is enabled) and any heap corruption or memory leaks will be reported. The `adi_heap_debug_end` function can be called multiple times, allowing heap debugging to be started and ended over specific sections of code.

Use `adi_heap_debug_end` in non-terminating applications to instruct the heap debugging library to carry out the end checks for the heap debugging in that application.

Do not call `adi_heap_debug_end` from within an ISR or when thread switching as there will be no way for it to produce any output.

For more information on heap debugging, see section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

Corrupt blocks or memory leaks may be reported via the console view (if run-time diagnostics are enabled) or via the report (if `.hpl` file generation is enabled).

Example

```
#include <heap_debug.h>

void main_func()
{
 // Start heap debugging
 adi_heap_debug_enable(_HEAP_STDERR_DIAG);

 // Application code
 run_application();

 // Check for leaks or corruption
 adi_heap_debug_end();
}
```

See Also

[adi_heap_debug_enable](#)

Documented Library Functions

adi_heap_debug_flush

Flush the heap debugging output buffer

Synopsis

```
#include <heap_debug.h>
void adi_heap_debug_flush(void);
```

Description

The `adi_heap_debug_flush` function flushes any buffered data to the `.hpl` file used by the reporter tool to generate the heap debugging report.

 The `adi_heap_debug_flush` function should only be called when it is safe to carry out I/O operations. Calling `adi_heap_debug_flush` from within an interrupt or an unscheduled region will result in `adi_fatal_error` being called.

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

The `adi_heap_debug_flush` function calls `adi_fatal_error` if called when it is unsafe to use I/O.

Example

```
#include <heap_debug.h>

void flush_hpl_buffer()
{
 adi_heap_debug_flush();
}
```


See Also

[adi_fatal_error](#)

adi_heap_debug_pause

Temporarily disable the heap debugging

Synopsis

```
#include <heap_debug.h>
void adi_heap_debug_pause(void);
```

Description

The `adi_heap_debug_pause` function disables the heap debugging functionality. When disabled, the heap debugging library has a minimal performance overhead compared to the non-debug versions of the heap debugging functions provided by the C/C++ run-time libraries. Pausing heap debugging means that any heap operations, which happen between pausing and re-enabling the heap debugging, will not be tracked, meaning that erroneous behavior may not be detected and false errors regarding unfreed blocks or unknown addresses may be reported.

Take care when using `adi_heap_debug_pause` in a threaded environment, as the heap debugging will be disabled globally rather than within the context of the current thread.

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

None.

Example

```
#include <heap_debug.h>

void a_performance_critical_function(void);

void performance_critical_fn_wrapper()
{
 adi_heap_debug_pause();
 a_performance_critical_function();
 adi_heap_debug_resume();
}
```

See Also

[adi_heap_debug_resume](#)

adi_heap_debug_reset_guard_region

Reset guard regions to default values

Synopsis

```
#include <heap_debug.h>
bool adi_heap_debug_reset_guard_region(void);
```

Description

The `adi_heap_debug_reset_guard_region` function resets the guard region values to the default. The heaps are checked for guard region corruption before all existing guard regions are replaced with the new values. If corruption is detected, then no guard regions are changed and `adi_heap_debug_reset_guard_region` returns `false`. The contents of existing allocated blocks are not changed, but any newly allocated blocks are pre-filled with the new allocated block pattern.

The default reset values are detailed in [Table 1-34](#).

Table 1-34. Reset Values for Heap Guard Regions

Region	Value
Free block	0xBDBDBDBD
Allocated block	0xDDDDDDDD
Block content (not <code>calloc</code>)	0xEEEEEEED

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

The `adi_heap_debug_reset_guard_region` function returns `false` if no guard region change was made, due to the detection of corruption on one of the heaps.

Example

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

void reset_guard_region()
{
 if (!adi_heap_debug_reset_guard_region()) {
 printf("couldn't reset guard regions\n");
 }
}
```

See Also

[adi_heap_debug_set_guard_region](#)

Documented Library Functions

adi_heap_debug_resume

Re-enable the heap debugging

Synopsis

```
#include <heap_debug.h>
void adi_heap_debug_resume(void);
```

Description

The `adi_heap_debug_resume` function enables the heap debugging. Any allocations or de-allocations that occurred when the heap debugging was disabled will not have been tracked by the heap debugging library, so false errors regarding invalid addresses or memory leaks may be produced.

For more information on heap debugging, see section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

None.

Example

```
#include <heap_debug.h>

void a_performance_critical_function(void);

void performance_critical_fn_wrapper()
{
 adi_heap_debug_pause();
 a_performance_critical_function();
 adi_heap_debug_resume();
}
```

See Also

[adi_heap_debug_pause](#)

adi_heap_debug_set_buffer

Configure a buffer to be used by the heap debugging

Synopsis

```
#include <heap_debug.h>
bool adi_heap_debug_set_buffer(void *ptr, size_t size,
 size_t threshold);
```

Description

The `adi_heap_debug_set_buffer` function instructs the heap debugging library to use the specified buffer for the writing of the `.hpl` file used by the Reporter Tool to generate a heap debugging report. The buffer is of `size` addressable units starting at address `ptr`, with a flush threshold of `threshold` addressable units. The minimum size of the buffer in addressable units can be determined using the macro `_ADI_HEAP_MIN_BUFFER` (defined in `heap_debug.h`) and represents the memory required to store two entries of the heap debugging buffer along with associated call stacks. Changing the call stack depth after setting a buffer may alter the number of entries which can be held within the buffer.

Buffering can be disabled by calling `adi_heap_debug_set_buffer` with a null pointer as the first parameter.

Using a buffer will reduce the number of I/O operations to write the `.hpl` file to the host which should in turn result in a significant reduction in execution time when running applications which make frequent use of the heap.

If the buffer is full or no buffer is specified, and heap activity occurs where I/O is not permitted, that data will be lost.

The buffer will be flushed automatically when it is filled beyond a capacity threshold, specified by the `threshold` parameter, and it is safe to flush. Flushing can be triggered manually by calling `adi_heap_debug_flush`.

For more information on heap debugging, see “Heap Debugging” in the *C/C++ Compiler Manual for SHARC Processors*.

Only call `adi_heap_debug_set_buffer` when it is safe to carry out I/O operations. Calling `adi_heap_debug_set_buffer` from within an interrupt or an unscheduled region will result in [adi_fatal_error](#) being called.

Error Conditions

The `adi_heap_debug_set_buffer` function returns false if the buffer passed is not valid or big enough to be used the heap debugging library.

Example

```
#include <heap_debug.h>

char heapbuffer[1024];

bool set_buffer(void)
{
 if (sizeof(heapbuffer) < _ADI_HEAP_MIN_BUFFER) {
 return false;
 }
 return adi_heap_debug_set_buffer(&heapbuffer,
 sizeof(heapbuffer),
 sizeof(heapbuffer)/2);
}
```

adi_heap_debug_set_call_stack_depth

Change the depth of the call stack recorded by the heap debugging library

Synopsis

```
#include <heap_debug.h>
bool adi_heap_debug_set_call_stack_depth(unsigned int depth);
```

Description

The `adi_heap_debug_set_call_stack_depth` function sets the maximum depth of the call stack recorded by the heap debugging library for use in the heap reports and diagnostic messages. The memory for the call stack is allocated from the system heap and requires memory of size $(2 * \text{sizeof}(\text{int}))$ per call stack element. The default value is 5 stack elements deep.

The `adi_heap_debug_set_call_stack_depth` function returns `true` if it is able to change the depth; otherwise, `false` is returned and the depth remains unchanged.

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

The `adi_heap_debug_set_call_stack_depth` function returns `false` if it is unable to allocate sufficient memory for the new call stack.

Example

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

bool set_call_stack_depth(unsigned int size)
{
 if (!adi_heap_debug_set_call_stack_depth(size)) {
 printf("unable to set heap debug call stack "
 "to %d elements\n", size);
 return false;
 }
 return true;
}
```

See Also

No related functions.

Documented Library Functions

adi_heap_debug_set_error

Change error types to be regarded as terminating errors

Synopsis

```
#include <heap_debug.h>
void adi_heap_debug_set_error(unsigned long flag);
```

Description

The `adi_heap_debug_set_error` function changes the severity of the specified types of heap error to a terminating run-time error. These types are represented as a bit-field using macros defined in [heap_debug.h](#).

Terminating run-time errors print a diagnostic message to `stderr` before calling [adi_fatal_error](#).

Run-time errors need to be enabled for these changes to have any effect.

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

None.

Example

```
#include <heap_debug.h>

void set_errors()
{
 /* Enable run-time diagnostics */
 adi_heap_debug_enable(_HEAP_STDERR_DIAG);
}
```

```
/* Regard frees from the wrong heap or of null pointers */  
/* as terminating run-time errors */  
adi_heap_debug_set_error(_HEAP_ERROR_WRONG_HEAP |  
 _HEAP_ERROR_NULL_PTR );  
}
```

See Also

[adi_heap_debug_enable](#), [adi_heap_debug_set_ignore](#),
[adi_heap_debug_set_warning](#)

adi_heap_debug_set_guard_region

Changes the bit patterns written to guard regions around memory blocks

Synopsis

```
#include <heap_debug.h>

bool adi_heap_debug_set_guard_region(unsigned char free,
 unsigned char allocated,
 unsigned char content);
```

Description

The `adi_heap_debug_set_guard_region` function changes the bit pattern written to the guard regions around memory blocks used by the heap debugging library to check, if overwriting has occurred. The heaps are checked for guard region corruption before changing the guard regions. If any guard region is corrupt then `adi_heap_debug_set_guard_region` fails and the guard regions will not be changed. The contents of existing allocations are not be changed, but any new allocations will be pre-filled with the pattern specified by the `allocated` parameter.

The value of `free` is written to any free blocks, as well as the following guard region. Corruption of these blocks indicates that a pointer has been used to write to a block after it has been freed.

The value of `allocated` is written to the guard regions on either side of the allocated block. Corruption of these blocks indicates that overflow or underflow of that allocation has occurred.

The value of `content` is written to the allocated memory block, with the exception of memory allocated by `calloc`, which is zero filled. Seeing this value in live data indicates that memory allocated from the heap is used before being initialized.

The current values for the guard regions for free blocks, allocated blocks, and the pattern used for allocated block contents are stored in the “C” char variables `adi_heap_guard_free`, `adi_heap_guard_alloc`, and `adi_heap_guard_content`. These variables can be defined at build-time but should not be written to directly at run-time or false corruption errors may be reported.

The guard region values can be reset to the ADI default values by calling `adi_heap_debug_reset_guard_region`.

For more information on heap debugging, see “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

The `adi_heap_debug_set_guard_region` function returns false if it was unable to change the guard regions, due the presence of block corruption on one of the heaps.

Example

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

bool set_guard_regions()
{
 if (!adi_heap_debug_set_guard_region(0x11111111,
 0x22222222,
 0x33333333) {
 printf("failed to change guard regions\n");
 return false;
 }
 return true;
}
```

Documented Library Functions

See Also

[adi_heap_debug_reset_guard_region](#)

adi_heap_debug_set_ignore

Change error types to be ignored

Synopsis

```
#include <heap_debug.h>
void adi_heap_debug_set_ignore(unsigned long flag);
```

Description

The `adi_heap_debug_set_ignore` function configures an error class as ignored. These types are represented as a bit-field using macros defined in [heap_debug.h](#).

Ignored errors produce no run-time diagnostics, but will appear in the heap debugging report (if generated).

Run-time errors need to be enabled for these changes to have any effect.

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

None.

Example

```
#include <heap_debug.h>

void ignore_unwanted_errors()
{
 // Enable run-time diagnostics
 adi_heap_debug_enable(_HEAP_STDERR_DIAG);
}
```

Documented Library Functions

```
// Don't produce run-time diagnostics about frees
// from the wrong heap or heap operations used
// from within an interrupt
adi_heap_debug_set_ignore(_HEAP_ERROR_WRONG_HEAP |
 _HEAP_ERROR_IN_ISR);
}
```

See Also

[adi_heap_debug_enable](#), [adi_heap_debug_set_error](#),
[adi_heap_debug_set_warning](#)

adi_heap_debug_set_warning

Change error types to be regarded as run-time warning

Synopsis

```
#include <heap_debug.h>
void adi_heap_debug_set_warning(unsigned long flag);
```

Description

The `adi_heap_debug_set_warning` function configures an error class to be regarded as a warning. These types are represented as a bit-field using macros defined in [heap_debug.h](#).

A warning diagnostic is produced at runtime if an error of that class is detected, but the application will not terminate.

Any detected errors are recorded in the heap debugging report (if generated) as normal.

If the heap debugging library is unable to write a warning to `stderr` due to being in an interrupt or an unscheduled region, then the warning will be treated as an error and `adi_fatal_error` will be called. For this reason, setting `_HEAP_ERROR_IN_ISR` (heap usage within interrupt) to be a warning has no effect.

Run-time errors need to be enabled for these changes to have any effect.

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

None.

Documented Library Functions

Example

```
#include <heap_debug.h>

void set_warnings()
{
 // Enable run-time diagnostics
 adi_heap_debug_enable(_HEAP_STDERR_DIAG);

 // Produce warnings about de-allocating and
 // reallocating pointers not returned by an
 // allocation function and about de-allocations
 // not using functions which correspond to an
 // allocation, but don't terminate the application
 // on detection
 adi_heap_debug_set_warning(_HEAP_ERROR_INVALID_ADDRESS |
 _HEAP_ERROR_FUNCTION_MISMATCH);
}
```

See Also

[adi_heap_debug_enable](#), [adi_heap_debug_set_error](#),
[adi_heap_debug_set_ignore](#)

adi_verify_all_heaps

Verify that no heaps contain corrupt blocks

Synopsis

```
#include <heap_debug.h>
bool adi_verify_all_heaps(void);
```

Description

The `adi_verify_all_heaps` function checks that each heap tracked by the heap debugging library contains no corrupted guard regions and that the underlying heap structure is correct. If a corrupt guard region is detected on any heaps then `adi_verify_all_heaps` will return `false`, otherwise `true` will be returned.

The `adi_verify_all_heaps` function relies on the heap usage being tracked by the heap debugging library. Any heap activity carried out when heap usage is not being tracked (when heap debugging is paused or disabled) is not checked for corruption.

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

The `adi_verify_all_heaps` function returns `false` if any corrupt guard regions are detected on any heap.

Example

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

void check_heaps()
{
```

Documented Library Functions

```
if (!adi_verify_all_heaps()) {  
 printf("heaps contain corruption\n");  
} else {  
 printf("heaps are ok\n");  
}  
}
```

See Also

[adi_verify_heap](#)

adi_verify_heap

Verify that a heap contains no corrupt blocks

Synopsis

```
#include <heap_debug.h>
bool adi_verify_heap(int heapindex);
```

Description

The `adi_verify_heap` function checks that the heap specified with the index `heapindex` has no corrupt guard regions. If any guard region corruption is detected on that heap then `adi_verify_heap` returns `false`; otherwise, `true` is returned.

The heap index of static heaps can be identified by using [heap_malloc](#). The heap index of a dynamically defined heap is the value returned from [heap_install](#).

The `adi_verify_heap` function relies on the heap usage being tracked by the heap debugging library. Any heap activity carried out when heap usage is not being tracked (when heap debugging is paused or disabled) is not be checked for corruption.

For more information on heap debugging, see the section “Heap Debugging” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

The `adi_verify_heap` function returns `false` if any corrupt guard regions are detected on the specified heap.

Documented Library Functions

Example

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

void check_heap(int heapindex)
{
 if (!adi_verify_heap(heapindex)) {
 printf("heap %d contain corruption\n", heapindex);
 } else {
 printf("heap %d is ok\n", heapindex);
 }
}
```

See Also

[adi_verify_all_heaps](#)

asctime

Convert broken-down time into a string

Synopsis

```
#include <time.h>
char *asctime(const struct tm *t);
```

Description

The `asctime` function converts a broken-down time, as generated by the functions `gmtime` and `localtime`, into an ASCII string that will contain the date and time in the form

```
DDD MMM dd hh:mm:ss YYYY\n
```

where

- `DDD` represents the day of the week (that is, Mon, Tue, Wed, etc.)
- `MMM` is the month and will be of the form Jan, Feb, Mar, etc
- `dd` is the day of the month, from 1 to 31
- `hh` is the number of hours after midnight, from 0 to 23
- `mm` is the minute of the day, from 0 to 59
- `ss` is the second of the day, from 0 to 61 (to allow for leap seconds)
- `YYYY` represents the year

The function returns a pointer to the ASCII string, which may be overwritten by a subsequent call to this function. Also note that the function `ctime` returns a string that is identical to

```
asctime(localtime(&t))
```

Documented Library Functions

Error Conditions

None.

Example

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

struct tm tm_date;

printf("The date is %s",asctime(&tm_date));
```

See Also

[ctime](#), [gmtime](#), [localtime](#)

asin

Arc sine

Synopsis

```
#include <math.h>

float asinf (float x);
double asin (double x);
long double asind (long double x);
```

Description

The arc sine functions return the arc sine of the first argument. The input must be in the range $[-1, 1]$. The output, in radians, is in the range $[-\pi/2, \pi/2]$.

Error Conditions

The arc sine functions indicate a domain error (set `errno` to `EDOM`) and return a zero if the input is not in the range $[-1, 1]$.

Example

```
#include <math.h>

double y;
float x;

y = asin (1.0); /* y =  $\pi/2$  */
x = asinf (1.0); /* x =  $\pi/2$  */
```

See Also

[sin](#)

Documented Library Functions

atan

Arc tangent

Synopsis

```
#include <math.h>

float atanf (float x);
double atan (double x);
long double atand (long double x);
```

Description

The arc tangent functions return the arc tangent of the first argument. The output, in radians, is in the range $-\pi/2$ to $\pi/2$.

Error Conditions

None.

Example

```
#include <math.h>
double y;
float x;

y = atan (0.0); /* y = 0.0 */
x = atanf (0.0); /* x = 0.0 */
```

See Also

[atan2](#), [tan](#)

atan2

Arc tangent of quotient

Synopsis

```
#include <math.h>

float atan2f (float y, float x);
double atan2 (double y, double x);
long double atan2d (long double y, long double x);
```

Description

The atan2 functions compute the arc tangent of the input value y divided by input value x . The output, in radians, is in the range $-\pi$ to π .

Error Conditions

The atan2 functions return a zero if $x=0$ and $y=0$.

Example

```
#include <math.h>

double a,d;
float b,c;

a = atan2 (0.0, 0.0); /* the error condition: a = 0.0 */
b = atan2f (1.0, 1.0); /* b =  $\pi/4$  */

c = atan2f (1.0, 0.0); /* c =  $\pi/2$  */
d = atan2 (-1.0, 0.0); /* d =  $-\pi/2$  */
```

See Also

[atan](#), [tan](#)

Documented Library Functions

atexit

Register a function to call at program termination

Synopsis

```
#include <stdlib.h>
int atexit (void (*func)(void));
```

Description

The atexit function registers a function to be called at program termination. Functions are called once for each time they are registered, in the reverse order of registration. Up to 32 functions can be registered using the atexit function.

Error Conditions

The atexit function returns a non-zero value if the function cannot be registered.

Example

```
#include <stdlib.h>

extern void goodbye(void);

if (atexit(goodbye))
 exit(1);
```

See Also

[abort](#), [exit](#)

atof

Convert string to a double

Synopsis

```
#include <stdlib.h>
double atof(const char *nptr);
```

Description

The `atof` function converts a character string into a floating-point value of type `double`, and returns its value. The character string is pointed to by the argument `nptr` and may contain any number of leading whitespace characters (as determined by the function `isspace`) followed by a floating-point number. The floating-point number may either be a decimal floating-point number or a hexadecimal floating-point number.

A decimal floating-point number has the form:

```
[sign] [digits] [.digits] [{e|E} [sign] [digits]]
```

The `sign` token is optional and is either plus (`+`) or minus (`-`); and `digits` are one or more decimal digits. The sequence of digits may contain a decimal point (`.`).

The decimal digits can be followed by an exponent, which consists of an introductory letter (`e` or `E`) and an optionally signed integer. If neither an exponent part nor a decimal point appears, a decimal point is assumed to follow the last digit in the string.

The form of a hexadecimal floating-point number is:

```
[sign] [{0x}|{0X}] [hexdigs] [.hexdigs] [{p|P} [sign] [digits]]
```

A hexadecimal floating-point number may start with an optional plus (`+`) or minus (`-`) followed by the hexadecimal prefix `0x` or `0X`. This character

Documented Library Functions

sequence must be followed by one or more hexadecimal characters that optionally contain a decimal point (.).

The hexadecimal digits are followed by a binary exponent that consists of the letter `p` or `P`, an optional sign, and a non-empty sequence of decimal digits. The exponent is interpreted as a power of two that is used to scale the fraction represented by the tokens `[hexdigs] [.hexdigs]`.

The first character that does not fit either form of number stops the scan.

Error Conditions

The `atof` function returns a zero if no conversion could be made. If the correct value results in an overflow, a positive or negative (as appropriate) `HUGE_VAL` is returned. If the correct value results in an underflow, 0.0 is returned. The `ERANGE` value is stored in `errno` in the case of either an overflow or underflow.

Notes

The `atof (pdata)` function reference is functionally equivalent to:

```
strtod (pdata, (char *) NULL);
```

and therefore, if the function returns zero, it is not possible to determine whether the character string contained a (valid) representation of 0.0 or some invalid numerical string.

Example

```
#include <stdlib.h>

double x;

x = atof("5.5"); /* x = 5.5 */
```


See Also

[atoi](#), [atol](#), [atoll](#), [strtod](#)

Documented Library Functions

atoi

Convert string to integer

Synopsis

```
#include <stdlib.h>
int atoi (const char *nptr);
```

Description

The `atoi` function converts a character string to an integer value. The character string to be converted is pointed to by the input pointer, `nptr`. The function clears any leading characters for which `isspace` would return true. Conversion begins at the first digit (with an optional preceding sign) and terminates at the first non-digit.

Error Conditions

The `atoi` function returns 0 if no conversion can be made.

Example

```
#include <stdlib.h>

int i;

i = atoi ("5"); /* i = 5 */
```

See Also

[atof](#), [atol](#), [atoll](#), [strtod](#)

atol

Convert string to long integer

Synopsis

```
#include <stdlib.h>
long atol (const char *nptr);
```

Description

The `atol` function converts a character string to a long integer value. The character string to be converted is pointed to by the input pointer, `nptr`. The function clears any leading characters for which `isspace` would return true. Conversion begins at the first digit (with an optional preceding sign) and terminates at the first non-digit.

There is no way to determine if a zero is a valid result or an indicator of an invalid string.

Error Conditions

The `atol` function returns 0 if no conversion can be made.

Example

```
#include <stdlib.h>

long int i;

i = atol ("5"); /* i = 5 */
```

See Also

[atof](#), [atoi](#), [atoll](#), [strtod](#), [strtol](#), [strtoll](#), [strtoul](#), [strtoull](#)

Documented Library Functions

atold

Convert string to a long double

Synopsis

```
#include <stdlib.h>
long double atold(const char *nptr);
```

Description

The `atold` function is an extension to the ISO/IEC 9899:1990 C standard and the ISO/IEC 9899:1999 C standard.

The `atold` function converts a character string into a floating-point value of type `long double`, and returns its value. The character string is pointed to by the argument `nptr` and may contain any number of leading whitespace characters (as determined by the function `isspace`) followed by a floating-point number. The floating-point number may either be a decimal floating-point number or a hexadecimal floating-point number.

A decimal floating-point number has the form:

```
[sign] [digits] [.digits] [{e|E} [sign] [digits]]
```

The `sign` token is optional and is either plus (`+`) or minus (`-`); and `digits` are one or more decimal digits. The sequence of digits may contain a decimal point (`.`).

The decimal digits can be followed by an exponent, which consists of an introductory letter (`e` or `E`) and an optionally signed integer. If neither an exponent part nor a decimal point appears, a decimal point is assumed to follow the last digit in the string.

The form of a hexadecimal floating-point number is:

```
[sign] [{0x}|{0X}] [hexdigs] [.hexdigs] [{p|P} [sign] [digits]]
```

A hexadecimal floating-point number may start with an optional plus (+) or minus (-) followed by the hexadecimal prefix 0x or 0X. This character sequence must be followed by one or more hexadecimal characters that optionally contain a decimal point (.).

The hexadecimal digits are followed by a binary exponent that consists of the letter p or P, an optional sign, and a non-empty sequence of decimal digits. The exponent is interpreted as a power of two that is used to scale the fraction represented by the tokens [hexdigs] [.hexdigs].

The first character that does not fit either form of number stops the scan.

Error Conditions

The `atold` function returns a zero if no conversion could be made. If the correct value results in an overflow, a positive or negative (as appropriate) `LDBL_MAX` is returned. If the correct value results in an underflow, 0.0 is returned. The `ERANGE` value is stored in `errno` in the case of either an overflow or underflow.

Notes

The `atold (pdata)` function reference is functionally equivalent to:

```
strtold (pdata, (char *) NULL);
```

and therefore, if the function returns zero, it is not possible to determine whether the character string contained a (valid) representation of 0.0 or some invalid numerical string.

Example

```
#include <stdlib.h>

long double x;

x = atold("5.5"); /* x = 5.5 */
```

Documented Library Functions

See Also

[atoi](#), [atol](#), [atoll](#), [strtold](#)

atoll

Convert string to long long integer

Synopsis

```
#include <stdlib.h>
long long atoll (const char *nptr);
```

Description

The atoll function converts a character string to a long long integer value. The character string to be converted is pointed to by the input pointer, nptr. The function clears any leading characters for which isspace would return true. Conversion begins at the first digit (with an optional preceding sign) and terminates at the first non-digit.

There is no way to determine if a zero is a valid result or an indicator of an invalid string.

Error Conditions

The atoll function returns 0 if no conversion can be made.

Example

```
#include <stdlib.h>

long long i;

i = atoll ("1500000000000000"); /* i = 1500000000000000LL */
```

See Also

[atof](#), [atoi](#), [atol](#), [strtod](#), [strtol](#), [strtoul](#), [strtoull](#)

Documented Library Functions

avg

Mean of two values

Synopsis

```
#include <stdlib.h>
int avg (int x, int y);
```

Description

The avg function is an Analog Devices extension to the ANSI standard.

The avg function adds two arguments and divides the result by two. The avg function is a built-in function which is implemented with an $R_n = (R_x + R_y) / 2$ instruction.

Error Conditions

None.

Example

```
#include <stdlib.h>

int i;

i = avg (10, 8); /* returns 9 */
```

See Also

[lavg](#), [llavg](#)

bitsfx

Bitwise fixed-point to integer conversion

Synopsis

```
#include <stdfix.h>

int_hr_t bitshr(short fract f);
int_r_t bitsr(fract f);
int_lr_t bitslr(long fract f);
uint_uhr_t bitsuhr(unsigned short fract f);
uint_ur_t bitsur(unsigned fract f);
uint_ulr_t bitsulr(unsigned long fract f);
```

Description

Given a fixed-point operand, the bitsfx family of functions return the fixed-point value multiplied by 2^F , where F is the number of fractional bits in the fixed-point type. This is equivalent to the bit-pattern of the fixed-point value held in an integer type.

Error Conditions

None.

Example

```
#include <stdfix.h>
uint_ulr_t ulr;
ulr = bitsulr(0.125ulr); /* ulr == 0x20000000 */
```

See Also

[fxbits](#)

Documented Library Functions

bsearch

Perform binary search in a sorted array

Synopsis

```
#include <stdlib.h>

void *bsearch (const void *key, const void *base,
 size_t nelem, size_t size,
 int (*compare)(const void *, const void *));
```

Description

The `bsearch` function searches the array `base` for an array element that matches the element `key`. The size of each array element is specified by `size`, and the array is defined to have `nelem` array elements.

The `bsearch` function will call the function `compare` with two arguments; the first argument will point to the array element `key` and the second argument will point to an element of the array. The `compare` function should return an integer that is either zero, or less than zero, or greater than zero, depending upon whether the array element `key` is equal to, less than, or greater than the array element pointed to by the second argument.

If the comparison function returns a zero, then `bsearch` will return a pointer to the matching array element; if there is more than one matching elements then it is not defined which element is returned. If no match is found in the array, `bsearch` will return `NULL`.

The array to be searched would normally be sorted according to the criteria used by the comparison function (the `qsort` function may be used to first sort the array if necessary).

Error Conditions

The `bsearch` function returns a null pointer when the key is not found in the array.

Example

```
#include <stdlib.h>
#include <string.h>
#define SIZE 3

struct record_t {
 char *name;
 char *street;
 char *city;
};

struct record_t data_base[SIZE] = {
 {"Baby Doe" , "Central Park" , "New York"},
 {"Jane Doe" , "Regents Park" , "London" },
 {"John Doe" , "Queens Park" , "Sydney" }
};

static int
compare_function (const void *arg1, const void *arg2)
{
 const struct record_t *pkey = arg1;
 const struct record_t *pbase = arg2;

 return strcmp (pkey->name,pbase->name);
}

struct record_t key = {"Baby Doe" , "" , ""};
struct record_t *search_result;

search_result = bsearch (&key,
 data_base,
 SIZE,
 sizeof(struct record_t),
 compare_function);
```

Documented Library Functions

See Also

[qsort](#)

calloc

Allocate and initialize memory

Synopsis

```
#include <stdlib.h>
void *calloc (size_t nmemb, size_t size);
```

Description

The `calloc` function dynamically allocates a range of memory and initializes all locations to zero. The number of elements (the first argument) multiplied by the size of each element (the second argument) is the total memory allocated. The memory may be deallocated with the `free` function.

The object is allocated from the current heap, which is the default heap unless `heap_switch` has been called to change the current heap to an alternate heap.

Error Conditions

The `calloc` function returns a null pointer if unable to allocate the requested memory.

Example

```
#include <stdlib.h>

int *ptr;

ptr = (int *) calloc (10, sizeof (int));
/* ptr points to a zeroed array of length 10 */
```

Documented Library Functions

See Also

[free](#), [heap_calloc](#), [heap_free](#), [heap_malloc](#), [heap_realloc](#), [malloc](#), [realloc](#)

ceil

Ceiling

Synopsis

```
#include <math.h>

float ceilf (float x);
double ceil (double x);
long double ceild (long double x);
```

Description

The ceiling functions return the smallest integral value that is not less than the argument *x*.

Error Conditions

None.

Example

```
#include <math.h>

double y;
float x;

y = ceil (1.05); /* y = 2.0 */
x = ceilf (-1.05); /* y = -1.0 */
```

See Also

[floor](#)

Documented Library Functions

clearerr

Clear file or stream error indicator

Synopsis

```
#include <stdio.h>
void clearerr(FILE *stream);
```

Description

The `clearerr` function clears the error and end-of-file (EOF) indicators for the particular stream pointed to by `stream`.

The `stream` error indicators record whether any read or write errors have occurred on the associated stream. The EOF indicator records when there is no more data in the file.

Error Conditions

None.

Example

```
#include <stdio.h>

FILE *routine(char *filename)
{
 FILE *fp;
 fp = fopen(filename, "r");
 /* Some operations using the file */
 /* now clear the error indicators for the stream */
 clearerr(fp);
 return fp;
}
```


See Also

[feof](#), [ferror](#)

Documented Library Functions

clip

Clip

Synopsis

```
#include <stdlib.h>
int clip (int value1, int value2);
```

Description

The clip function is an Analog Devices extension to the ANSI standard.

The clip function returns its first argument if its absolute value is less than the absolute value of its second argument, otherwise it returns the absolute value of its second argument if the first is positive, or minus the absolute value if the first argument is negative. The clip function is a built-in function which is implemented with an $R_n = \text{CLIP } R_x \text{ BY } R_y$ instruction.

Error Conditions

None.

Example

```
#include <stdlib.h>

int i;

i = clip (10, 8); /* returns 8 */
i = clip (8, 10); /* returns 8 */
i = clip (-10, 8); /* returns -8 */
```

See Also

[fclip](#), [lclip](#), [llclip](#)

clock

Processor time

Synopsis

```
#include <time.h>
clock_t clock(void);
```

Description

The clock function returns the number of processor cycles that have elapsed since an arbitrary starting point. The function returns the value (clock_t) -1, if the processor time is not available or if it cannot be represented. The result returned by the function may be used to calculate the processor time in seconds by dividing it by the macro `CLOCKS_PER_SEC`. For more information, see [time.h](#). An alternative method of measuring the performance of an application is described in [Measuring Cycle Counts](#).

Error Conditions

None.

Example

```
#include <time.h>

time_t start_time, stop_time;
double time_used;

start_time = clock();
compute();
stop_time = clock();

time_used = ((double) (stop_time - start_time)) / CLOCKS_PER_SEC;
```

Documented Library Functions

See Also

No related functions.

COS

Cosine

Synopsis

```
#include <math.h>

float cosf (float x);
double cos (double x);
long double cosd (long double x);
```

Description

The cosine functions return the cosine of the first argument. The input is interpreted as radians; the output is in the range [-1, 1].

Error Conditions

The input argument `x` for `cosf` must be in the domain [-1.647e6, 1.647e6] and the input argument for `cosd` must be in the domain [-8.433e8, 8.433e8]. The functions return zero if `x` is outside their domain.

Example

```
#include <math.h>

double y;
float x;

y = cos (3.14159); /* y = -1.0 */
x = cosf (3.14159); /* x = -1.0 */
```

See Also

[acos](#), [sin](#)

Documented Library Functions

cosh

Hyperbolic cosine

Synopsis

```
#include <math.h>

float coshf (float x);
double cosh (double x);
long double coshd (long double x);
```

Description

The hyperbolic cosine functions return the hyperbolic cosine of their argument.

Error Conditions

The domain of `coshf` is $[-89.39, 89.39]$, and the domain for `coshd` is $[-710.44, 710.44]$. The functions return `HUGE_VAL` if the input argument `x` is outside the respective domains.

Example

```
#include <math.h>

float  x;
double y;

x = coshf ( 1.0); /* x = 1.54308 */
y = cosh  (-1.0); /* y = 1.54308 */
```

See Also

[sinh](#)

count_ones

Count one bits in word

Synopsis

```
#include <stdlib.h>
int count_ones (int value);
```

Description

The count_ones function is an Analog Devices extension to the ANSI standard.

The count_ones function returns the number of one bits in its argument.

Error Conditions

None.

Example

```
#include <stdlib.h>

int flags1 = 0xAD1;
int flags2 = -1;
int cnt1;
int cnt2;

cnt1 = count_ones (flags1); /* returns 6 */
cnt2 = count_ones (flags2); /* returns 32 */
```

See Also

[lcount_ones](#), [llcount_ones](#)

Documented Library Functions

countlsfx

Count leading sign or zero bits

Synopsis

```
#include <stdfix.h>

int countlshr(short fract f);
int countlsr(fract f);
int countlslr(long fract f);
int countlsuhr(unsigned short fract f);
int countlsur(unsigned fract f);
int countlsulr(unsigned long fract f);
```

Description

Given a fixed-point operand x , the `countlsfx` family of functions return the largest value of n for which $x \ll n$ does not overflow. For a zero input value, the function will return the number of bits in the fixed-point type. In addition to the individually-named functions for each fixed-point type, a type-generic macro `countlsfx` is defined for use in C99 mode. This may be used with any of the fixed-point types.

Error Conditions

None.

Example

```
#include <stdfix.h>
int n;
n = countlsulr(0.125ulr); /* n == 2 */
n = countlsfx(0.125ulr); /* n == 2 */
```


See Also

No related functions.

Documented Library Functions

ctime

Convert calendar time into a string

Synopsis

```
#include <time.h>
char *ctime(const time_t *t);
```

Description

The `ctime` function converts a calendar time, pointed to by the argument `t` into a string that represents the local date and time. The form of the string is the same as that generated by `asctime`, and so a call to `ctime` is equivalent to

```
asctime(localtime(&t))
```

A pointer to the string is returned by `ctime`, and it may be overwritten by a subsequent call to the function.

Error Conditions

None.

Example

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

time_t cal_time;

if (cal_time != (time_t)-1)
 printf("Date and Time is %s", ctime(&cal_time));
```

See Also

[asctime](#), [gmtime](#), [localtime](#), [time](#)

Documented Library Functions

difftime

Difference between two calendar times

Synopsis

```
#include <time.h>
double difftime(time_t t1, time_t t0);
```

Description

The `difftime` function returns the difference in seconds between two calendar times, expressed as a `double`. By default, the `double` data type represents a 32-bit, single precision, floating-point, value. This form is normally insufficient to preserve all of the bits associated with the difference between two calendar times, particularly if the difference represents more than 97 days. It is recommended therefore that any function that calls `difftime` is compiled with the `-double-size-64` switch.

Error Conditions

None.

Example

```
#include <time.h>
#include <stdio.h>
#define NA ((time_t)(-1))

time_t cal_time1;
time_t cal_time2;
double time_diff;
```

```
if ((cal_time1 == NA) || (cal_time2 == NA))  
 printf("calendar time difference is not available\n");  
else  
 time_diff = difftime(cal_time2,cal_time1);
```

See Also

[time](#)

Documented Library Functions

div

Division

Synopsis

```
#include <stdlib.h>
div_t div (int numer, int denom);
```

Description

The `div` function divides `numer` by `denom`, both of type `int`, and returns a structure of type `div_t`. The type `div_t` is defined as:

```
typedef struct {
 int quot;
 int rem;
} div_t;
```

where `quot` is the quotient of the division and `rem` is the remainder, such that if `result` is of type `div_t`, then

```
result.quot * denom + result.rem == numer
```

Error Conditions

If `denom` is zero, the behavior of the `div` function is undefined.

Example

```
#include <stdlib.h>

div_t result;

result = div (5, 2); /* result.quot = 2, result.rem = 1 */
```

See Also

[divifx](#), [fmod](#), [fxdivi](#), [idivfx](#), [ldiv](#), [lldiv](#), [modf](#)

Documented Library Functions

divifx

Division of integer by fixed-point to give integer result

Synopsis

```
#include <stdfix.h>

int divir(int numer, fract denom);
long int divilr(long int numer, long fract denom);
unsigned int diviur(unsigned int numer, unsigned fract denom);
unsigned long int diviulr(unsigned long int numer,
 unsigned long fract denom);
```

Description

Given an integer numerator and a fixed-point denominator, the divifx family of functions computes the quotient and returns the closest integer value to the result.

Error Conditions

The divifx function has undefined behavior if the denominator is zero.

Example

```
#include <stdfix.h>
unsigned long int ulquo;
ulquo = diviulr(125, 0.125ulr); /* ulquo == 1000 */
```

See Also

[div](#), [fxdivi](#), [idivfx](#), [ldiv](#), [lldiv](#)

dyn_AddHeap

Specify a new region of target memory which may be used for relocated, dynamically-loaded code and data

Synopsis

```
#include <libdyn.h>
```

```
DYN_RESULT dyn_AddHeap(dyn_mem_image *image,  
 dyn_heap *heap);
```

Description

The `dyn_AddHeap` function declares a new region of target memory that may be used to relocate the code or data in dynamically-loadable module (DLM) `image`, as previously validated by `dyn_ValidateImage`. The `heap` parameter indicates the width and alignment of the memory, as well as the start and size.

The `heap` parameter must point to a `dyn_heap` structure that has been initialized by `dyn_heap_init`.

Error Conditions

The `dyn_AddHeap` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. The heap was added to the image's list of regions from which to allocate target memory.
DYN_BAD_PTR	Either <code>image</code> or <code>heap</code> was NULL.
DYN_BAD_WIDTH	A heap has already been specified which has the same width as the heap being added.

Documented Library Functions

Example

```
#include <libdyn.h>

DYN_RESULT data_heap(dyn_mem_image *image) {,
 static int myspace[50];
 static dyn_heap h[1];
 dyn_heap_init(h, myspace, sizeof(myspace), 4, 2);
 /* error-checking omitted */
 return dyn_AddHeap(image, h);
}
```

See Also

[dyn_ValidateImage](#), [dyn_heap_init](#), [dyn_SetSectionAddr](#), [dyn_FreeSectionMem](#), [dyn_AllocSectionMemHeap](#), [malloc](#)

dyn_alloc

Allocate space from a target heap

Synopsis

```
#include <libdyn.h>

DYN_RESULT dyn_alloc(dyn_heap *heap,
 size_t naddrs,
 void **ptr);
```

Description

The `dyn_alloc` function allocates a number of contiguous addressable locations from the target heap specified by the `heap` parameter. The first of these allocated locations is returned as the address pointed-to by the `ptr` parameter. The `naddrs` parameter indicates how many contiguous locations must be allocated.

This function is not normally called directly; it is used by `dyn_AllocSectionMem` and `dyn_AllocSectionMemHeap`.

Error Conditions

The `dyn_alloc` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. The space was allocated.
DYN_BAD_PTR	Either <code>ptr</code> or <code>heap</code> was NULL.
DYN_BAD_IMAGE	The available space in the heap is not aligned according to the heap's alignment. This should never occur.
DYN_TOO_SMALL	There is insufficient space left in the heap to allocate <code>naddrs</code> locations in an aligned manner.

Documented Library Functions

Example

```
#include <libdyn.h>

void *get_space(dyn_heap *heap) {
 void *ptr = 0;
 if (dyn_alloc(heap, 100, &ptr) == DYN_NO_ERROR)
 return ptr;
 return 0;
}
```

See Also

[dyn_ValidateImage](#), [dyn_heap_init](#), [dyn_AddHeap](#), [dyn_Relocate](#), [dyn-FreeSectionMem](#), [dyn_AllocSectionMemHeap](#), [malloc](#)

dyn_AllocSectionMem

Allocate target memory aligned for a section in a dynamically-loadable module

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_AllocSectionMem(dyn_mem_image *image,
 dyn_section *sections,
 size_t secnum,
 dyn_section_mem **mem);
```

Description

The `dyn_AllocSectionMem` function allocates a target memory buffer large enough to hold the contents of section `secnum`, in dynamically-loadable module (DLM) `image`, as previously validated by `dyn_ValidateImage`. The `sections` parameter is a local copy of the DLM's section table, obtained by `dyn_GetSections`. The memory allocated by this function should be freed in a single step at a later time, by calling `dyn_FreeSectionMem`.

Two areas of memory are allocated by this function:

1. A space is allocated in target memory to hold the contents of the section. This space is allocated by `dyn_alloc` from a heap defined by `dyn_AddHeap`; the heap in question is selected on the basis of the memory width of the section `secnum`, by the `dyn_GetHeapForWidth` function.
2. A space is allocated in local memory to keep track of this allocation. This memory is allocated from the default heap, and is attached to `image`, so that it may be freed later.

On exit, `*mem` points to the second of the two allocations.

Documented Library Functions

Error Conditions

The `dyn_AllocSectionMem` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. *mem contains a pointer to a suitable block of memory; mem->aligned_addr can be used by <code>dyn_SetSectionAddr</code> for section secnum.
DYN_BAD_PTR	One or more of the pointer parameters was NULL.
DYN_NO_MEM	Malloc failed, when attempting to allocate sufficient memory.
DYN_BAD_IMAGE	The secnum parameter does not refer to a valid section in the DLM.

Example

```
#include <libdyn.h>

dyn_section_mem *secmem(dyn_mem_image *image,
 dyn_section *sections,
 int nsecs) {
 int i;
 dyn_section_mem *mem = 0;
 for (i = 0; i < nsecs; i++) {
 if (dyn_AllocSectionMem(image, sections, i, &mem) !=
DYN_NO_ERROR) {
 return NULL;
 }
 }
 return mem;
}
```

See Also

[dyn_AddHeap](#), [dyn_ValidateImage](#), [dyn_alloc](#), [dyn_GetHeapForWidth](#),
[dyn_Relocate](#), [dyn_FreeSectionMem](#), [dyn_AllocSectionMemHeap](#),
[malloc](#)

dyn_AllocSectionMemHeap

Allocate memory from a given heap, aligned for a section in a dynamically-loadable module

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_AllocSectionMemHeap(dyn_mem_image *image,
 dyn_section *sections,
 size_t secnum,
 dyn_section_mem **mem,
 int heapidx);
```

Description

The `dyn_AllocSectionMemHeap` function allocates a target memory buffer large enough to hold the contents of section `secnum`, in dynamically-loadable module (DLM) `image`, as previously validated by `dyn_ValidateImage`. The `sections` parameter is a local copy of the DLM's section table, obtained by `dyn_GetSections`. The memory allocated by this function should be freed in a single step at a later time, by calling `dyn_FreeSectionMem`. The `heapidx` parameter indicates which heap should be used to allocate house-keeping space.

Two areas of memory are allocated by this function:

1. A space is allocated in target memory to hold the contents of the section. This space is allocated by `dyn_alloc` from a heap defined by `dyn_AddHeap`; the heap in question is selected on the basis of the memory width of the section `secnum` by `dyn_GetHeapForWidth`.
2. A space is allocated in local memory to keep track of this allocation. This memory is allocated using `heap_malloc`, with the heap in question specified by `heapidx`. The resulting memory is attached to `image`, so that it may be freed later.

On exit, `*mem` points to the second of the two allocations.

Error Conditions

The `dyn_AllocSectionMemHeap` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. <code>*mem</code> contains a pointer to a suitable block of memory; <code>mem->aligned_addr</code> can be used by <code>dyn_SetSectionAddr</code> for section <code>secnum</code> .
DYN_BAD_PTR	One or more of the pointer parameters was NULL.
DYN_NO_MEM	Malloc failed, when attempting to allocate sufficient memory.
DYN_BAD_IMAGE	The <code>secnum</code> parameter does not refer to a valid section in the DLM.

Example

```
#include <libdyn.h>

dyn_section_mem *secmem(dyn_mem_image *image,
 dyn_section *sections,
 int nsecs) {
 int i;
 dyn_section_mem *mem = 0;
 for (i = 0; i < nsecs; i++) {
 if (dyn_AllocSectionMemHeap(image, sections, i, &mem, 0) !=
 DYN_NO_ERROR)
 return NULL;
 }
 return mem;
}
```

Documented Library Functions

See Also

[dyn_AddHeap](#), [dyn_ValidateImage](#), [dyn_GetHeapForWidth](#), [dyn_alloc](#),
[dyn_Relocate](#), [dyn_FreeSectionMem](#), [dyn_AllocSectionMemHeap](#),
[malloc](#)

dyn_CopySectionContents

Copy the sections of a valid dynamically-loadable module

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_CopySectionContents(dyn_mem_image *image,
 dyn_section *sections);
```

Description

The `dyn_CopySectionContents` function will copy the contents of all sections from a dynamically-loadable module (DLM), into previously-allocated local space. `image` is a DLM previously validated by `dyn_ValidateImage`, and `sections` is a local copy of the DLM's section table, obtained by `dyn_GetSections`. An address must have previously been allocated to each section, by `dyn_SetSectionAddr`.

Error Conditions

The `dyn_CopySectionContents` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. The DLM section contents were copied.
DYN_BAD_PTR	The sections or image parameter is NULL.
DYN_BAD_IMAGE	The image does not have the right magic number, or offsets within the image are nonsensical.

Documented Library Functions

Example

```
#include <libdyn.h>

int copy_dlm(dyn_mem_image *image, dyn_sections *secs) {
 if (dyn_CopySectionContents(image, secs) == DYN_NO_ERROR)
 return 0;
 return -1;
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#), [dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#), [dyn_Relocate](#), [dyn_SetSectionAddr](#), [dyn_AllocSectionMem](#)

dyn_FreeEntryPointArray

Release a previously-allocated list of entry points to the dynamically-loadable module

Synopsis

```
#include <libdyn.h>
void dyn_FreeEntryPointArray(char *strtab, char **entries);
```

Description

The `dyn_FreeEntryPointArray` function releases memory that was allocated by `dyn_GetEntryPointArray`.

Error Conditions

None.

Example

See [dyn_GetEntryPointArray](#) for an example.

See Also

[dyn_ValidateImage](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#), [dyn_Relocate](#), [dyn_GetEntryPointArray](#)

Documented Library Functions

dyn_FreeSectionMem

Release memory allocated for sections in a dynamically-loadable module

Synopsis

```
#include <libdyn.h>
void dyn_FreeSectionMem(dyn_mem_image *image);
```

Description

The `dyn_FreeSectionMem` function releases house-keeping memory blocks that were allocated by `dyn_AllocSectionMem` or `dyn_AllocSectionMemHeap`. `image` is a DLM previously validated by `dyn_ValidateImage`. Target memory, allocated from heaps declared by `dyn_AddHeap`, remains valid.

Error Conditions

None.

Example

```
#include <libdyn.h>

void secmem(dyn_mem_image *image, dyn_section *sections, int
nsecs) {
 int i;
 dyn_section_mem *mem = 0;
 for (i = 0; i < nsecs; i++) {
 if (dyn_AllocSectionMem(image, sections, i, &mem) !=
DYN_NO_ERROR)
 return;
 }
}
```

```
do_something();  
dyn_FreeSectionMem(image);  
return;  
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#), [dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#), [dyn_Relocate](#), [dyn_SetSectionAddr](#), [dyn_CopySectionContents](#), [dyn_AllocSectionMem](#)

dyn_GetEntryPointArray

Obtain a list of symbols exported by a dynamically-loadable module

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_GetEntryPointArray(dyn_mem_image *image,
 size_t symidx,
 size_t stridx,
 char **hstrtab,
 char ***entries,
 size_t *num_entries);
```

Description

The `dyn_GetEntryPointArray` function obtains the contents of the exported symbol table of the dynamically-loadable module (DLM) `image`, in an array of string pointers, pointed to by `*entries`. `*num_entries` is set to contain the number of entries in the allocated array. Each entry in the allocated array points to a string in a local copy of the string table, converted to local string format. `*entries` is set to point to this local string table.

This function can be used to determine which symbols are exported by the DLM, if this is not known in advance. Once the array of entry-point strings has been obtained, the strings can be passed to `dyn_LookupByName` to determine the resolved address of the entry-point.

This function may only be called after the DLM has been relocated by calling `dyn_Relocate`; prior to that point, the exported symbol table's entries are not completely resolved.

The `symidx` and `stridx` parameters identify the sections that contain the exported symbol table and exported string table, respectively; these parameters are obtained via `dyn_GetExpSymTab`.

The allocated memory should be freed by `dyn_FreeEntryPointArray`, once it is no longer required.

Error Conditions

The `dyn_GetEntryPointArray` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. *ptr contains the address of the symbol, in the relocated image.
DYN_BAD_PTR	One or more of the pointer parameters is NULL.
DYN_NO_MEM	There was not enough space to allocate either the entry array, or the local copy of the string table.
DYN_NOT_FOUND	The sections for the exported string table or exported symbol table could not be retrieved.

Example

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

void list_syms(dyn_mem_image *image,
 const char *symtab,
 dyn_section *sections) {
 size_t symidx, stridx;
 char *hsymtab, **syms;
 int i, nsyms;
 dyn_GetExpSymTab(image, symtab, sections, &symidx, &stridx);
 dyn_GetEntryPointArray(image, symidx, stridx, &hsymtab, &nsyms,
 &syms);
 for (i = 0; i < nsyms; i++)
 printf("Sym %d is %s\n", i, syms[i]);
 dyn_FreeEntryPointArray(hsymtab, syms);
}
```

Documented Library Functions

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#), [dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_Relocate](#), [dyn_SetSectionAddr](#), [dyn_AllocSectionMem](#), [dyn_CopySectionContents](#)

dyn_GetExpSymTab

Locate a dynamically-loadable module's table of exported symbols

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_GetExpSymTab(dyn_mem_image *image,
 const char *strtab,
 dyn_section *sections,
 size_t *symidx,
 size_t *stridx);
```

Description

The `dyn_GetExpSymTab` function searches the dynamically-loadable module (DLM) pointed to by `image`, looking for the table of exported symbols. The `strtab` and `sections` parameters must be pointers to the DLM's string table and section table, obtained by `dyn_GetStringTable` and `dyn_GetSections`, respectively.

The DLM's exported-symbol table consists of two sections. One is a string table, containing the names of exported symbols in native processor format; the other is a table where each entry points to the symbol's name in said string table, and to the symbol itself (whether code or data).

If successful, the function records the section numbers of the exported section table and exported string table into the locations pointed to by `symidx` and `stridx`, respectively.

Documented Library Functions

Error Conditions

The `dyn_GetExpSymTab` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
<code>DYN_NO_ERROR</code>	Success. <code>*symidx</code> contains the section number containing the exported symbol table, and <code>*stridx</code> contains the section number containing the exported string table.
<code>DYN_BAD_PTR</code>	One or more of the parameters is NULL.
<code>DYN_BAD_IMAGE</code>	The function could not locate sections for both the exported string table and the exported symbol table.

Example

```
#include <libdyn.h>

static size_t sec_tab, str_tab;

int find_secs(dyn_mem_image *image,
 const char strtb,
 dyn_section *sections) {
 if (dyn_GetExpSymTab(image, strtb, sections,
 &sec_tab, &str_tab) == DYN_NO_ERROR)
 return 0;
 return -1;
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#), [dyn_GetStringTable](#), [dyn_LookupByName](#), [dyn_Relocate](#), [dyn_SetSectionAddr](#), [dyn_AllocSectionMem](#), [dyn_CopySectionContents](#)

dyn_GetHeapForWidth

Locate a target-memory heap that has the right number of bits per addressable unit.

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_GetHeapForWidth(dyn_mem_image *image,
 size_t byte_width,
 dyn_heap **heap);
```

Description

The `dyn_GetHeapForWidth` function searches all target-memory heaps that have been declared for this image (using the `dyn_AddHeap` function), and returns the one that has a width of `byte_width` via `*heap`, if there is one.

Error Conditions

The `dyn_GetHeapForWidth` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. <code>*heap</code> contains a pointer to a heap which may be used for allocation.
DYN_BAD_PTR	Either heap or image was NULL.
DYN_NOT_FOUND	No heap has been attached to image using <code>dyn_AddHeap()</code> , which has a width that matches <code>byte_width</code> .

Documented Library Functions

Example

```
#include <libdyn.h>

dyn_heap *fetch_heap(dyn_mem_image *image, size_t width) {
 dyn_heap *heap = 0;

 if (dyn_GetHeapForWidth(image, &heap) != DYN_NO_ERROR)
 return NULL;
 return heap;
}
```

See Also

[dyn_AddHeap](#), [dyn_ValidateImage](#), [dyn_heap_init](#), [dyn_alloc](#), [dyn_FreeSectionMem](#), [dyn_AllocSectionMemHeap](#), [malloc](#)

dyn_GetNumSections

Obtain the number of sections in a dynamically-loadable module

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_GetNumSections(dyn_mem_image *image,
 size_t *num_sections);
```

Description

The `dyn_GetNumSections` function returns the number of sections in a validate dynamically-loadable module (DLM), as produced by `elf2dyn`. The `image` parameter should have been populated by a previous call to `dyn_ValidateImage`.

In the context of this function, “sections” means “portions of the DLM that contain executable code or usable data”; it does not include the string table or any relocations for the DLM.

Upon success, the function writes the number of sections to the location pointed to by the `num_sections` parameter.

Error Conditions

The `dyn_GetNumSections` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. *num_sections will contain the section count.
DYN_BAD_PTR	The image or num_sections parameter is NULL.

Documented Library Functions

Example

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

void count_sections(dyn_mem_image *dln_info) {
 size_t nsec;
 if (dyn_GetNumSections(dln_info, &nsec) == DYN_NO_ERROR)
 printf("There are %d section\n", nsec);
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#),
[dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#),
[dyn_Relocate](#), [dyn_SetSectionAddr](#), [dyn_AllocSectionMem](#),
[dyn_CopySectionContents](#)

dyn_GetSections

Obtain a native copy of the section table from a valid dynamically-loadable module.

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_GetSections(dyn_mem_image *image,
 dyn_section *sections);
```

Description

The `dyn_GetSections` function accepts a pointer `sections` to a block of memory, and populates it with a native copy of the section table from the dynamically-loadable module (DLM) pointed to by `image`. The resulting section table copy is in the native byte order of the target processor.

The memory buffer must have been allocated previously, and must be large enough to contain all the section headers for the DLM.

Error Conditions

The `dyn_GetSections` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. The section table will copied to sections.
DYN_BAD_PTR	The sections or image parameter is NULL.

Documented Library Functions

Example

```
#include <stdlib.h>
#include <libdyn.h>

char *get_sec_table(dyn_mem_image *image, int nsecs) {
 char *space = malloc(nsecs * sizeof(dyn_section));
 if (dyn_GetSections(image, space) == DYN_NO_ERROR)
 return space;
 return NULL;
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetStringTableSize](#),
[dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#),
[dyn_Relocate](#), [dyn_SetSectionAddr](#), [dyn_AllocSectionMem](#),
[dyn_CopySectionContents](#)

dyn_GetStringTable

Obtain a native copy of the string table of a valid dynamically-loadable module

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_GetStringTable(dyn_mem_image *image,
 char *buffer);
```

Description

The dyn_GetStringTable function copies the string table from the dynamically-loadable module image to the space pointed to by buffer. The resulting copy is in the native format of the target processor.

Error Conditions

The dyn_GetStringTable function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. buffer contains a native copy of the string table (one character per location).
DYN_BAD_PTR	The buffer or image parameter is NULL.

Documented Library Functions

Example

```
#include <stdlib.h>
#include <libdyn.h>

char *get_strtab(dyn_mem_image *d1m_info, size_t *nchars) {
 char *ptr = malloc(nchars);
 if (dyn_GetStringTable(d1m_info, ptr) == DYN_NO_ERROR)
 return ptr;
 return NULL;
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#), [dyn_Relocate](#), [dyn_SetSectionAddr](#), [dyn_AllocSectionMem](#), [dyn_CopySectionContents](#)

dyn_GetStringTableSize

Get the size of the string table in a valid dynamically-loadable module

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_GetStringTableSize(dyn_mem_image *image,
 size_t *sz);
```

Description

The `dyn_GetStringTableSize` function returns the number of bytes required to hold the string table for the dynamically-loadable module (DLM) pointed to by `image`. The size is returned in the location pointed to by the `sz` parameter.

In a dynamically-loadable module, the string table contains the names of the various sections in the DLM. It does *not* contain character strings or other data that constitutes the loadable part of the DLM.

Error Conditions

The `dyn_GetStringTableSize` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. <code>*sz</code> contains the size of the string table.
DYN_BAD_PTR	The <code>sz</code> or <code>image</code> parameter is NULL.

Documented Library Functions

Example

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

void get_strtab_size(dyn_mem_image *dln_info) {
 size_t nchars;
 if (dyn_GetStringTableSize(dln_info, &nchars) == DYN_NO_ERROR)
 printf("There are %d characters in the table\n", nchars);
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#), [dyn_Relocate](#), [dyn_SetSectionAddr](#), [dyn_AllocSectionMem](#), [dyn_CopySectionContents](#)

dyn_heap_init

Initialize a target heap for dynamically-loadable modules

Synopsis

```
#include <libdyn.h>
```

```
DYN_RESULT dyn_heap_init(dyn_heap *heap,
 void *base,
 size_t size,
 size_t width,
 size_t align);
```

Description

The `dyn_heap_init` function initializes the heap parameter, so that it contains a description of a region of target memory that can be used to relocate dynamically-loaded code or data. The resulting structure will be suitable for passing to `dyn_AddHeap`.

The heap parameter must point to a `dyn_heap` structure that is initialized as follows:

- `base` – the address of the first addressable unit in the region of target memory.
- `size` – the number of addressable units that can be allocated. Therefore, this should be set to the same value as `total_size`.
- `width` – should be set to the number of 8-bit values that can fit into a single location in the target memory. Therefore: 2 for VISA space, 4 for normal data memory, 6 for program memory, and 8 for long-word data memory. Note that only one heap may be specified, for each given width.

Documented Library Functions

- `align` – when memory is allocated from this region, the offset into the region will be a multiple of this value. Therefore, this must be 1, 2 or 4, as required for memory alignment.

Error Conditions

The `dyn_heap_init` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
<code>DYN_NO_ERROR</code>	Success. The <code>dyn_heap</code> structure is now initialized.
<code>DYN_BAD_PTR</code>	Either <code>image</code> or <code>heap</code> was NULL, or size was zero.
<code>DYN_BAD_IMAGE</code>	The base pointer was not appropriately aligned for the <code>align</code> parameter.

Example

```
#include <libdyn.h>

DYN_RESULT data_heap(dyn_heap *heap) {,
 static int myspace[50];
 return dyn_heap_init(heap, myspace, sizeof(myspace), 4, 2);
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#), [dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#), [dyn_Relocate](#), [dyn_SetSectionAddr](#), [dyn_CopySectionContents](#), [dyn_FreeSectionMem](#), [dyn_AllocSectionMemHeap](#), [malloc](#)

dyn_LookupByName

Locate an exported symbol in a dynamically-loadable module

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_LookupByName(dyn_mem_image *image,
 const char *name,
 void *symtab,
 uint32_t secsize,
 void **ptr);
```

Description

The `dyn_LookupByName` function searches the exported symbol table of the dynamically-loadable module (DLM) `image`, looking for a symbol called `name`. If such a symbol is found, the symbol's address is returned in the location pointed to by `ptr`. `symtab` is a pointer to the contents of the DLM's exported symbol table, as previously located via `dyn_GetExpSymTab`; `secsize` indicates the section's size.

This function may only be called after the DLM has been relocated by calling `dyn_Relocate`; prior to that point, the exported symbol table's entries are not completely resolved.

The `name` parameter must match the exported symbol exactly. This means that it must also be mangled appropriately for the symbol's namespace.

Documented Library Functions

Error Conditions

The `dyn_LookupByName` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. <code>*ptr</code> contains the address of the symbol, in the relocated image.
DYN_BAD_PTR	The <code>ptr</code> or <code>image</code> parameter is NULL.
DYN_NOT_FOUND	The exported symbol table does not contain a symbol whose name exactly matches <code>name</code> .

Example

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

int call_fn(dyn_mem_image *image,
 void *symtab,
 uint32_t seccsize,
 const char *fnname) {
 void *ptr;
 if (dyn_LookupByName(image, fnname, symtab,
 seccsize, &ptr) == DYN_NO_ERROR) {
 int (*fnptr)(void) = (int (*)(void))ptr;
 return (*fnptr)();
 }
 return -1;
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#), [dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_Relocate](#), [dyn_SetSectionAddr](#), [dyn_AllocSectionMem](#), [dyn_CopySectionContents](#)

dyn_RecordRelocOutOfRange

Record which relocation cannot be completed, while relocating a dynamically-loadable module

Synopsis

```
#include <libdyn.h>
int dyn_RecordRelocOutOfRange(void *ref_addr,
 uint32_t sym_addr);
```

Description

The `dyn_RecordRelocOutOfRange` function is invoked by `dyn_Relocate`, if a computed relocation is out of range. It provides an opportunity to make a note of the offending reference. Alternatively, it provides an opportunity to ignore the problem.

`ref_addr` is the target address of the location being relocated, while `sym_addr` is the computed location or value which is being referenced by `ref_addr`. `sym_addr` is presented before being manipulated to fit into the field at `ref_addr`. For example, if `ref_addr` only references even addresses, the stored value in the field might be shifted down one place; `sym_addr` represents the value before this shift has happened.

The default implementation of the `dynRecordRelocOutOfRange` function records both `ref_addr` and `sym_addr`, so that they can be retrieved later using `dyn_RetrieveRelocOutOfRange`.

Error Conditions

The `dyn_RecordRelocOutOfRange` function must return a value indicating whether this combination of `ref_addr` and `sym_addr` should be considered an error. If the function returns false, then `dyn_Relocate` will continue its operation. If the function returns true, then `dyn_Relocate` will abort.

Example

```
#include <libdyn.h>

int dyn_RecordRelocOutOfRange(void *ref_addr, uint32_t sym_addr)
{
 /* alternative implementation that ignores all errors */
 return 0;
}
```

See Also

[dyn_Relocate](#), [dyn_RetrieveRelocOutOfRange](#)

Documented Library Functions

dyn_Relocate

Relocate a dynamically-loadable module

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_Relocate(dyn_mem_image *image,
 dyn_section *sections);
```

Description

The dyn_Relocate function processes the relocations in a dynamically-loadable module (DLM) once its sections have been copied into local memory.

`image` is the DLM, as loaded and validated. `sections` is a copy of the DLM's section table, as obtained via `dyn_GetSections`. Before relocation can be performed, space must have been allocated for each of the sections in the file, using `dyn_AllocSectionMem`, and the sections' contents copied into that space using `dyn_CopySectionContents`.

Error Conditions

The dyn_Relocate function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. All sections were relocated.
DYN_BAD_PTR	The sections or image parameter is NULL.
DYN_NO_SECTION_ADDR	There is a section in the DLM which has not had an address allocated, prior to attempting to relocate it.
DYN_BAD_RELOC	The DLM contains a relocation that is not recognized by the current instance of libdyn.

Returned Value	Reason
DYN_BAD_WIDTH	The DLM contains a relocation that references a section with a word size not supported by this instance of libdyn.
DYN_NOT_ALIGNED	The DLM could not complete relocations because there is a section that is not appropriately aligned for its word size.
DYN_OUT_OF_RANGE	The DLM could not apply a relocation because the computed value does not fit into the available space. This generally means that the reference and the target of the relocation are too far apart. The function will invoke dyn_RecordRelocOutOfRange to record the details of the failing relocation. These details can be retrieved with dyn_RetrieveRelocOutOfRange .

Example

```
#include <libdyn.h>

int reloc_dlm(dyn_mem_image *dlm_info, dyn_section *sections) {
 if (dyn_Relocate(dlm_info, sections) == DYN_NO_ERROR)
 return 0;
 return -1;
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#), [dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#), [dyn_SetSectionAddr](#), [dyn_AllocSectionMem](#), [dyn_CopySectionContents](#), [dyn_RecordRelocOutOfRange](#), [dyn_RetrieveRelocOutOfRange](#)

dyn_RetrieveRelocOutOfRange

Retrieve information about a relocation that failed

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_RetrieveRelocOutOfRange(void **ref_addr,
 uint32_t *sym_addr);
```

Description

The `dyn_RetrieveRelocOutOfRange` function is used to retrieve information about a failing relocation, if `dyn_Relocate` returns `DYN_OUT_OF_RANGE`. The information must first have been saved by `dyn_RecordRelocOutOfRange`.

`*ref_addr` will be set to the target address of the location that was being relocated, while `*sym_addr` will be set to the computed location or value that was being referenced by `*ref_addr`.

Error Conditions

The `dyn_RetrieveRelocOutOfRange` function returns a value to indicate the status of its operation, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. <code>*ref_addr</code> and <code>*sym_addr</code> have been updated.
DYN_BAD_PTR	Either <code>ref_addr</code> or <code>sym_addr</code> was NULL.

Example

```
#include <libdyn.h>

void reloc_dlm(dyn_mem_image *dlm_info, dyn_section *sections) {
 if (dyn_Relocate(dlm_info, sections) == DYN_OUT_OF_RANGE &&
 dyn_RetrieveRelocOutOfRange(&ref, &sym) == DYN_NO_ERROR)
 printf("Relocation %p -> %p failed\n", ref, sym);
}
```

See Also

[dyn_Relocate](#), [dyn_RecordRelocOutOfRange](#)

dyn_RewriteImageToFile

Write a dynamically-loadable module back to a file, after relocation

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_RewriteImageToFile(dyn_mem_image *image,
 dyn_section *sections,
 size_t num_sections,
 FILE *outf);
```

Description

The `dyn_RewriteImageToFile` function writes the contents of a dynamically-loadable module (DLM) to the specified output stream `outf`, after relocation has taken place.

`image` is the DLM, as loaded, validated and relocated. `sections` is a copy of the DLM's section table, as obtained via `dyn_GetSections`.

Error Conditions

The `dyn_RewriteImageToFile` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. All sections were written back to the output stream without error.
DYN_BAD_WRITE	One of the output operations on the output stream did not succeed.
DYN_NO_MEM	There was insufficient memory to obtain a local working copy of some data.

Returned Value	Reason
DYN_BAD_PTR	The image parameter was NULL, or a there is a corrupt internal memory reference.
DYN_NOT_FOUND	Not all sections could be located, suggesting that the num_sections parameter is incorrect.

Example

```
#include <libdyn.h>

int reloc_dlm(dyn_mem_image *dlm,
 dyn_section *secs,
 size_t nsecs,
 FILE *fp) {
 if (dyn_Relocate(dlm, secs) == DYN_NO_ERROR &&
 dyn_RewriteImageToFile(dlm, secs, nsecs, fp) ==
 DYN_NO_ERROR)
 return 0;
 return -1;
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#), [dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#), [dyn_SetSectionAddr](#), [dyn_AllocSectionMem](#), [dyn_CopySectionContents](#)

dyn_SetSectionAddr

Set the local address for a section in a dynamically-loadable module

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_SetSectionAddr(dyn_mem_image *image,
 dyn_section *sections,
 size_t secnum,
 void *addr);
```

Description

The `dyn_SetSectionAddr` function sets the local address for a given section within a dynamically-loadable module (DLM). `image` is the DLM, validated by `dyn_ValidateImage`. `sections` is a native copy of the DLM's section table, obtained by `dyn_GetSections`. `secnum` is the number for the section for which to set the address. `addr` is the local address.

In this context, “setting the address” means informing the DLM that address `addr` is a suitable address at which section `secnum` may reside after relocation; if `dyn_CopySectionContents` is called, the section's contents will be copied to `addr`, so sufficient space must have previously been reserved at that address.

Error Conditions

The `dyn_SetSectionAddr` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
<code>DYN_NO_ERROR</code>	Success. The address has been recorded within the native section table copy.
<code>DYN_BAD_PTR</code>	The sections or image parameter is NULL, or there is no section secnum. This value is also returned if the section already has an address assigned, or it has already been relocated.

Example

```
#include <libdyn.h>

int set_addr(dyn_mem_image *image, dyn_section *secs,
 size_t num, void *ptr) {
 if (dyn_SetSectionAddr(image, secs, num, ptr) == DYN_NO_ERROR)
 return 0;
 return -1;
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#), [dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#), [dyn_Relocate](#), [dyn_AllocSectionMem](#), [dyn_CopySectionContents](#)

dyn_SetSectionMem

Specify the target address of a dynamically-loadable section

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_SetSectionMem(dyn_mem_image *image,
 dyn_section *sections,
 size_t secnum,
 uint32_t taddr,
 dyn_section_mem **memptr);
```

Description

The `dyn_SetSectionMem` function creates internal house-keeping memory for a given section within a dynamically-loadable module (DLM), and records the target address at which the section will reside. `image` is the DLM, validated by `dyn_ValidateImage`. `sections` is a native copy of the DLM's section table, obtained by `dyn_GetSections`. `secnum` is the number for the section for which to set the address. `taddr` is the target address.

In this context, the target address refers to the address at which the section will begin, when relocated.

The function will create a `dyn_section_mem` structure, pointed to by `*memptr`, which can be passed to `dyn_SetSectionAddr`.

Error Conditions

The `dyn_SetSectionMem` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. The address has been recorded within the native section table copy.
DYN_BAD_PTR	The image, sections or memptr parameter is NULL.
DYN_BAD_IMAGE	There is no section secnum.
DYN_NO_MEM	There is insufficient memory to allocate the internal house-keeping structures.

Example

```
#include <libdyn.h>

dyn_section_mem *set_addr(dyn_mem_image *image,
dyn_section *secs,
 size_t num, uint32_t addr) {
 dyn_section_mem *mem = 0;
 if (dyn_SetSectionMem(image, secs, num, addr, &mem) ==
DYN_NO_ERROR)
 return 0;
 return mem;
}
```

See Also

[dyn_ValidateImage](#), [dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#), [dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#), [dyn_Relocate](#), [dyn_AllocSectionMem](#), [dyn_CopySectionContents](#)

dyn_ValidateImage

Verify a memory buffer contains a valid dynamically-loadable module

Synopsis

```
#include <libdyn.h>
DYN_RESULT dyn_ValidateImage(void *ptr,
 size_t len,
 dyn_mem_image *image);
```

Description

The `dyn_ValidateImage` function accepts a pointer to a block of memory, and performs various checks to determine whether the memory contains a validate dynamically-loadable module (DLM), as produced by `elf2dyn`.

The memory buffer is pointed to by `ptr`, and must be at least `len` characters in size. If the buffer does contain a valid DLM, the function will populate the structure pointed to by `image`; the resulting `image` pointer will be suitable for passing to other DLM-handling functions.

Error Conditions

The `dyn_ValidateImage` function returns a status value indicating success, or the reason for failure, as follows.

Returned Value	Reason
DYN_NO_ERROR	Success. The buffer contains a valid DLM.
DYN_BAD_PTR	The <code>ptr</code> or <code>image</code> parameter is NULL.
DYN_TOO_SMALL	The memory buffer as described by <code>ptr/len</code> is too small to contain any DLM, or the DLM's sections/relocations exceed the buffer.
DYN_BAD_IMAGE	The image does not have the right magic number, or offsets within the image are nonsensical.

Returned Value	Reason
DYN_BAD_VERSION	The DLM's version number is not a version supported by this instance of libdyn.
DYN_BAD_FAMILY	The DLM is for a processor family not recognized by this instance of libdyn.

Example

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

static dyn_mem_image dlm_info;

int check_dlm(FILE *fp, char *buf, size_t maxlen) {
 size_t len = fread(buf, 1, maxlen, fp);
 if (dyn_ValidateImage(buf, len, &dlm_info) == DYN_NO_ERROR)
 return 0;
 return -1;
}
```

See Also

[dyn_GetNumSections](#), [dyn_GetSections](#), [dyn_GetStringTableSize](#),
[dyn_GetStringTable](#), [dyn_GetExpSymTab](#), [dyn_LookupByName](#),
[dyn_Relocate](#), [dyn_SetSectionAddr](#), [dyn_AllocSectionMem](#),
[dyn_CopySectionContents](#)

Documented Library Functions

exit

Normal program termination

Synopsis

```
#include <stdlib.h>
void exit (int status);
```

Description

The `exit` function causes normal program termination. The functions registered by the `atexit` function are called in reverse order of their registration and the processor is put into the `IDLE` state. The `status` argument is stored in register `R0`, and control is passed to the label `__lib_prog_term`, which is defined in the run-time startup file.

Error Conditions

None.

Example

```
#include <stdlib.h>

exit (EXIT_SUCCESS);
```

See Also

[abort](#), [atexit](#)

exp

Exponential

Synopsis

```
#include <math.h>

float expf (float x);
double exp (double x);
long double expd (long double x);
```

Description

The exponential functions compute the exponential value e to the power of their argument.

Error Conditions

The input argument x for `expf` must be in the domain $[-87.33, 88.72]$ and the input argument for `expd` must be in the domain $[-708.2, 709.1]$. The functions return `HUGE_VAL` if x is greater than the domain and `0.0` if x is less than the domain.

Example

```
#include <math.h>

double y;
float x;

y = exp (1.0); /* y = 2.71828 */
x = expf (1.0); /* x = 2.71828 */
```

See Also

[log](#), [pow](#)

Documented Library Functions

fabs

Absolute value

Synopsis

```
#include <math.h>

float fabsf (float x);
double fabs (double x);
long double fabsd (long double x);
```

Description

The fabs functions return the absolute value of the argument x.

Error Conditions

None.

Example

```
#include <math.h>

double y;
float x;

y = fabs (-2.3); /* y = 2.3 */
y = fabs (2.3); /* y = 2.3 */
x = fabsf (-5.1); /* x = 5.1 */
```

See Also

[abs](#), [absfx](#), [labs](#), [llabs](#)

fclose

Close a stream

Synopsis

```
#include <stdio.h>
int fclose(FILE *stream);
```

Description

The `fclose` function flushes `stream` and closes the associated file. The flush will result in any unwritten buffered data for the stream to be written to the file, with any unread buffered data being discarded.

If the buffer associated with `stream` was allocated automatically it will be deallocated.

The `fclose` function will return 0 on successful completion.

Error Conditions

If the `fclose` function is not successful it returns EOF.

Example

```
#include <stdio.h>

void example(char* fname)
{
 FILE *fp;
 fp = fopen(fname, "w+");
 /* Do some operations on the file */
 fclose(fp);
}
```

Documented Library Functions

See Also

[fopen](#)

feof

Test for end of file

Synopsis

```
#include <stdio.h>
int feof(FILE *stream);
```

Description

The feof function tests whether or not the file identified by `stream` has reached the end of the file. The routine returns 0 if the end of the file has not been reached and a non-zero result if the end of file has been reached.

Error Conditions

None.

Example

```
#include <stdio.h>

void print_char_from_file(FILE *fp)
{
 /* printf out each character from a file until EOF */
 while (!feof(fp))
 printf("%c", fgetc(fp));
 printf("\n");
}
```

See Also

[clearerr](#), [ferror](#)

Documented Library Functions

error

Test for read or write errors

Synopsis

```
#include <stdio.h>
int ferror(FILE *stream);
```

Description

The `ferror` function tests whether an uncleared error has occurred while accessing `stream`. If there are no errors then the function will return zero, otherwise it will return a non-zero value.

The `ferror` function does not examine whether the file identified by `stream` has reached the end of the file.

Error Conditions

None.

Example

```
#include <stdio.h>

void test_for_error(FILE *fp)
{
 if (ferror(fp))
 printf("Error with read/write to stream\n");
 else
 printf("read/write to stream OKAY\n");
}
```

See Also

[clearerr](#), [feof](#)

fflush

Flush a stream

Synopsis

```
#include <stdio.h>
int fflush(FILE *stream);
```

Description

The `fflush` function causes any unwritten data for `stream` to be written to the file. If `stream` is a `NULL` pointer, `fflush` performs this flushing action on all streams.

Upon successful completion the `fflush` function returns zero.

Error Conditions

If `fflush` is unsuccessful, the `EOF` value is returned.

Example

```
#include <stdio.h>

void flush_all_streams(void)
{
 fflush(NULL);
}
```

See Also

[fclose](#)

Documented Library Functions

fgetc

Get a character from a stream

Synopsis

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

Description

The `fgetc` function obtains the next character from the input stream pointed to by `stream`, converts it from an unsigned `char` to an `int` and advances the file position indicator for the stream.

If there are no errors, then `fgetc` will return the next character as the function result.

Error Conditions

If the `fgetc` function is unsuccessful, `EOF` is returned.

Example

```
#include <stdio.h>

char use_fgetc(FILE *fp)
{
 char ch;
 if ((ch = fgetc(fp)) == EOF) {
 printf("Read End-of-file\n");
 return 0;
 } else {
 return ch;
 }
}
```

See Also

[getc](#)

Documented Library Functions

fgetpos

Record the current position in a stream

Synopsis

```
#include <stdio.h>
int fgetpos(FILE *stream, fpos_t *pos);
```

Description

The `fgetpos` function stores the current value of the file position indicator for the stream pointed to by `stream` in the file position type object pointed to by `pos`. The information generated by `fgetpos` in `pos` can be used with the `fsetpos` function to return the file to this position.

Upon successful completion the `fgetpos` function will return 0.

Error Conditions

If `fgetpos` is unsuccessful, the function will return a non-zero value.

Example

```
#include <stdio.h>

void aroutine(FILE *fp, char *buffer)
{
 fpos_t pos;
 /* get the current file position */
 if (fgetpos(fp, &pos) != 0) {
 printf("fgetpos failed\n");
 return;
 }
 /* write the buffer to the file */
 (void) fprintf(fp, "%s\n", buffer);
 /* reset the file position to the value before the write */
```

```
 if (fsetpos(fp, &pos) != 0) {  
 printf("fsetpos failed\n");  
 }  
}
```

See Also

[fsetpos](#), [ftell](#), [fseek](#), [rewind](#)

Documented Library Functions

fgets

Get a string from a stream

Synopsis

```
#include <stdio.h>
char *fgets(char *s, int n, FILE *stream);
```

Description

The `fgets` function reads characters from `stream` into the array pointed to by `s`. The function will read a maximum of one less character than the value specified by `n`, although the get will also end if either a `NEWLINE` character or the end-of-file marker are read. The array `s` will have a `NUL` character written at the end of the string that has been read.

Upon successful completion the `fgets` function will return `s`.

Error Conditions

If `fgets` is unsuccessful, the function will return a `NULL` pointer.

Example

```
#include <stdio.h>

char buffer[20];
void read_into_buffer(FILE *fp)
{
 char *str;

 str = fgets(buffer, sizeof(buffer), fp);
 if (str == NULL) {
```

```
 printf("Either read failed or EOF encountered\n");
 } else {
 printf("filled buffer with %s\n", str);
 }
}
```

See Also

[fgetc](#), [getc](#), [gets](#)

Documented Library Functions

fileno

Get the file descriptor for a stream

Synopsis

```
#include <stdio.h>
int fileno(FILE *stream);
```

Description

The `fileno` function returns the file descriptor for a stream. The file descriptor is an opaque value used by the extensible device driver interface to represent the open file. The resulting value may only be used as a parameter to other functions that accept file descriptors.

Error Conditions

The `fileno` function returns -1 if it detects that `stream` is not valid or is not open. If successful, it returns a positive value.

Example

```
#include <stdio.h>
int apply_control_cmd(FILE *fp, int cmd, int val) {
 int fildes = fileno(fp);
 return ioctl(fildes, cmd, val);
}
```

See Also

[fopen](#), [ioctl](#)

floor

Floor

Synopsis

```
#include <math.h>

float floorf (float x);
double floor (double x);
long double floord (long double x);
```

Description

The floor functions return the largest integral value that is not greater than their argument.

Error Conditions

None.

Example

```
#include <math.h>

double y;
float z;

y = floor (1.25); /* y = 1.0 */
y = floor (-1.25); /* y = -2.0 */
z = floorf (10.1); /* z = 10.0 */
```

See Also

[ceil](#)

Documented Library Functions

fmod

Floating-point modulus

Synopsis

```
#include <math.h>

float fmodf (float x, float y);
double fmod (double x, double y);
long double fmodl (long double x, long double y);
```

Description

The fmod functions compute the floating-point remainder that results from dividing the first argument by the second argument.

The result is less than the second argument and has the same sign as the first argument. If the second argument is equal to zero, the fmod functions return zero.

Error Conditions

None.

Example

```
#include <math.h>
double y;
float x;

y = fmod (5.0, 2.0); /* y = 1.0 */
x = fmodf (4.0, 2.0); /* x = 0.0 */
```

See Also

[div](#), [ldiv](#), [modf](#)

fopen

Open a file

Synopsis

```
#include <stdio.h>
FILE *fopen(const char *filename, const char *mode);
```

Description

The `fopen` function initializes the data structures that are required for reading or writing to a file. The file's name is identified by `filename`, with the access type required specified by the string `mode`.

Valid selections for `mode` are specified below. If any other mode specification is selected then the behavior is undefined.

mode	Selection
r	Open text file for reading. This operation fails if the file has not previously been created.
w	Open text file for writing. If the filename already exists then it will be truncated to zero length with the write starting at the beginning of the file. If the file does not already exist then it is created.
a	Open a text file for appending data. All data will be written to the end of the file specified.
r+	As r with the exception that the file can also be written to.
w+	As w with the exception that the file can also be read from.
a+	As a with the exception that the file can also be read from any position within the file. Data is only written to the end of the file.
rb	As r with the exception that the file is opened in binary mode.
wb	As w with the exception that the file is opened in binary mode.
ab	As a with the exception that the file is opened in binary mode.
r+b/rb+	Open file in binary mode for both reading and writing.

Documented Library Functions

mode	Selection
w+b/wb+	Create or truncate to zero length a file for both reading and writing.
a+b/ab+	As a+ with the exception that the file is opened in binary mode.

If the call to the `fopen` function is successful a pointer to the object controlling the stream is returned.

Error Conditions

If the `fopen` function is not successful a `NULL` pointer is returned.

Example

```
#include <stdio.h>

FILE *open_output_file(void)
{
 /* Open file for writing as binary */
 FILE *handle = fopen("output.dat", "wb");
 return handle;
}
```

See Also

[fclose](#), [fflush](#), [freopen](#)

fprintf

Print formatted output

Synopsis

```
#include <stdio.h>
int fprintf(FILE *stream, const char *format, /*args*/ ...);
```

Description

The `fprintf` function places output on the named output `stream`. The string pointed to by `format` specifies how the arguments are converted for output.

The format string can contain zero or more conversion specifications, each beginning with the `%` character. The conversion specification itself follows the `%` character and consists of one or more of the following sequence:

- Flag – optional characters that modifies the meaning of the conversion.
- Width – optional numeric value (or `*`) that specifies the minimum field width.
- Precision – optional numeric value that gives the minimum number of digits to appear.
- Length – optional modifier that specifies the size of the argument.
- Type – character that specifies the type of conversion to be applied.

Documented Library Functions

The flag characters can be in any order and are optional. The valid flags are described in [Table 1-35](#).

Table 1-35. Valid Flags for fprintf Function

Flag	Field
-	Left justify the result within the field. The result is right-justified by default.
+	Always begin a signed conversion with a plus or minus sign. By default only negative values will start with a sign.
space	Prefix a space to the result if the first character is not a sign and the + flag has not also been specified.
#	The result is converted to an alternative form depending on the type of conversion: o : If the value is not zero it is preceded with 0. x : If the value is not zero it is preceded with 0x. X : If the value is not zero it is preceded with 0X. a A e E f F: Always generate a decimal point. g G : as E except trailing zeros are not removed.
0 (zero)	Specifies an alternative to space padding. Leading zeroes will be used as necessary to pad a field to the specified field width, the leading zeroes will follow any sign or specification of a base. The flag will be ignored if it appears with a '-' flag or if it is used in a conversion specification that uses a precision and one of the conversions a, A, d, i, o, u, x or X. The 0 flag may be used with the a, A, d, i, o, u, x, X, e, E, f, g and G conversions.

If a field width is specified, the converted value is padded with spaces to the specified width if the converted value contains fewer characters than the width. Normally spaces will be used to pad the field on the left, but padding on the right will be used if the '-' flag has been specified. The '0' flag may be used as an alternative to space padding; see the description of the flag field above. The width may also be specified as a '*', which indicates that the current argument in the call to fprintf is an int that defines the value of the width. If the value is negative then it is interpreted as a '-' flag and a positive field width.

The optional precision value always begins with a period (.) and is followed either by an asterisk (*) or by a decimal integer. An asterisk (*) indicates that the precision is specified by an integer argument preceding the argument to be formatted. If only a period is specified, a precision of zero will be assumed. The precision value has differing effects depending on the conversion specifier being used:

- For `A`, `a` specifies the number of digits after the decimal point. If the precision is zero and the `#` flag is not specified no decimal point will be generated.
- For `d`, `i`, `o`, `u`, `x`, `X` specifies the minimum number of digits to appear, defaulting to 1.
- For `f`, `F`, `E`, `e`, `r`, `R` specifies the number of digits after the decimal point character, the default being 6. If the `#` specifier is present with a zero precision then no decimal point will be generated.
- For `g`, `G` specifies the maximum number of significant digits.
- For `s` specifies the maximum number of characters to be written.

The length modifier ([Table 1-36](#)) can optionally be used to specify the size of the argument. The length modifiers should only precede one of the `d`, `i`, `o`, `u`, `x`, `X`, `r`, `R` or `n` conversion specifiers unless other conversion specifiers are detailed.

Table 1-36. Length Modifiers for `fprintf` Function

Length	Action
<code>h</code>	The argument should be interpreted as a short int. If preceding the <code>r</code> or <code>R</code> conversion specifier, the argument is interpreted as short fract or unsigned short fract.
<code>l</code>	The argument should be interpreted as a long int. If preceding the <code>r</code> or <code>R</code> conversion specifier, the argument is interpreted as long fract or unsigned long fract

Documented Library Functions

Table 1-36. Length Modifiers for fprintf Function (Cont'd)

Length	Action
ll	The argument should be interpreted as a long long int.
L	The argument should be interpreted as a long double argument. This length modifier should precede one of the a, A, e, E, f, F, g, or G conversion specifiers. Note that this length modifier is only valid if -double-size-64 is selected. If -double-size-32 is selected no conversion will occur, with the corresponding argument being consumed.

Table 1-37 contains definitions of the valid conversion specifiers that define the type of conversion to be applied.

Table 1-37. Valid Conversion Specifier Definitions for fprintf Function

Specifier	Conversion
a, A	floating-point, hexadecimal notation
c	character
d, i	signed decimal integer
e, E	floating-point, scientific notation (mantissa/exponent)
f, F	floating-point, decimal notation
g, G	convert as e, E or f, F
n	pointer to signed integer to which the number of characters written so far will be stored with no other output
o	unsigned octal
p	pointer to void
r	signed fract
R	unsigned fract
s	string of characters
u	unsigned integer
x, X	unsigned hexadecimal notation
%	print a % character with no argument conversion

The `a|A` conversion specifier converts to a floating-point number with the notational style `[-]0xh.hhhh±d` where there is one hexadecimal digit before the period. The `a|A` conversion specifiers always contain a minimum of one digit for the exponent.

The `e|E` conversion specifier converts to a floating-point number notational style `[-]d.ddde±dd`. The exponent always contains at least two digits. The case of the `e` preceding the exponent will match that of the conversion specifier.

The `f|F` conversion specifies to convert to decimal notation `[-]d.ddd±ddd`.

The `g|G` conversion specifier converts as `e|E` or `f|F` specifiers depending on the value being converted. If the value being converted is less than -4 or greater than or equal to the precision then `e|E` conversions will be used, otherwise `f|F` conversions will be used.

For all of the `a`, `A`, `e`, `E`, `f`, `F`, `g` and `G` specifiers an argument that represents infinity is displayed as `Inf`. For all of the `a`, `A`, `e`, `E`, `f`, `F`, `g` and `G` specifiers an argument that represents a NaN result is displayed as `NaN`.

The `r|R` conversion specifiers convert a fixed-point value to decimal notation `[-]d.ddd` if you are linking with the fixed-point I/O library using the `-flags-link -MD__LIBIO_FX` switch. Otherwise they will convert a fixed-point value to hexadecimal.

The `fprintf` function returns the number of characters printed.

Error Conditions

If the `fprintf` function is unsuccessful, a negative value is returned.

Documented Library Functions

Example

```
#include <stdio.h>

void fprintf_example(void)
{
 char *str = "hello world";
 /* Output to stdout is " +1  +1." */
 fprintf(stdout, "%+5.0f%+5.0f\n", 1.234, 1.234);

 /* Output to stdout is "1.234 1.234000 1.23400000" */
 fprintf(stdout, "%.3f %f %.8f\n", 1.234, 1.234, 1.234);

 /* Output to stdout is "justified:
 left:5 right: 5" */
 fprintf(stdout, "justified:\nleft:%-5dright:%5i\n", 5, 5);

 /* Output to stdout is
 "90% of test programs print hello world" */
 fprintf(stdout, "90%% of test programs print %s\n", str);

 /* Output to stdout is "0.0001 1e-05 100000 1E+06" */
 fprintf(stdout, "%g %g %G %G\n", 0.0001, 0.00001, 1e5, 1e6);
}
```

See Also

[printf](#), [snprintf](#), [vfprintf](#), [vprintf](#), [vsnprintf](#), [vsprintf](#)

fputc

Put a character on a stream

Synopsis

```
#include <stdio.h>
int fputc(int ch, FILE *stream);
```

Description

The `fputc` function writes the argument `ch` to the output stream pointed to by `stream` and advances the file position indicator. The argument `ch` is converted to an `unsigned char` before it is written.

If the `fputc` function is successful then it will return the value that was written to the stream.

Error Conditions

If the `fputc` function is not successful `EOF` is returned.

Example

```
#include <stdio.h>

void fputc_example(FILE* fp)
{
 /* put the character 'i' to the stream pointed to by fp */
 int res = fputc('i', fp);
 if (res != 'i')
 printf("fputc failed\n");
}
```

See Also

[putc](#)

Documented Library Functions

fputs

Put a string on a stream

Synopsis

```
#include <stdio.h>
int fputs(const char *string, FILE *stream);
```

Description

The `fputs` function writes the string pointed to by `string` to the output stream pointed to by `stream`. The `NULL` terminating character of the string will not be written to `stream`.

If the call to `fputs` is successful, the function returns a non-negative value.

Error Conditions

The `fputs` function will return `EOF` if a write error occurred.

Example

```
#include <stdio.h>

void fputs_example(FILE* fp)
{
 /* put the string "example" to the stream pointed to by fp */
 char *example = "example";
 int res = fputs(example, fp);
 if (res == EOF)
 printf("fputs failed\n");
}
```

See Also

[puts](#)

fread

Buffered input

Synopsis

```
#include <stdio.h>
size_t fread(void *ptr, size_t size, size_t n, FILE *stream);
```

Description

The `fread` function reads into an array pointed to by `ptr` up to a maximum of `n` items of data from `stream`, where each item of data is of length `size`. It stops reading data if an EOF or error condition is encountered while reading from `stream`, or if `n` items have been read. It advances the data pointer in `stream` by the number of characters read. It does not change the contents of `stream`.

The `fread` function returns the number of items read, this may be less than `n` if there is insufficient data on the external device to satisfy the read request. If `size` or `n` is zero, then `fread` will return zero and does not affect the state of `stream`.

When the stream has been opened as a binary stream, the Analog Devices I/O library may choose to bypass the I/O buffer and transmit data from an external device directly into the program, particularly when the buffer size (as defined by the macro `BUFSIZ` in the `stdio.h` header file, or controlled by the function `setvbuf`) is smaller than the number of characters to be transferred.

Normally, binary streams are a bit-exact mirror image of the processor's memory such that data that is written out to a binary stream can be later read back unmodified. The size of a binary file on SHARC architecture is therefore normally a multiple of 32-bit words. When the size of a file is not a multiple of four, `fread` will behave as if the file was padded out by a sufficient number of trailing null characters to bring the size of the file up to the next multiple of 32-bit words.

Documented Library Functions

Error Conditions

If an error occurs, `fread` returns zero and sets the error indicator for stream.

Example

```
#include <stdio.h>

int buffer[100];

int fill_buffer(FILE *fp)
{
 int read_items;
 /* Read from file pointer fp into array buffer */
 read_items = fread(&buffer, sizeof(int), 100, fp);
 if (read_items < 100) {
 if (ferror(fp))
 printf("fill_buffer failed with an I/O error\n");
 else if (feof(fp))
 printf("fill_buffer failed with EOF\n");
 else
 printf("fill_buffer only read %d items\n", read_items);
 }
 return read_items;
}
```

See Also

[ferror](#), [fgetc](#), [fgets](#), [fscanf](#)

free

Deallocate memory

Synopsis

```
#include <stdlib.h>
void free (void *ptr);
```

Description

The free function deallocates a pointer previously allocated to a range of memory to the free memory heap. If the pointer was not previously allocated by `calloc`, `malloc`, `realloc`, `heap_calloc`, `heap_malloc`, or `heap_realloc`, the behavior is undefined.

The free function returns the allocated memory to the heap from which it was allocated.

Error Conditions

None.

Example

```
#include <stdlib.h>

char *ptr;

ptr = malloc (10); /* Allocate 10 words from heap */
free (ptr); /* Return space to free heap  */
```

See Also

[calloc](#), [heap_calloc](#), [heap_free](#), [heap_lookup](#), [heap_malloc](#), [heap_realloc](#), [malloc](#), [realloc](#), [heap_space_unused](#)

Documented Library Functions

freopen

Open a file using an existing file descriptor

Synopsis

```
#include <stdio.h>
FILE *freopen(const char *fname, const char *mode, FILE *stream);
```

Description

The `freopen` function opens the file specified by `fname` and associates it with the stream pointed to by `stream`. The mode argument has the same effect as described in `fopen`. (See [fopen](#) for more information on the mode argument.)

Before opening the new file the `freopen` function will first attempt to flush the stream and close any file descriptor associated with `stream`. Failure to flush or close the file successfully is ignored. Both the error and EOF indicators for `stream` are cleared.

The original stream will always be closed regardless of whether the opening of the new file is successful or not.

Upon successful completion the `freopen` function returns the value of `stream`.

Error Conditions

If `freopen` is unsuccessful, a `NULL` pointer is returned.

Example

```
#include <stdio.h>

void freopen_example(FILE* fp)
{
 FILE *result;
 char *newname = "newname";

 /* reopen existing file pointer for reading file "newname" */
 result = freopen(newname, "r", fp);
 if (result == fp)
 printf("%s reopened for reading\n", newname);
 else
 printf("freopen not successful\n");
}
```

See Also

[fclose](#), [fopen](#)

Documented Library Functions

frexp

Separate fraction and exponent

Synopsis

```
#include <math.h>

float frexpf (float x, int *expptr);
double frexp (double x, int *expptr);
long double frexpd (long double x, int *expptr);
```

Description

The frexp functions separate a floating-point input into a normalized fraction and a (base 2) exponent. The functions return a fraction in the interval $[\frac{1}{2}, 1)$, and store a power of 2 in the integer pointed to by the second argument. If the input is zero, then both the fraction and the exponent is set to zero.

Error Conditions

None.

Example

```
#include <math.h>

double y;
float x;
int exponent;

y = frexp (2.0, &exponent); /* y = 0.5, exponent = 2 */
x = frexpf (4.0, &exponent); /* x = 0.5, exponent = 3 */
```

See Also

[modf](#)

Documented Library Functions

fscanf

Read formatted input

Synopsis

```
#include <stdio.h>
int fscanf(FILE *stream, const char *format, /* args */...);
```

Description

The `fscanf` function reads from the input file `stream`, interprets the inputs according to `format` and stores the results of the conversions (if any) in its arguments. The `format` is a string containing the control format for the input with the following arguments as pointers to the locations where the converted results are written.

The string pointed to by `format` specifies how the input is to be parsed and, possibly, converted. It may consist of whitespace characters, ordinary characters (apart from the `%` character), and conversion specifications. A sequence of whitespace characters causes `fscanf` to continue to parse the input until either there is no more input or until it find a non-whitespace character. If the format specification contains a sequence of ordinary characters then `fscanf` will continue to read the next characters in the input stream until the input data does not match the sequence of characters in the format. At this point `fscanf` will fail, and the differing and subsequent characters in the input stream will not be read.

The `%` character in the format string introduces a conversion specification. A conversion specification has the following form:

```
% [*] [width] [length] type
```

A conversion specification always starts with the `%` character. It may optionally be followed by an asterisk (`*`) character, which indicates that the result of the conversion is not to be saved. In this context the asterisk character is known as the assignment-suppressing character. The optional

token `width` represents a non-zero decimal number and specifies the maximum field width. `fscanf` will not read any more than `width` characters while performing the conversion specified by `type`. The `length` token can be used to define a length modifier.

The `length` modifier (Table 1-38) can be used to specify the size of the argument. The length modifiers should only precede one of the `d`, `i`, `o`, `u`, `x`, `X`, `r`, `R` or `n` conversion specifiers unless other conversion specifiers are detailed.

Table 1-38. Length Modifiers for `fscanf` Function

Length	Action
<code>h</code>	The argument should be interpreted as a short int. If preceding the <code>r</code> or <code>R</code> conversion specifier, the argument is interpreted as short fract or unsigned short fract.
<code>hh</code>	The argument should be interpreted as a char.
<code>j</code>	The argument should be interpreted as <code>intmax_t</code> or <code>uintmax_t</code> .
<code>l</code>	The argument should be interpreted as a long int. If preceding the <code>r</code> or <code>R</code> conversion specifier, the argument is interpreted as long fract or unsigned long fract.
<code>ll</code>	The argument should be interpreted as a long long int.
<code>L</code>	The argument should be interpreted as a long double argument. This length modifier should precede one of the <code>a</code> , <code>A</code> , <code>e</code> , <code>E</code> , <code>f</code> , <code>F</code> , <code>g</code> , or <code>G</code> conversion specifiers.
<code>t</code>	The argument should be interpreted as <code>ptrdiff_t</code> .
<code>z</code>	The argument should be interpreted as <code>size_t</code> .

The `hh`, `j`, `t`, and `z` size specifiers are defined in the C99 (ISO/IEC 9899:1999) standard.

Documented Library Functions

A definition of the valid conversion specifier characters that specify the type of conversion to be applied can be found in [Table 1-39](#).

Table 1-39. Valid Conversion Specifier Definitions for fscanf Function

Specifier	Conversion
a, A, e, E, f, F, g, G	floating point, optionally preceded by a sign and optionally followed by an e or E character
c	single character, including whitespace
d	signed decimal integer with optional sign
i	signed integer with optional sign
n	no input is consumed. The number of characters read so far will be written to the corresponding argument. This specifier does not affect the function result returned by <code>fscanf</code>
o	unsigned octal
p	pointer to void
r	signed fract with optional sign
R	unsigned fract
s	string of characters up to a whitespace character
u	unsigned decimal integer
x, X	hexadecimal integer with optional sign
[a non-empty sequence of characters referred to as the scanset
%	a single % character with no conversion or assignment

The `[` conversion specifier should be followed by a sequence of characters, referred to as the `scanset`, with a terminating `]` character and so will take the form `[scanset]`. The conversion specifier copies into an array which is the corresponding argument until a character that does not match any of the scanset is read. If the scanset begins with a `^` character then the scanning will match against characters not defined in the scanset. If the scanset is to include the `]` character then this character must immediately follow the `[` character or the `^` character if specified.

Each input item is converted to a type appropriate to the conversion character, as specified in the table above. The result of the conversion is placed into the object pointed to by the next argument that has not already been the recipient of a conversion. If the suppression character has been specified then no data shall be placed into the object with the next conversion using the object to store its result.

Note that the `r` and `R` format specifiers are only supported when linking with the fixed-point I/O library using `-flags-link -MD__LIBIO_FX`.

The `fscanf` function returns the number of items successfully read.

Error Conditions

If the `fscanf` function is not successful before any conversion then `EOF` is returned.

Example

```
#include <stdio.h>

void fscanf_example(FILE *fp)
{
 short int day, month, year;
 float f1, f2, f3;
 char string[20];

 /* Scan a date with any separator, eg, 1-1-2006 or 1/1/2006 */
 fscanf (fp, "%hd%c%hd%c%hd", &day, &month, &year);
 /* Scan float values separated by "abc", for example
 1.234e+6abc1.234abc234.56abc */
 fscanf (fp, "%fabc%gabc%eabc", &f1, &f2, &f3);
```

Documented Library Functions

```
/* For input "alphabet", string will contain "a" */
writ(fp, "%[aeiou]", string);
/* For input "drying", string will contain "dry" */
fscanf (fp, "%^[aeiou]", string);
}
```

See Also

[scanf](#), [sscanf](#)

fseek

Reposition a file position indicator in a stream

Synopsis

```
#include <stdio.h>
int fseek(FILE *stream, long offset, int whence);
```

Description

The `fseek` function sets the file position indicator for the stream pointed to by `stream`. The position within the file is calculated by adding the offset to a position dependent on the value of `whence`. The valid values and effects for `whence` are as follows.

whence	Effect
SEEK_SET	Set the position indicator to be equal to <code>offset</code> characters from the beginning of <code>stream</code> .
SEEK_CUR	Set the new position indicator to current position indicator for <code>stream</code> plus <code>offset</code> .
SEEK_END	Set the position indicator to EOF plus <code>offset</code> .

Using `fseek` to position a text stream is only valid if either `offset` is zero, or if `whence` is `SEEK_SET` and `offset` is a value that was previously returned by `ftell`. For binary streams the offset is measured in addressable units of memory, which on SHARC is 32-bit words.

Positioning within a file that has been opened as a text stream is only supported by the libraries that Analog Devices supply if the lines within the file are terminated by the character sequence `\r\n`.

A successful call to `fseek` will clear the EOF indicator for `stream` and undoes any effects of `ungetc` on `stream`. If the stream has been opened as a update stream, then the next I/O operation may be either a read request or a write request.

Documented Library Functions

Error Conditions

If the `fseek` function is unsuccessful, a non-zero value is returned.

Example

```
#include <stdio.h>

long fseek_and_ftell(FILE *fp)
{
 long offset;
 /* seek to 20 characters offset from given file pointer */
 if (fseek(fp, 20, SEEK_SET) != 0) {
 printf("fseek failed\n");
 return -1;
 }
 /* Now use ftell to get the offset value back */
 offset = ftell(fp);
 if (offset == -1)
 printf("ftell failed\n");
 if (offset == 20)
 printf("ftell and fseek work\n");
 return offset;
}
```

See Also

[fflush](#), [ftell](#), [ungetc](#)

fsetpos

Reposition a file pointer in a stream

Synopsis

```
#include <stdio.h>
int fsetpos(FILE *stream, const fpos_t *pos);
```

Description

The `fsetpos` function sets the file position indicator for `stream`, using the value of the object pointed to by `pos`. The value pointed to by `pos` must be a value obtained from an earlier call to `fgetpos` on the same stream.

Positioning within a file that has been opened as a text stream is only supported by the libraries that Analog Devices supply if the lines within the file are terminated by the character sequence `\r\n`.

A successful call to `fsetpos` function clears the EOF indicator for `stream` and undoes any effects of `ungetc` on the same stream.

The `fsetpos` function returns zero if it is successful.

Error Conditions

If the `fsetpos` function is unsuccessful, the function returns a non-zero value.

Example

See [fgetpos](#) for an example.

See Also

[fgetpos](#), [ftell](#), [rewind](#), [ungetc](#)

Documented Library Functions

ftell

Obtain current file position

Synopsis

```
#include <stdio.h>
long int ftell(FILE *stream);
```

Description

The `ftell` function obtains the current position for a file identified by `stream`.

If `stream` is a text stream, then the information in the position indicator is unspecified information, usable by `fseek` for determining the file position indicator at the time of the `ftell` call.

If `stream` is a binary stream, then `ftell` returns the current position as an offset from the start of the file. As binary streams are normally bit-exact images of the processor's memory, the offset returned is in addressable units of memory that, on a SHARC processor, is 32-bit words.

Positioning within a file that has been opened as a text stream is only supported by the libraries that Analog Devices supply if the lines within the file are terminated by the character sequence `\r\n`.

If successful, the `ftell` function returns the current value of the file position indicator on the stream.

Error Conditions

If the `ftell` function is unsuccessful, a value of -1 is returned.

Example

See [fseek](#) for an example.

See Also

[fseek](#)

Documented Library Functions

fwrite

Buffered output

Synopsis

```
#include <stdio.h>

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

Description

The `fwrite` function writes to the output `stream` up to `n` items of data from the array pointed by `ptr`. An item of data is defined as a sequence of characters of size `size`. The write will complete once `n` items of data have been written to the stream. The file position indicator for `stream` is advanced by the number of characters successfully written.

When the stream has been opened as a binary stream, the Analog Devices I/O library may choose to bypass the I/O buffer and transmit data from the program directly to the external device, particularly when the buffer size (as defined by the macro `BUFSIZ` in the `stdio.h` header file, or controlled by the function `setvbuf`) is smaller than the number of characters to be transferred.

If successful then the `fwrite` function will return the number of items written.

Error Conditions

If the `fwrite` function is unsuccessful, it will return the number of elements successfully written which will be less than `n`.

Example

```
#include <stdio.h>
char* message="some text";
void write_text_to_file(void)
{
 /* Open "file.txt" for writing */
 FILE* fp = fopen("file.txt", "w");
 int res, message_len = strlen(message);
 if (!fp) {
 printf("fopen was not successful\n");
 return;
 }
 res = fwrite(message, sizeof(char), message_len, fp);
 if (res != message_len)
 printf("fwrite was not successful\n");
}
```

See Also

[fread](#)

Documented Library Functions

fxbits

Bitwise integer to fixed-point to conversion

Synopsis

```
#include <stdfix.h>

short fract hrbits(int_hr_t b);
fract rbits(int_r_t b);
long fract lrbits(int_lr_t b);
unsigned short fract uhrbits(uint_uhr_t b);
unsigned fract urbits(uint_ur_t b);
unsigned long fract ulrbits(uint_ulr_t b);
```

Description

Given an integer operand, the fxbits family of functions return the integer value divided by 2^F , where F is the number of fractional bits in the result fixed-point type. This is equivalent to the bit-pattern of the integer value held in a fixed-point type.

Error Conditions

None. If the input integer value does not fit in the number of bits of the fixed-point result type, the result is saturated to the largest or smallest fixed-point value.

Example

```
#include <stdfix.h>
unsigned long fract ulr;
ulr = ulrbits(0x20000000); /* ulr == 0.125ulr */
```

See Also

[bitsfx](#)

fxdivi

Division of integer by integer to give fixed-point result

Synopsis

```
#include <stdfix.h>

fract rdivi(int numer, int denom);
long fract lrdivi(long int numer, long int denom);
unsigned fract urdivi(unsigned int numer, unsigned int denom);
unsigned long fract ulrdivi(unsigned long int numer,
 unsigned long int denom);
```

Description

Given an integer numerator and denominator, the fxdivi family of functions computes the quotient and returns the closest fixed-point value to the result.

Error Conditions

The fxdivi function has undefined behavior if the denominator is zero.

Example

```
#include <stdfix.h>
unsigned long fract ulquo;
ulquo = ulrdivi(1, 8); /* ulquo == 0.125ulr */
```

See Also

[div](#), [divifx](#), [idivfx](#), [ldiv](#), [lldiv](#)

Documented Library Functions

getc

Get a character from a stream

Synopsis

```
#include <stdio.h>
int getc(FILE *stream);
```

Description

The `getc` function is equivalent to `fgetc`. The `getc` function obtains the next character from the input stream pointed to by `stream`, converts it from an unsigned `char` to an `int` and advances the file position indicator for the stream.

Upon successful completion the `getc` function will return the next character from the input stream pointed to by `stream`.

Error Conditions

If the `getc` function is unsuccessful, EOF is returned.

Example

```
#include <stdio.h>

char use_getc(FILE *fp)
{
 char ch;
 if ((ch = getc(fp)) == EOF) {
 printf("Read End-of-file\n");
 return (char)-1;
 } else {
 return ch;
 }
}
```

See Also

[fgetc](#)

Documented Library Functions

getchar

Get a character from stdin

Synopsis

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

Description

The `getchar` function is functionally the same as calling the `getc` function with `stdin` as its argument. A call to `getchar` will return the next single character from the standard input stream. The `getchar` function also advances the standard input's current position indicator.

Error Conditions

If the `getchar` function is unsuccessful, EOF is returned.

Example

```
#include <stdio.h>

char use_getchar(void)
{
 char ch;
 if ((ch = getchar()) == EOF) {
 printf("getchar() failed\n");
 return (char)-1;
 } else {
 return ch;
 }
}
```

See Also

[getc](#)

Documented Library Functions

getenv

Get string definition from operating system

Synopsis

```
#include <stdlib.h>
char *getenv (const char *name);
```

Description

The `getenv` function polls the operating system to see if a string is defined. There is no default operating system for the SHARC processors, so `getenv` always returns `NULL`.

Error Conditions

None.

Example

```
#include <stdlib.h>

char *ptr;

ptr = getenv ("ADI_DSP"); /* ptr = NULL */
```

See Also

[system](#)

gets

Get a string from a stream

Synopsis

```
#include <stdio.h>
char *gets(char *s);
```

Description

The `gets` function reads characters from the standard input stream into the array pointed to by `s`. The read terminates when a `NEWLINE` character is read, with the `NEWLINE` character being replaced by a null character in the array pointed to by `s`. The read will also halt if `EOF` is encountered.

The array pointed to by `s` must be of equal or greater length of the input line being read. If this is not the case, the behavior is undefined. If `EOF` is encountered without any characters being read, then a `NULL` pointer is returned.

Error Conditions

If the `gets` function is not successful and a read error occurs, then a `NULL` pointer is returned.

Example

```
#include <stdio.h>

void fill_buffer(char *buffer)
{
 if (gets(buffer) == NULL)
 printf("gets failed\n");
 else
 printf("gets read %s\n", buffer);
}
```

Documented Library Functions

See Also

[fgetc](#), [fgets](#), [fread](#), [fscanf](#)

gmtime

Convert calendar time into broken-down time as UTC

Synopsis

```
#include <time.h>
struct tm *gmtime(const time_t *t);
```

Description

The `gmtime` function converts a pointer to a calendar time into a broken-down time in terms of Coordinated Universal Time (UTC). A broken-down time is a structured variable, which is described in [time.h](#).

The broken-down time is returned by `gmtime` as a pointer to static memory, which may be overwritten by a subsequent call to either `gmtime`, or to `localtime`.

Error Conditions

None.

Example

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

time_t cal_time;
struct tm *tm_ptr;

cal_time = time(NULL);
if (cal_time != (time_t) -1) {
 tm_ptr = gmtime(&cal_time);
 printf("The year is %4d\n", 1900 + (tm_ptr->tm_year));
}
```

Documented Library Functions

See Also

[localtime](#), [mktime](#), [time](#)

heap_calloc

Allocate and initialize memory in a heap

Synopsis

```
#include <stdlib.h>
void *heap_calloc(int heap_index, size_t nelem, size_t size);
```

Description

The `heap_calloc` function is an Analog Devices extension to the ANSI standard.

The `heap_calloc` function allocates from the heap identified by `heap_index`, an array containing `nelem` elements of `size`, and stores zeros in all the elements of the array. If successful, it returns a pointer to this array; otherwise, it returns a null pointer. You can safely convert the return value to an object pointer of any type whose size is not greater than `size`. The memory may be deallocated with the `free` or `heap_free` function.

For more information on creating multiple run-time heaps, see the section “Using Multiple Heaps” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

The `heap_calloc` function returns the null pointer if unable to allocate the requested memory.

Documented Library Functions

Example

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

#pragma section("seg_hp2")
static char extra_heap[256];

int main()
{
 char *buf;
 int index, uid = 999; /* arbitrary userid for heap */
 /* Install extra_heap[] as a heap */
 index = heap_install(extra_heap, sizeof(extra_heap), uid);
 if (index < 0) {
 printf("installation failed\n");
 return 1;
 }

 /* Allocate memory for 128 characters from extra_heap[] */
 buf = (char *)heap_calloc(index,128,sizeof(char));
 if (buf != 0) {
 printf("Allocated space starting at %p\n", buf);
 free(buf); /* free can be used to release the memory */
 } else {
 printf("Unable to allocate from extra_heap[]\n");
 }
 return 0;
}
```

See Also

[calloc](#), [free](#), [heap_free](#), [heap_malloc](#), [heap_realloc](#), [malloc](#), [realloc](#),
[heap_space_unused](#)

heap_free

Return memory to a heap

Synopsis

```
#include <stdlib.h>
void heap_free(int heap_index, void *ptr);
```

Description

The `heap_free` function is an Analog Devices extension to the ANSI standard.

The `heap_free` function deallocates the object whose address is `ptr`, provided that `ptr` is not a null pointer. If the object was not allocated by one of the heap allocation routines, or if the object has been previously freed, then the behavior of the function is undefined. If `ptr` is a null pointer, then the `heap_free` function will just return.

The function does not use the `heap_index` argument; instead it identifies the heap from which the object was allocated and returns the memory to this heap. For more information on creating multiple run-time heaps, see the section “Using Multiple Heaps” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

None.

Example

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

#pragma section("seg_hp2")
static char extra_heap[256];
```

Documented Library Functions

```
int main()
{
 char *buf;
 int index, uid = 999; /* arbitrary userid for heap */
 /* Install extra_heap[] as a heap */
 index = heap_install(extra_heap, sizeof(extra_heap), uid);
 if (index < 0) {
 printf("installation failed\n");
 return 1;
 }

 /* Allocate memory for 128 characters from extra_heap[] */
 buf = (char *)heap_calloc(index,128,sizeof(char));
 if (buf != 0) {
 printf("Allocated space starting at %p\n", buf);
 heap_free(index, buf);
 } else {
 printf("Unable to allocate from extra_heap[]\n");
 }
 return 0;
}
```

See Also

[calloc](#), [free](#), [heap_calloc](#), [heap_malloc](#), [heap_realloc](#), [malloc](#), [realloc](#),
[heap_space_unused](#)

heap_init

Re-initialize a heap

Synopsis

```
#include <stdlib.h>
int heap_init(int heap_index);
```

Description

The `heap_init` function is an Analog Devices extension to the ANSI standard.

The `heap_init` function re-initializes a heap, discarding all allocations within the heap. Because the function discards any allocations within the heap, it must not be used if there are any allocations on the heap that are still active and may be used in the future.

The function returns a zero if it succeeds in re-initializing the heap specified.

The run-time libraries use the default heap for data storage, potentially before the application has reached `main`. Therefore, re-initializing the default heap may result in erroneous or unexpected behavior.

Error Conditions

The `heap_init` function returns a non-zero result if it failed to re-initialize the heap.

Documented Library Functions

Example

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

int heap_index = heap_lookup(USERID_HEAP);
if (heap_init(heap_index)!=0) {
 printf("Heap re-initialization failed\n");
}
```

See Also

[calloc](#), [free](#), [heap_calloc](#), [heap_free](#), [heap_space_unused](#), [heap_install](#),
[heap_lookup](#), [heap_malloc](#), [heap_realloc](#), [malloc](#), [realloc](#), [space_unused](#)

heap_install

Sets up a heap at runtime

Synopsis

```
#include <stdlib.h>
```

```
int heap_install(void *base, size_t length, int userid);
```

Description

The `heap_install` function is an Analog Devices extension to the ANSI standard.

The `heap_install` function sets up a memory heap (`base`) with a size specified by `length` at runtime. The dynamic heap is identified by the `userid`.

Not all `length` words are available for user allocations. Some space is reserved for administration.

On successful initialization, `heap_install()` returns the heap index allocated for the newly installed heap. If the operation is unsuccessful, then `heap_install()` returns -1.

Once the dynamic heap is initialized, heap space can be claimed using the `heap_malloc` routine and associated heap management routines.

Error Conditions

The `heap_install` function returns -1 if initialization was unsuccessful. Potential reasons include: there is not enough space available in the `__heaps` table; a heap with the specified `userid` already exists; the space is not large enough for the internal heap structures.

Documented Library Functions

Example

```
#include <stdlib.h>

#define EXTRAID 666
#define EXTRASZ 256

/* LDF must map this section to appropriate memory */
#pragma section("runtime_heap")
static char extra_heap[EXTRASZ];

int main()
{
 int i;
 int index;
 int *x = NULL;

 index = heap_install(extra_heap, EXTRASZ, EXTRAID);
 if (index != -1)
 x = heap_malloc(index, 90*sizeof(int));

 if (x) {
 for (i = 0; i < 90; i++)
 x[i] = i;
 }

 return 0;
}
```

See Also

[heap_malloc](#)

heap_lookup

Convert a `userid` to a heap index

Synopsis

```
#include <stdlib.h>
int heap_lookup(int userid);
```

Description

The `heap_lookup` function is an Analog Devices extension to the ANSI standard.

The `heap_lookup` function converts a `userid` to a heap index. All heaps have a `userid` and a heap index associated with them. Both the `userid` and the heap index are set on heap creation. The default heap has `userid` 0 and heap index 0.

The heap index is required for the functions `heap_calloc`, `heap_malloc`, `heap_realloc`, `heap_init`, and `heap_space_unused`. For more information on creating multiple run-time heaps, see the section “Using Multiple Heaps” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

The `heap_lookup` function returns -1 if there is no heap with the specified `userid`.

Example

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

int heap_userid = 1;
int heap_id;
```

Documented Library Functions

```
if ( (heap_id = heap_lookup(heap_userid)) == -1) {  
 printf("Lookup failed; will use the default heap\n");  
 heap_id = 0;  
}  
char *ptr = heap_malloc(heap_id, 1024);  
if (ptr == NULL) {  
 printf("heap_malloc failed to allocate memory\n");  
}
```

See Also

[calloc](#), [free](#), [heap_calloc](#), [heap_free](#), [heap_init](#), [heap_install](#),
[heap_space_unused](#), [heap_malloc](#), [heap_realloc](#), [malloc](#), [realloc](#),
[space_unused](#)

heap_malloc

Allocate memory from a heap

Synopsis

```
#include <stdlib.h>
void *heap_malloc(int heap_index, size_t size);
```

Description

The `heap_malloc` function is an Analog Devices extension to the ANSI standard.

The `heap_malloc` function allocates an object of `size` from the heap identified by `heap_index`. It returns the address of the object if successful; otherwise, it returns a null pointer. You can safely convert the return value to an object pointer of any type whose size is not greater than `size`.

The block of memory is uninitialized. The memory may be deallocated with the `free` or `heap_free` function.

For more information on multiple run-time heaps, see the section “Using Multiple Heaps” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

The `heap_malloc` function returns the null pointer if unable to allocate the requested memory.

Example

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

#pragma section("seg_hp2")
```

Documented Library Functions

```
static char extra_heap[256];

int main()
{
 char *buf;
 int index, uid = 999; /* arbitrary userid for heap */
 /* Install extra_heap[] as a heap */
 index = heap_install(extra_heap, sizeof(extra_heap), uid);
 if (index < 0) {
 printf("installation failed\n");
 return 1;
 }

 /* Allocate memory for 128 characters from extra_heap[] */
 buf = (char *)heap_malloc(index, 128);
 if (buf != 0) {
 printf("Allocated space starting at %p\n", buf);
 heap_free(index, buf);
 } else {
 printf("Unable to allocate from extra_heap[]\n");
 }
 return 0;
}
```

See Also

[calloc](#), [free](#), [heap_calloc](#), [heap_free](#), [heap_realloc](#), [malloc](#), [realloc](#),
[heap_space_unused](#)

heap_realloc

Change memory allocation from a heap

Synopsis

```
#include <stdlib.h>
void *heap_realloc(int heap_index, void *ptr, size_t size);
```

Description

The `heap_realloc` function is an Analog Devices extension to the ANSI standard.

The `heap_realloc` function changes the size of a previously allocated block of memory. The new size of the object is specified by the argument `size`. The modified object will contain the values of the old object up to `minimum(original size, new size)`, while for (`new size > old size`) any data beyond the original size will be indeterminate.

If the function successfully re-allocated the object, then it will return a pointer to the updated object. You can safely convert the return value to an object pointer of any type whose size is not greater than `size` in length. The behavior of the function is undefined if the object has already been freed.

If `ptr` is a null pointer, then `heap_realloc` behaves the same as `heap_malloc` and the block of memory returned will be uninitialized.

If `ptr` is not a null pointer, and if `size` is zero, then `heap_realloc` behaves the same as `heap_free`.

The argument `heap_index` is only used if `ptr` is a null pointer.

The memory reallocated may be deallocated with the `free` or `heap_free` function.

Documented Library Functions

For more information on multiple run-time heaps, see the section “Using Multiple Heaps” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

Error Conditions

The `heap_realloc` function returns the null pointer if unable to allocate the requested memory; the original memory associated with `ptr` will be unchanged and will still be available.

Example

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

#pragma section("seg_hp2")
static char extra_heap[256];

int main()
{
 char *buf, *upd;
 int index, uid = 999; /* arbitrary userid for heap */
 /* Install extra_heap[] as a heap */
 index = heap_install(extra_heap, sizeof(extra_heap), uid);
 if (index < 0) {
 printf("installation failed\n");
 return 1;
 }

 /* Allocate memory for 128 characters from extra_heap[] */
 buf = (char *)heap_malloc(index, 128);
 if (buf != 0) {
 strcpy(buf, "hello");

 /* Change allocated size to 200 */
 upd = (char *)heap_realloc(index, buf, 200);
 }
}
```


```
 if (upd != 0) {
 printf("reallocated string for %s\n", upd);
 heap_free(index, upd); /* Return to extra_heap[] */
 } else {
 free(buf); /* free can be used to release buf */
 }
} else {
 printf("Unable to allocate from extra_heap[]\n");
}
return 0;
}
```

See Also

[calloc](#), [free](#), [heap_calloc](#), [heap_free](#), [heap_malloc](#), [malloc](#), [realloc](#),
[heap_space_unused](#)

Documented Library Functions

heap_space_unused

Space unused in specific heap

Synopsis

```
#include <stdlib.h>
int heap_space_unused(int heap_index);
```

Description

The `heap_space_unused` function is an Analog Devices extension to the ANSI standard.

The `heap_space_unused` function returns the total amount of free space for the heap with index `heap_index`.

Note that calling `heap_malloc(heap_index, heap_space_unused(heap_index))` does not allocate space because each allocated block uses more memory internally than the requested space. Note also that the free space in the heap may be fragmented, and thus may not be available in one contiguous block.

Error Conditions

If a heap with heap index `heap_index` does not exist, this function returns -1.

Example

```
#include <stdlib.h>
int free_space;
/* Get amount of free space in heap 1 */
free_space = heap_space_unused(1);
```

See Also

[calloc](#), [free](#), [heap_calloc](#), [heap_free](#), [heap_init](#), [heap_install](#), [heap_lookup](#),
[heap_malloc](#), [heap_realloc](#), [malloc](#), [realloc](#), [space_unused](#)

Documented Library Functions

heap_switch

Change the default heap at runtime

Synopsis

```
#include <stdlib.h>
int heap_switch (int heap_index);
```

Description

The `heap_switch` function changes the default heap (as used by heap allocation functions `malloc`, `calloc`, `realloc` and `free`). The function returns the `heapid` of the previous default heap.

The function does not check the validity of the heap index. If the heap index is invalid, then subsequent operations on the default heap (using the functions `malloc`, `calloc`, `realloc` and `space_unused`, or using the C++ `new` operator) will return an error.

For more information on multiple run-time heaps, see the section “Using Multiple Heaps” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

The `heap_switch` function is not available in multithreaded environments.

Error Conditions

None.

Example

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

#define HEAP1_USERID 1
```

```
#define HEAP1_SIZE 1024

int heap1[HEAP1_SIZE];
int heap1_id;

char *pbuf;

/* Initialize */

heap1_id = heap_install (heap1, sizeof(heap1), HEAP1_USERID);

/* Make heap1 the default heap */

heap_switch (heap1_id);

/* Allocate a buffer from heap1 */

pbuf = malloc (32);
if (pbuf == NULL) {
 printf ("Unable to allocate buffer\n");
 exit (EXIT_FAILURE);
} else {
 printf("Allocated buffer from heap1 at %p\n", pbuf);
}
```

See Also

[calloc](#), [free](#), [malloc](#), [realloc](#)

Documented Library Functions

idivfx

Division of fixed-point by fixed-point to give integer result

Synopsis

```
#include <stdfix.h>

int idivi(fract numer, fract denom);
long int idivlr(long fract numer, long fract denom);
unsigned int idivur(unsigned fract numer, unsigned fract denom);
unsigned long int idivulr(unsigned long fract numer,
 unsigned long fract denom);
```

Description

Given a fixed-point numerator and denominator, the idivfx family of functions computes the quotient and returns the closest integer value to the result.

Error Conditions

The idivfx function has undefined behavior if the denominator is zero.

Example

```
#include <stdfix.h>
unsigned long int ulquo;
ulquo = idivulr(0.5ulr, 0.125ulr); /* ulquo == 4 */
```

See Also

[div](#), [divifx](#), [fxdivi](#), [ldiv](#), [lldiv](#)

instrprof_request_flush

Flush the instrumented profiling data to the host

Synopsis

```
#include <instrprof.h>
void instrprof_request_flush(void);
```

Description

The `instrprof_request_flush` function attempts to flush any buffered instrumented profiling data to the host computer.

The flush occurs immediately if file I/O operations are allowed. (File I/O operations cannot be executed from interrupt handlers or from unscheduled regions in a multi-threaded application.) If the flush cannot occur immediately, it occurs the next time a profiled function is called, or returned from when file I/O operations are allowed.

Do not include the header file `instrprof.h` or reference the function `instrprof_request_flush` in an application that is not built with instrumented profiling enabled.

For more information, see the section “-p” in the *C/C++ Compiler Manual for SHARC Processors*. You can guard such code using the preprocessor macro `_INSTRUMENTED_PROFILING`. Note that the compiler only defines this macro when instrumented profiling is enabled.

Flushing data to the host is a cycle-intensive operation. Consider carefully when and where to call this function within your application. For more information, see “Profiling With Instrumented Code” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Documented Library Functions

Error Conditions

None.

Example

```
#if defined (_INSTRUMENTED_PROFILING)
#include <instrprof.h>
#endif

extern void do_something(void);

int main(void) {
 do_something();
 #if defined(_INSTRUMENTED_PROFILING)
 instrprof_request_flush();
 #endif
}
```


ioctl

Apply a control operation to a file descriptor

Synopsis

```
#include <stdio.h>
int ioctl(int fildes, int cmd, ...);
```

Description

The `ioctl` function applies command *cmd* to file descriptor *fil*des, along with any specified arguments for *cmd*. The file descriptor must be a value returned by invoking the `fileno` function upon some open stream *fp*.

The `ioctl` function is delegated to the device driver upon which stream *fp* was opened. The command *cmd*, and any provided arguments, are specific to the device driver; each device driver may interpret commands and arguments differently.

Error Conditions

The `ioctl` function returns -1 if the operation is not recognized by the underlying device driver. Other return values are specific to the device driver's interpretation of the command.

Example

```
#include <stdio.h>
int apply_control_cmd(FILE *fp, int cmd, int val) {
 int fildes = fileno(fp);
 return ioctl(fildes, cmd, val);
}
```

See Also

[fopen](#), [fileno](#)

Documented Library Functions

isalnum

Detect alphanumeric character

Synopsis

```
#include <ctype.h>
int isalnum (int c);
```

Description

The `isalnum` function determines if the argument is an alphanumeric character (A-Z, a-z, or 0-9). If the argument is not alphanumeric, the `isalnum` function returns a zero. If the argument is alphanumeric, `isalnum` returns a non-zero value.

Error Conditions

None.

Example

```
#include <ctype.h>
int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 printf ("%3s", isalnum (ch) ? "alphanumeric" : "");
 putchar ('\n');
}
```

See Also

[isalpha](#), [isdigit](#)

isalpha

Detect alphabetic character

Synopsis

```
#include <ctype.h>
int isalpha (int c);
```

Description

The `isalpha` function determines if the argument is an alphabetic character (A-Z or a-z). If the argument is not alphabetic, `isalpha` returns a zero. If the argument is alphabetic, `isalpha` returns a non-zero value.

Error Conditions

None.

Example

```
#include <ctype.h>
int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 printf ("%2s", isalpha (ch) ? "alphabetic" : "");
 putchar ('\n');
}
```

See Also

[isalnum](#), [isdigit](#)

Documented Library Functions

isctrl

Detect control character

Synopsis

```
#include <ctype.h>
int isctrl (int c);
```

Description

The `isctrl` function determines if the argument is a control character (0x00-0x1F or 0x7F). If the argument is not a control character, `isctrl` returns a zero. If the argument is a control character, `isctrl` returns a non-zero value.

Error Conditions

None.

Example

```
#include <ctype.h>

int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 printf ("%2s", isctrl (ch) ? "control" : "");
 putchar ('\n');
}
```

See Also

[isalnum](#), [isgraph](#)

isdigit

Detect decimal digit

Synopsis

```
#include <ctype.h>
int isdigit (int c);
```

Description

The `isdigit` function determines if the argument `c` is a decimal digit (0-9). If the argument is not a digit, `isdigit` returns a zero. If the argument is a digit, `isdigit` returns a non-zero value.

Error Conditions

None.

Example

```
#include <ctype.h>

int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 printf ("%2s", isdigit (ch) ? "digit" : "");
 putchar ('\n');
}
```

See Also

[isalnum](#), [isalpha](#), [isdigit](#)

Documented Library Functions

isgraph

Detect printable character, not including white space

Synopsis

```
#include <ctype.h>
int isgraph (int c);
```

Description

The `isgraph` function determines if the argument is a printable character, not including a white space (0x21-0x7e). If the argument is not a printable character, `isgraph` returns a zero. If the argument is a printable character, `isgraph` returns a non-zero value.

Error Conditions

None.

Example

```
#include <ctype.h>

int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 printf ("%2s", isgraph (ch) ? "graph" : "");
 putchar ('\n');
}
```

See Also

[isalnum](#), [isctrl](#), [isprint](#)

isinf

Test for infinity

Synopsis

```
#include <math.h>

int isinff(float x);
int isinf(double x);
int isinfd(long double x);
```

Description

The isinf functions are an Analog Devices extension to the ANSI standard.

The isinf functions return a zero if the argument *x* is not set to the IEEE constant for +Infinity or -Infinity; otherwise, the functions return a non-zero value.

Error Conditions

None.

Example

```
#include <math.h>

static long val[5] = {
 0x7F7FFFFF, /* FLT_MAX */
 0x7F800000, /* Inf */
 0xFF800000, /* -Inf */
 0x7F808080, /* NaN */
 0xFF808080, /* NaN */
};

float *pval = (float *)&val;
int m;
```

Documented Library Functions

```
m = isinf (pval[0]); /* m set to zero */
m = isinf (pval[1]); /* m set to non-zero */
m = isinf (pval[2]); /* m set to non-zero */
m = isinf (pval[3]); /* m set to zero */
m = isinf (pval[4]); /* m set to zero */
```

See Also

[isnan](#)

islower

Detect lowercase character

Synopsis

```
#include <ctype.h>
int islower (int c);
```

Description

The `islower` function determines if the argument is a lowercase character (a-z). If the argument is not lowercase, `islower` returns a zero. If the argument is lowercase, `islower` returns a non-zero value.

Error Conditions

None.

Example

```
#include <ctype.h>

int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 printf ("%2s", islower (ch) ? "lowercase" : "");
 putchar ('\n');
}
```

See Also

[isalpha](#), [isupper](#)

Documented Library Functions

isnan

Test for Not a Number (NaN)

Synopsis

```
#include <math.h>

int isnanf(float x);
int isnan(double x);
int isnand(long double x);
```

Description

The isnan functions are an Analog Devices extension to the ANSI standard.

The isnan functions return a zero if the argument *x* is not set to an IEEE NaN (Not a Number); otherwise, the functions return a non-zero value.

Error Conditions

None.

Example

```
#include <math.h>

static long val[5] = {
 0x7F7FFFFFFF, /* FLT_MAX */
 0x7F800000, /* Inf */
 0xFF800000, /* -Inf */
 0x7F808080, /* NaN */
 0xFF808080, /* NaN */
};

float *pval = (float *)&val;
int m;
```

```
m = isnanf (pval[0]); /* m set to zero */
m = isnanf (pval[1]); /* m set to zero */
m = isnanf (pval[2]); /* m set to zero */
m = isnanf (pval[3]); /* m set to non-zero */
m = isnanf (pval[4]); /* m set to non-zero */
```

See Also

[isinf](#)

Documented Library Functions

isprint

Detect printable character

Synopsis

```
#include <ctype.h>
int isprint (int c);
```

Description

The `isprint` function determines if the argument is a printable character (0x20-0x7E). If the argument is not a printable character, `isprint` returns a zero. If the argument is a printable character, `isprint` returns a non-zero value.

Error Conditions

None.

Example

```
#include <ctype.h>

int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 printf ("%3s", isprint (ch) ? "printable" : "");
 putchar ('\n');
}
```

See Also

[isgraph](#), [isspace](#)

ispunct

Detect punctuation character

Synopsis

```
#include <ctype.h>
int ispunct (int c);
```

Description

The `ispunct` function determines if the argument is a punctuation character. If the argument is not a punctuation character, `ispunct` returns a zero. If the argument is a punctuation character, `ispunct` returns a non-zero value.

Error Conditions

None.

Example

```
#include <ctype.h>

int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 printf ("%3s", ispunct (ch) ? "punctuation" : "");
 putchar ('\n');
}
```

See Also

[isalnum](#)

Documented Library Functions

isspace

Detect whitespace character

Synopsis

```
#include <ctype.h>
int isspace (int c);
```

Description

The `isspace` function determines if the argument is a blank whitespace character (0x09-0x0D or 0x20). This includes space (), form feed (\f), new line (\n), carriage return (\r), horizontal tab (\t) and vertical tab (\v).

If the argument is not a blank whitespace character, `isspace` returns a zero. If the argument is a blank whitespace character, `isspace` returns a non-zero value.

Error Conditions

None.

Example

```
#include <ctype.h>

int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 printf ("%2s", isspace (ch) ? "space" : "");
 putchar ('\n');
}
```

See Also

[iscntrl](#), [isgraph](#)

Documented Library Functions

isupper

Detect uppercase character

Synopsis

```
#include <ctype.h>
int isupper (int c);
```

Description

The `isupper` function determines if the argument is an uppercase character (A-Z). If the argument is not an uppercase character, `isupper` returns a zero. If the argument is an uppercase character, `isupper` returns a non-zero value.

Error Conditions

None.

Example

```
#include <ctype.h>

int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 printf ("%2s", isupper (ch) ? "uppercase" : "");
 putchar ('\n');
}
```

See Also

[isalpha](#), [islower](#)

isxdigit

Detect hexadecimal digit

Synopsis

```
#include <ctype.h>
int isxdigit (int c);
```

Description

The `isxdigit` function determines if the argument is a hexadecimal digit character (A-F, a-f, or 0-9). If the argument is not a hexadecimal digit, `isxdigit` returns a zero. If the argument is a hexadecimal digit, `isxdigit` returns a non-zero value.

Error Conditions

None.

Example

```
#include <ctype.h>

int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 printf ("%2s", isxdigit (ch) ? "hexadecimal" : "");
 putchar ('\n');
}
```

See Also

[isalnum](#), [isdigit](#)

Documented Library Functions

labs

Absolute value

Synopsis

```
#include <stdlib.h>
long int labs (long int j);
```

Description

The labs function returns the absolute value of its integer argument.

Note that `labs (LONG_MIN) == LONG_MIN`.

Error Conditions

None.

Example

```
#include <stdlib.h>

long int j;

j = labs (-285128); /* j = 285128 */
```

See Also

[abs](#), [absfx](#), [fabs](#), [llabs](#)

lavg

Mean of two values

Synopsis

```
#include <stdlib.h>
long int lavg (long int value1, long int value2);
```

Description

The lavg function is an Analog Devices extension to the ANSI standard.

The lavg function adds two arguments and divides the result by two. The lavg function is a built-in function which is implemented with an $R_n = (R_x + R_y) / 2$ instruction.

Error Conditions

None.

Example

```
#include <stdlib.h>

long int i;
i = lavg (10, 8); /* returns 9 */
```

See Also

[abs](#), [avg](#), [llavg](#)

Documented Library Functions

lclip

Clip

Synopsis

```
#include <stdlib.h>
long int lclip (long int value1, long int value2);
```

Description

The lclip function is an Analog Devices extension to the ANSI standard.

The lclip function returns the first argument if its absolute value is less than the absolute value of the second argument; otherwise it returns the absolute value of its second argument if the first is positive, or minus the absolute value if the first argument is negative. The lclip function is a built-in function which is implemented with an $R_n = \text{CLIP } R_x \text{ BY } R_y$ instruction.

Error Conditions

None.

Example

```
#include <stdlib.h>

long int i;

i = lclip (10, 8); /* returns 8 */
i = lclip (8, 10); /* returns 8 */
i = lclip (-10, 8); /* returns -8 */
```

See Also

[clip](#), [fclip](#), [llclip](#)

lcount_ones

Count one bits in word

Synopsis

```
#include <stdlib.h>
int lcount_ones (long int value);
```

Description

The `lcount_ones` function is an Analog Devices extension to the ANSI standard.

The `lcount_ones` function returns the number of one bits in its argument.

Error Conditions

None.

Example

```
#include <stdlib.h>

long int flags1 = 4095;
long int flags2 = 4096;
int cnt1;
int cnt2;

cnt1 = lcount_ones (flags1); /* returns 12 */
cnt2 = lcount_ones (flags2); /* returns 1 */
```

See Also

[count_ones](#), [llcount_ones](#)

Documented Library Functions

ldexp

Multiply by power of 2

Synopsis

```
#include <math.h>

float ldexpf (float x, int n);
double ldexp (double x, int n);
long double ldexpd (long double x, int n);
```

Description

The ldexp functions return the value of the floating-point argument multiplied by 2^n . These functions add the value of n to the exponent of x .

Error Conditions

If the result overflows, the ldexp functions return `HUGE_VAL` with the proper sign. If the result underflows, a zero is returned.

Example

```
#include <math.h>

double y;
float x;

y = ldexp (0.5, 2); /* y = 2.0 */
x = ldexpf (1.0, 2); /* x = 4.0 */
```

See Also

[exp](#), [pow](#)

ldiv

Long division

Synopsis

```
#include <stdlib.h>

ldiv_t ldiv (long int numer, long int denom);
```

Description

The `ldiv` function divides `numer` by `denom`, and returns a structure of type `ldiv_t`. The type `ldiv_t` is defined as:

```
typedef struct {
 long int quot;
 long int rem;
} ldiv_t;
```

where `quot` is the quotient of the division and `rem` is the remainder, such that if `result` is of type `ldiv_t`, then

```
result.quot * denom + result.rem == numer
```

Error Conditions

If `denom` is zero, the behavior of the `ldiv` function is undefined.

Example

```
#include <stdlib.h>

ldiv_t result;

result = ldiv (7L, 2L); /* result.quot = 3, result.rem = 1 */
```

Documented Library Functions

See Also

[div](#), [divifx](#), [fmod](#), [fxdivi](#), [idivfx](#), [lldiv](#)

llabs

Absolute value

Synopsis

```
#include <stdlib.h>
long long llabs (long long j);
```

Description

The llabs function returns the absolute value of its integer argument.

Note that `llabs (LLONG_MIN) == LLONG_MIN`.

Error Conditions

None.

Example

```
#include <stdlib.h>

long long j;

j = llabs (-27081970LL); /* j = 27081970 */
```

See Also

[abs](#), [absfx](#), [fabs](#), [labs](#)

Documented Library Functions

llavg

Mean of two values

Synopsis

```
#include <stdlib.h>
long long llavg (long long value1, long long value2);
```

Description

The llavg function is an extension to the ISO/IEC 9899:1990 C standard and the ISO/IEC 9899:1999 C standard.

The llavg function returns the average of the two arguments `value1` and `value2`.

Error Conditions

None.

Example

```
#include <stdlib.h>

long long i;
i = llavg (10LL, 8LL); /* returns 9 */
```

See Also

[abs](#), [avg](#), [lavg](#)

llclip

Clip

Synopsis

```
#include <stdlib.h>
long long llclip (long long value1, long long value2);
```

Description

The llclip function is an extension to the ISO/IEC 9899:1990 C standard and the ISO/IEC 9899:1999 C standard.

The llclip function returns the first argument if its absolute value is less than the absolute value of the second argument; otherwise it returns the absolute value of its second argument if the first is positive, or minus the absolute value if the first argument is negative.

Error Conditions

None.

Example

```
#include <stdlib.h>

long long i;

i = llclip (10LL, 8LL); /* returns 8 */
i = llclip (8LL, 10LL); /* returns 8 */
i = llclip (-10LL, 8LL); /* returns -8 */
```

See Also

[clip](#), [fclip](#), [lclip](#)

Documented Library Functions

llcount_ones

Count one bits in long long

Synopsis

```
#include <stdlib.h>
int llcount_ones (long long value);
```

Description

The llcount_ones function is an extension to the ISO/IEC 9899:1990 C standard and the ISO/IEC 9899:1999 C standard.

The llcount_ones function returns the number of one bits in its argument.

Error Conditions

None.

Example

```
#include <stdlib.h>

long long flags1 = 4095LL;
long long flags2 = 4096LL;
int cnt1;
int cnt2;

cnt1 = llcount_ones (flags1); /* returns 12 */
cnt2 = llcount_ones (flags2); /* returns 1 */
```

See Also

[count_ones](#), [lcount_ones](#)

lldiv

Long long division

Synopsis

```
#include <stdlib.h>
lldiv_t lldiv (long long numer, long long denom);
```

Description

The `lldiv` function divides `numer` by `denom`, and returns a structure of type `lldiv_t`. The type `lldiv_t` is defined as:

```
typedef struct {
 long long quot;
 long long rem;
} lldiv_t;
```

where `quot` is the quotient of the division and `rem` is the remainder, such that if result is of type `lldiv_t`, then

```
result.quot * denom + result.rem == numer
```

Error Conditions

If `denom` is zero, the behavior of the `lldiv` function is undefined.

Example

```
#include <stdlib.h>

lldiv_t result;

result = lldiv (7LL, 2LL);  /* result.quot = 3, result.rem = 1 */
```

Documented Library Functions

See Also

[div](#), [divifx](#), [fmod](#), [fxdivi](#), [idivfx](#), [ldiv](#)

llmax

Long long maximum

Synopsis

```
#include <stdlib.h>
long long llmax (long long value1, long long value2);
```

Description

The llmax function is an extension to the ISO/IEC 9899:1990 C standard and the ISO/IEC 9899:1999 C standard.

The llmax function returns the larger of its two arguments.

Error Conditions

None.

Example

```
#include <stdlib.h>

long long i;

i = llmax (10LL, 8LL); /* returns 10 */
```

See Also

[fmax](#), [fmin](#), [llmin](#), [lmax](#), [lmin](#), [max](#), [min](#)

Documented Library Functions

llmin

Long long minimum

Synopsis

```
#include <stdlib.h>
long long llmin (long long value1, long long value2);
```

Description

The llmin function is an extension to the ISO/IEC 9899:1990 C standard and the ISO/IEC 9899:1999 C standard.

The llmin function returns the smaller of its two arguments.

Error Conditions

None.

Example

```
#include <stdlib.h>

long long i;

i = llmin (10LL, 8LL); /* returns 8 */
```

See Also

[fmax](#), [fmin](#), [llmax](#), [lmax](#), [lmin](#), [max](#), [min](#)

lmax

Long int maximum

Synopsis

```
#include <stdlib.h>
long int lmax (long int value1, long int value2);
```

Description

The lmax function is an extension to the ISO/IEC 9899:1990 C standard and the ISO/IEC 9899:1999 C standard.

The lmax function returns the larger of its two arguments. The lmax function is a built-in function which is implemented with an $R_n = \text{MAX}(R_x, R_y)$ instruction.

Error Conditions

None.

Example

```
#include <stdlib.h>

long int i;

i = lmax (10L, 8L); /* returns 10 */
```

See Also

[fmax](#), [fmin](#), [llmax](#), [llmin](#), [lmin](#), [max](#), [min](#)

Documented Library Functions

lmin

Long minimum

Synopsis

```
#include <stdlib.h>
long int lmin (long int value1, long int value2);
```

Description

The lmin function is an extension to the ISO/IEC 9899:1990 C standard and the ISO/IEC 9899:1999 C standard.

The lmin function returns the smaller of its two arguments. The lmin function is a built-in function which is implemented with an `Rn = MIN(Rx,Ry)` instruction.

Error Conditions

None.

Example

```
#include <stdlib.h>

long int i;

i = lmin (10L, 8L); /* returns 8 */
```

See Also

[fmax](#), [fmin](#), [llmin](#), [llmax](#), [lmax](#), [max](#), [min](#)

localeconv

Get pointer for formatting to current locale

Synopsis

```
#include <locale.h>
struct lconv *localeconv (void);
```

Description

The `localeconv` function returns a pointer to an object of type `struct lconv`. This pointer is used to set the components of the object with values used in formatting numeric quantities in the current locale.

With the exception of `decimal_point`, those members of the structure with type `char*` may use “ ” to indicate that a value is not available. Expected values are strings. Those members with type `char` may use `CHAR_MAX` to indicate that a value is not available. Expected values are non-negative numbers.

The program may not alter the structure pointed to by the return value but subsequent calls to `localeconv` may do so. Also, calls to `setlocale` with the category arguments of `LC_ALL`, `LC_MONETARY` and `LC_NUMERIC` may overwrite the structure.

Table 1-40. Members of the `lconv` Struct

Member	Description
<code>char *currency_symbol</code>	Currency symbol applicable to the locale
<code>char *decimal_point</code>	Used to format nonmonetary quantities
<code>char *grouping</code>	Used to indicate the number of digits in each nonmonetary grouping
<code>char *int_curr_symbol</code>	Used as international currency symbol (ISO 4217:1987) for that particular locale plus the symbol used to separate the currency symbol from the monetary quantity

Documented Library Functions

Table 1-40. Members of the `lconv` Struct (Cont'd)

Member	Description
<code>char *mon_decimal_point</code>	Used for decimal point format monetary quantities
<code>char *mon_grouping</code>	Used to indicate the number of digits in each monetary grouping
<code>char *mon_thousands_sep</code>	Used to group monetary quantities prior to the decimal point
<code>char *negative_sign</code>	Used to indicate a negative monetary quantity
<code>char *positive_sign</code>	Used to indicate a positive monetary quantity
<code>char *thousands_sep</code>	Used to group nonmonetary quantities prior to the decimal point
<code>char frac_digits</code>	Number of digits displayed after the decimal point in monetary quantities in other than international format
<code>char int_frac_digits</code>	Number of digits displayed after the decimal point in international monetary quantities
<code>char p_cs_precedes</code>	If set to 1, the <code>currency_symbol</code> precedes the positive monetary quantity. If set to 0, the <code>currency_symbol</code> succeeds the positive monetary quantity.
<code>char n_cs_precedes</code>	If set to 1, the <code>currency_symbol</code> precedes the negative monetary quantity. If set to 0, the <code>currency_symbol</code> succeeds the negative monetary quantity.
<code>char n_sign_posn</code>	Indicates the positioning of <code>negative_sign</code> for monetary quantities.
<code>char n_sep_by_space</code>	If set to 1, the <code>currency_symbol</code> is separated from the negative monetary quantity. If set to 0, the <code>currency_symbol</code> is not separated from the negative monetary quantity.
<code>char p_sep_by_space</code>	If set to 1, the <code>currency_symbol</code> is separated from the positive monetary quantity. If set to 0, the <code>currency_symbol</code> is not separated from the positive monetary quantity.

For grouping and non_grouping, an element of `CHAR_MAX` indicates that no further grouping will be performed, a 0 indicates that the previous

element should be used to group the remaining digits, and any other integer value is used as the number of digits in the current grouping.

The definitions of the values for `p_sign_posn` and `n_sign_posn` are:

- parentheses surround `currency_symbol` and quantity
- sign string precedes `currency_symbol` and quantity
- sign string succeeds `currency_symbol` and quantity
- sign string immediately precedes `currency_symbol`
- sign string immediately succeeds `currency_symbol`

Error Conditions

None.

Example

```
#include <locale.h>

struct lconv *c_locale;

c_locale = localeconv (); /* Only the C locale is */
 /* currently supported */
```

See Also

[setlocale](#)

Documented Library Functions

localtime

Convert calendar time into broken-down time

Synopsis

```
#include <time.h>
struct tm *localtime(const time_t *t);
```

Description

The `localtime` function converts a pointer to a calendar time into a broken-down time that corresponds to current time zone. A broken-down time is a structured variable, which is described in [time.h](#). This implementation of the header file does not support the Daylight Saving flag nor does it support time zones and, thus, `localtime` is equivalent to the `gmtime` function.

The broken-down time is returned by `localtime` as a pointer to static memory, which may be overwritten by a subsequent call to either `localtime`, or to `gmtime`.

Error Conditions

None.

Example

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

time_t cal_time;
struct tm *tm_ptr;
```

```
cal_time = time(NULL);
if (cal_time != (time_t) -1) {
 tm_ptr = localtime(&cal_time);
 printf("The year is %4d\n", 1900 + (tm_ptr->tm_year));
}
```

See Also

[asctime](#), [gmtime](#), [mktime](#), [time](#)

Documented Library Functions

log

Natural logarithm

Synopsis

```
#include <math.h>

float logf (float x);
double log (double x);
long double logd (long double x);
```

Description

The natural logarithm functions compute the natural (base e) logarithm of their argument.

Error Conditions

The natural logarithm functions return zero and set `errno` to `EDOM` if the input value is zero or negative.

Example

```
#include <math.h>
double y;
float x;

y = log (1.0); /* y = 0.0 */
x = logf (2.71828); /* x = 1.0 */
```

See Also

[alog](#), [exp](#), [log10](#)

log10

Base 10 logarithm

Synopsis

```
#include <math.h>

float log10f (float x);
double log10 (double x);
long double log10d (long double x);
```

Description

The log10 functions produce the base 10 logarithm of their argument.

Error Conditions

The log10 functions indicate a domain error (set `errno` to `EDOM`) and return zero if the input is zero or negative.

Example

```
#include <math.h>

double y;
float x;

y = log10 (100.0); /* y = 2.0 */
x = log10f (10.0); /* x = 1.0 */
```

See Also

[alog](#), [log](#), [pow](#)

longjmp

Second return from `setjmp`

Synopsis

```
#include <setjmp.h>
void longjmp (jmp_buf env, int return_val);
```

Description

The `longjmp` function causes the program to execute a second return from the place where `setjmp (env)` was called (with the same `jmp_buf` argument).

The `longjmp` function takes as its arguments a jump buffer that contains the context at the time of the original call to `setjmp`. It also takes an integer, `return_val`, which `setjmp` returns if `return_val` is non-zero. Otherwise, `setjmp` returns a 1.

If `env` was not initialized through a previous call to `setjmp` or the function that called `setjmp` has since returned, the behavior is undefined.

The use of `setjmp` and `longjmp` (or similar functions which do not follow conventional C/C++ flow control) may produce unexpected results when the application is compiled with optimizations enabled under certain circumstances. Functions that call `setjmp` or `longjmp` are optimized by the compiler with the assumption that all variables referenced may be modified by any functions that are called. This assumption ensures that it is safe to use `setjmp` and `longjmp` with optimizations enabled, though it does mean that it is dangerous to conceal from the optimizer that a call to `setjmp` or `longjmp` is being made, for example by calling through a function pointer.

Error Conditions

None.

Example

```
#include <setjmp.h>
#include <stdio.h>
#include <errno.h>
#include <stdlib.h>

jmp_buf env;
int res;
void func (void);

main() {
 if ((res = setjmp(env)) != 0) {
 printf ("Problem %d reported by func ()\n", res);
 exit (EXIT_FAILURE);
 }
 func();
}

void func (void) {
 if (errno != 0) {
 longjmp (env, errno);
 }
}
```

See Also

[setjmp](#)

Documented Library Functions

malloc

Allocate memory

Synopsis

```
#include <stdlib.h>
void *malloc (size_t size);
```

Description

The malloc function returns a pointer to a block of memory of length size. The block of memory is uninitialized.

The object is allocated from the current heap, which is the default heap unless heap_switch has been called to change the current heap to an alternate heap.

Error Conditions

The malloc function returns a null pointer if it is unable to allocate the requested memory.

Example

```
#include <stdlib.h>

int *ptr;
size_t sz = 10 * sizeof(int);

ptr = (int *)malloc (sz); /* ptr points to an */
 /* array of length 10 */
```

See Also

[calloc](#), [free](#), [heap_calloc](#), [heap_free](#), [heap_malloc](#), [heap_realloc](#), [realloc](#)

max

Maximum

Synopsis

```
#include <stdlib.h>
int max (int value1, int value2);
```

Description

The max function is an extension to the ISO/IEC 9899:1990 C standard and the ISO/IEC 9899:1999 C standard.

The max function returns the larger of its two arguments. The max function is a built-in function which is implemented with an $R_n = \text{MAX}(R_x, R_y)$ instruction.

Error Conditions

None.

Example

```
#include <stdlib.h>

int i;

i = max (10, 8); /* returns 10 */
```

See Also

[fmax](#), [fmin](#), [llmax](#), [llmin](#), [lmax](#), [lmin](#), [min](#)

Documented Library Functions

memchr

Find first occurrence of character

Synopsis

```
#include <string.h>
void *memchr (const void *s1, int c, size_t n);
```

Description

The memchr function compares the range of memory pointed to by s1 with the input character c and returns a pointer to the first occurrence of c. A null pointer is returned if c does not occur in the first n characters.

Error Conditions

None.

Example

```
#include <string.h>

char *ptr;

ptr = memchr ("TESTING", 'E', 7);
/* ptr points to the E in TESTING */
```

See Also

[strchr](#), [strrchr](#)

memcmp

Compare objects

Synopsis

```
#include <string.h>
int memcmp (const void *s1, const void *s2, size_t n);
```

Description

The `memcmp` function compares the first `n` characters of the objects pointed to by `s1` and `s2`. It returns a positive value if the `s1` object is lexicographically greater than the `s2` object, a negative value if the `s2` object is lexicographically greater than the `s1` object, and a zero if the objects are the same.

Error Conditions

None.

Example

```
#include <string.h>

char *string1 = "ABC";
char *string2 = "BCD";
int result;

result = memcmp (string1, string2, 3); /* result < 0 */
```

See Also

[strcmp](#), [strcoll](#), [stricmp](#)

Documented Library Functions

memcpy

Copy characters from one object to another

Synopsis

```
#include <string.h>
void *memcpy (void *s1, const void *s2, size_t n);
```

Description

The `memcpy` function copies `n` characters from the object pointed to by `s2` into the object pointed to by `s1`. The behavior of `memcpy` is undefined if the two objects overlap. For more information, see [memmove](#).

The `memcpy` function returns the address of `s1`.

Error Conditions

None.

Example

```
#include <string.h>

char *a = "SRC";
char *b = "DEST";

memcpy (b, a, 3); /* b = "SRCT" */
```

See Also

[memmove](#), [strcpy](#), [strncpy](#)

memmove

Copy characters between overlapping objects

Synopsis

```
#include <string.h>
void *memmove (void *s1, const void *s2, size_t n);
```

Description

The memmove function copies *n* characters from the object pointed to by *s2* into the object pointed to by *s1*. The entire object is copied correctly even if the objects overlap.

The memmove function returns a pointer to *s1*.

Error Conditions

None.

Example

```
#include <string.h>

char *ptr, *str = "ABCDE";

ptr = str + 2;
memmove (ptr, str, 3); /* ptr = "ABC", str = "ABABC" */
```

See Also

[memcpy](#), [strcpy](#), [strncpy](#)

Documented Library Functions

memset

Set range of memory to a character

Synopsis

```
#include <string.h>
void *memset (void *s1, int c, size_t n);
```

Description

The memset function sets a range of memory to the input character *c*. The first *n* characters of *s1* are set to *c*.

The memset function returns a pointer to *s1*.

Error Conditions

None.

Example

```
#include <string.h>

char string1[50];

memset (string1, '\0', 50); /* set string1 to 0 */
```

See Also

[memcpy](#)

min

Minimum

Synopsis

```
#include <stdlib.h>
int min (int value1, int value2);
```

Description

The min function is an extension to the ISO/IEC 9899:1990 C standard and the ISO/IEC 9899:1999 C standard.

The min function returns the smaller of its two arguments. The min function is a built-in function which is implemented with an `Rn=MIN(Rx,Ry)` instruction.

Error Conditions

None.

Example

```
#include <stdlib.h>

int i;

i = min (10, 8); /* returns 8 */
```

See Also

[fmin](#), [llmax](#), [llmin](#), [lmax](#), [lmin](#), [max](#)

Documented Library Functions

mktime

Convert broken-down time into a calendar time

Synopsis

```
#include <time.h>
time_t mktime(struct tm *tm_ptr);
```

Description

The mktime function converts a pointer to a broken-down time, which represents a local date and time, into a calendar time. However, this implementation of `time.h` does not support either daylight saving or time zones and hence this function will interpret the argument as Coordinated Universal Time (UTC).

A broken-down time is a structured variable which is defined in the `time.h` header file as:

```
struct tm {
 int tm_sec; /* seconds after the minute [0,61] */
 int tm_min; /* minutes after the hour [0,59] */
 int tm_hour; /* hours after midnight [0,23] */
 int tm_mday; /* day of the month [1,31] */
 int tm_mon; /* months since January [0,11] */
 int tm_year; /* years since 1900 */
 int tm_wday; /* days since Sunday [0, 6] */
 int tm_yday; /* days since January 1st [0,365] */
 int tm_isdst; /* Daylight Saving flag */
};
```

The various components of the broken-down time are not restricted to the ranges indicated above. The mktime function calculates the calendar time from the specified values of the components (ignoring the initial values of `tm_wday` and `tm_yday`), and then “normalizes” the broken-down time forcing each component into its defined range.

If the component `tm_isdst` is zero, then the `mktime` function assumes that daylight saving is not in effect for the specified time. If the component is set to a positive value, then the function assumes that daylight saving is in effect for the specified time and will make the appropriate adjustment to the broken-down time. If the component is negative, the `mktime` function should attempt to determine whether daylight saving is in effect for the specified time but because neither time zones nor daylight saving are supported, the effect will be as if `tm_isdst` were set to zero.

Error Conditions

The `mktime` function returns the value `((time_t) -1)` if the calendar time cannot be represented.

Example

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

static const char *wday[] = {"Sun", "Mon", "Tue", "Wed",
 "Thu", "Fri", "Sat", "???"};

struct tm tm_time = {0,0,0,0,0,0,0,0,0};

tm_time.tm_year = 2000 - 1900;
tm_time.tm_mday = 1;

if (mktime(&tm_time) == -1)
 tm_time.tm_wday = 7;
printf("%4d started on a %s\n",
 1900 + tm_time.tm_year,
 wday[tm_time.tm_wday]);
```

Documented Library Functions

See Also

[gmtime](#), [localtime](#), [time](#)

modf

Separate integral and fractional parts

Synopsis

```
#include <math.h>

float modff (float x, float *intptr);
double modf (double x, double *intptr);
long double modfd (long double x, long double *intptr);
```

Description

The modf functions separate the first argument into integral and fractional portions. The fractional portion is returned and the integral portion is stored in the object pointed to by `intptr`. The integral and fractional portions have the same sign as the input.

Error Conditions

None.

Example

```
#include <math.h>

double y, n;
float m, p;

y = modf (-12.345, &n); /* y = -0.345, n = -12.0 */
m = modff (11.75, &p); /* m = 0.75, p = 11.0 */
```

See Also

[frexp](#)

Documented Library Functions

mulifx

Multiplication of integer by fixed-point to give integer result

Synopsis

```
#include <stdfix.h>

int mulir(int a, fract b);
long int mulilr(long int a, long fract b);
unsigned int muliur(unsigned int a, unsigned fract b);
unsigned long int muliulr(unsigned long int a,
 unsigned long fract b);
```

Description

Given an integer and a fixed-point value, the mulifx family of functions computes the product and returns the closest integer value to the result.

Error Conditions

None.

Example

```
#include <stdfix.h>
unsigned long int ulprod;
ulprod = muliulr(128, 0.125ulr); /* ulquo == 16 */
```

See Also

No related functions.

perror

Print an error message on standard error stream

Synopsis

```
#include <stdio.h>
void perror(const char *s);
```

Description

The `perror` function is used to output an error message to the standard stream `stderr`.

If the string `s` is not a null pointer and if the first character addressed by `s` is not a null character, then the function will output the string `s` followed by the character sequence `": "`. The function will then print the message that is associated with the current value of `errno`. Note that the message `"no error"` is used if the value of `errno` is zero.

Error Conditions

None.

Example

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

float x;

x = acosf (1234.5); /* domain of acosf is [-1.0,1.0] */;
if (errno != 0)
 perror("acosf failure");
```

Documented Library Functions

See Also

[strerror](#)

pgo_hw_request_flush

Request a flush to the host of the data gathered through profile-guided optimization on hardware

Synopsis

```
#include <pgo_hw.h>
void pgo_hw_request_flush(void);
```

Description

The `pgo_hw_request_flush` function requests that the runtime support for profile-guided optimization on hardware should write gathered data to the host computer. The flush occurs the next time the profile-guided optimization on hardware run-time support attempts to record data, as long as file I/O operations are allowed. (File I/O operations cannot be executed from interrupt handlers or when in an unscheduled region in a multi-threaded application.)

Do not include the header file `pgo_hw.h` or reference the function `pgo_hw_request_flush` in an application not built for profile-guided optimization on hardware. You can guard such code using the preprocessor macro `_PGO_HW`; the compiler only defines this macro when profile-guided optimization for hardware is enabled.

For more information, see “-pguide” and “-prof-hw” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

Flushing data to the host is a cycle-intensive operation. Consider carefully when and where to call this function within your application.

For more information, see “Profile Guided Optimization and Code Coverage” in Chapter 2 of the *C/C++ Compiler Manual for SHARC Processors*.

Documented Library Functions

Error Conditions

None.

Example

```
#if defined (_PG0_HW)
#include <pgo_hw.h>
#endif

extern void do_something(void);

int main(void) {
 do_something();
 #if defined(_PG0_HW)
 pgo_hw_request_flush();
 #endif
}
```

pow

Raise to a power

Synopsis

```
#include <math.h>

float powf (float x, float y);
double pow (double x, double y);
long double powd (long double x, long double y);
```

Description

The power functions compute the value of the first argument raised to the power of the second argument.

Error Conditions

A domain error occurs if the first argument is negative and the second argument cannot be represented as an integer. If the first argument is zero, the second argument is less than or equal to zero and the result cannot be represented, zero is returned.

Example

```
#include <math.h>

double z;
float x;

z = pow (4.0, 2.0); /* z = 16.0 */
x = powf (4.0, 2.0);  /* x = 16.0 */
```

See Also

[exp](#), [ldexp](#)

Documented Library Functions

printf

Print formatted output

Synopsis

```
#include <stdio.h>
int printf(const char *format, /* args*/ ...);
```

Description

The `printf` function places output on the standard output stream `stdout` in a form specified by `format`. The `printf` function is equivalent to `fprintf` with the `stdout` passed as the first argument. The argument `format` contains a set of conversion specifiers, directives, and ordinary characters that are used to control how the data is formatted. Refer to `fprintf` ([on page 1-217](#)) for a description of the valid format specifiers.

The `printf` function returns the number of characters transmitted.

Error Conditions

If the `printf` function is unsuccessful, a negative value is returned.

Example

```
#include <stdio.h>

void printf_example(void)
{
 int arg = 255;
 /* Output will be "hex:ff, octal:377, integer:255" */
 printf("hex:%x, octal:%o, integer:%d\n", arg, arg, arg);
}
```

See Also

[fprintf](#)

Documented Library Functions

putc

Put a character on a stream

Synopsis

```
#include <stdio.h>
int putc(int ch, FILE *stream);
```

Description

The `putc` function writes its argument to the output stream pointed to by `stream`, after converting `ch` from an `int` to an unsigned `char`.

If the `putc` function call is successful `putc` returns its argument `ch`.

Error Conditions

The stream's error indicator will be set if the call is unsuccessful, and the function will return `EOF`.

Example

```
#include <stdio.h>

void putc_example(void)
{
 /* write the character 'a' to stdout */
 if (putc('a', stdout) == EOF)
 fprintf(stderr, "putc failed\n");
}
```

See Also

[fputc](#)

putchar

Write a character to stdout

Synopsis

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

Description

The `putchar` function writes its argument to the standard output stream, after converting `ch` from an `int` to an unsigned `char`. A call to `putchar` is equivalent to calling `putc(ch, stdout)`.

If the `putchar` function call is successful `putchar` returns its argument `ch`.

Error Conditions

The stream's error indicator will be set if the call is unsuccessful, and the function will return `EOF`.

Example

```
#include <stdio.h>

void putchar_example(void)
{
 /* write the character 'a' to stdout */
 if (putchar('a') == EOF)
 fprintf(stderr, "putchar failed\n");
}
```

See Also

[putc](#)

Documented Library Functions

puts

Put a string to stdout

Synopsis

```
#include <stdio.h>
int puts(const char *s);
```

Description

The `puts` function writes the string pointed to by `s`, followed by a `NEWLINE` character, to the standard output stream `stdout`. The terminating null character of the string is not written to the stream.

If the function call is successful then the return value is zero or greater.

Error Conditions

The macro `EOF` is returned if `puts` was unsuccessful, and the error indicator for `stdout` will be set.

Example

```
#include <stdio.h>

void puts_example(void)
{
 /* write the string "example" to stdout */
 if (puts("example") < 0)
 fprintf(stderr, "puts failed\n");
}
```

See Also

[fputs](#)

qsort

Quicksort

Synopsis

```
#include <stdlib.h>
```

```
void qsort (void *base, size_t nelem, size_t size,  
 int (*compar) (const void *, const void *));
```

Description

The `qsort` function sorts an array of `nelem` objects, pointed to by `base`. The size of each object is specified by `size`.

The contents of the array are sorted into ascending order according to a comparison function pointed to by `compar`, which is called with two arguments that point to the objects being compared. The function shall return an integer less than, equal to, or greater than zero if the first argument is considered to be respectively less than, equal to, or greater than the second.

If two elements compare as equal, their order in the sorted array is unspecified. The `qsort` function executes a binary-search operation on a pre-sorted array, where

- `base` points to the start of the array.
- `nelem` is the number of elements in the array.
- `size` is the size of each element of the array.
- `compar` is a pointer to a function that is called by `qsort` to compare two elements of the array. The function should return a value less than, equal to, or greater than zero, according to whether the first argument is less than, equal to, or greater than the second.

Documented Library Functions

Error Conditions

None.

Example

```
#include <stdlib.h>

float a[10];

int compare_float (const void *a, const void *b)
{
 float aval = *(float *)a;
 float bval = *(float *)b;
 if (aval < bval)
 return -1;
 else if (aval == bval)
 return 0;
 else
 return 1;
}

qsort (a, sizeof (a)/sizeof (a[0]), sizeof (a[0]),
compare_float);
```

See Also

[bsearch](#)

raise

Force a signal

Synopsis

```
#include <signal.h>

int raise (int sig);
```

Description

The `raise` function invokes the function registered for signal `sig` by function `signal`, if any. The `sig` argument must be one of the signals listed in [signal](#).

The `raise` function provides the functionality described in the ISO/IEC 9899:1999 Standard, and has no impact on the processor's interrupt mechanisms. For information on handling interrupts, refer to the *System Run-Time Documentation* in the online help.

Error Conditions

The `raise` function returns a zero if successful or a non-zero value if `sig` is an unrecognized signal value.

Example

```
#include <signal.h>

raise(SIGABRT); /* equivalent to calling abort() */
```

See Also

[signal](#)

Documented Library Functions

rand

Random number generator

Synopsis

```
#include <stdlib.h>
int rand (void);
```

Description

The rand function returns a pseudo-random integer value in the range $[0, 2^{31} - 1]$.

For this function, the measure of randomness is its periodicity, the number of values it is likely to generate before repeating a pattern. The output of the pseudo-random number generator has a period in the order of $2^{31} - 1$.

Error Conditions

None.

Example

```
#include <stdlib.h>

int i;
i = rand ();
```

See Also

[srand](#)

read_extmem

Read external memory

Synopsis

```
#include <21261.h>
#include <21262.h>
#include <21266.h>
#include <21362.h>
#include <21363.h>
#include <21364.h>
#include <21365.h>
#include <21366.h>
```

```
void read_extmem(void *internal_address,
 void *external_address,
 size_t n);
```

Description

On ADSP-2126x and some ADSP-2136x processors, it is not possible for the core to access external memory directly. The `read_extmem` function copies data from external to internal memory.

The `read_extmem` function will transfer `n` 32-bit words from `external_address` to `internal_address`.

Error Conditions

None.

Documented Library Functions

Example

```
#include <21262.h>

int intmem1[100];
int intmem2[100];

/* Place extmem1 in external memory, in the used-defined */
/* section "seg_extmem" */
#pragma section("seg_extmem", DMA_ONLY)
int extmem1[100];

/* Place extmem2 in external memory, in the used-defined */
/* section "seg_extmem" */
#pragma section("seg_extmem", DMA_ONLY)
int extmem2[100];

main() {
/* Transfer 100 words from external memory to internal memory */
 read_extmem(intmem1, extmem1, 100);

/* Transfer 100 words from external memory to internal memory */
 write_extmem(intmem2, extmem2, 100);
}
```


This example requires a customized `.ldf` file containing a section, `seg_extmem`, that resides in external memory.

See Also

[write_extmem](#)

realloc

Change memory allocation

Synopsis

```
#include <stdlib.h>
void *realloc (void *ptr, size_t size);
```

Description

The `realloc` function changes the memory allocation of the object pointed to by `ptr` to `size`. Initial values for the new object are taken from those in the object pointed to by `ptr`:

- If the size of the new object is greater than the size of the object pointed to by `ptr`, then the values in the newly allocated section are undefined.
- If `ptr` is a non-null pointer that was not allocated with one of the heap functions, the behavior is undefined.
- If `ptr` is a null pointer, `realloc` imitates `malloc`. If `size` is zero and `ptr` is not a null pointer, `realloc` imitates `free`.
- If `ptr` is not a null pointer, then the object is re-allocated from the heap that the object was originally allocated from.
- If `ptr` is a null pointer, then the object is allocated from the current heap, which is the default heap unless `heap_switch` has been called to change the current heap to an alternate heap.

Error Conditions

If memory cannot be allocated, `ptr` remains unchanged and `realloc` returns a null pointer.

Documented Library Functions

Example

```
#include <stdlib.h>

int *ptr;

ptr = (int *)malloc (10); /* allocate array of 10 words */
ptr = (int *)realloc (ptr, 20); /* change size to 20 words */
```

See Also

[calloc](#), [free](#), [heap_calloc](#), [heap_free](#), [heap_malloc](#), [heap_realloc](#), [malloc](#)

remove

Remove file

Synopsis

```
#include <stdio.h>
int remove(const char *filename);
```

Description

The `remove` function removes the file whose name is `filename`. After the function call, `filename` will no longer be accessible.

The `remove` function is delegated to the current default device driver.

The `remove` function returns zero on successful completion.

Error Conditions

If the `remove` function is unsuccessful, a non-zero value is returned.

Example

```
#include <stdio.h>

void remove_example(char *filename)
{
 if (remove(filename))
 printf("Remove of %s failed\n", filename);
 else
 printf("File %s removed\n", filename);
}
```

See Also

[rename](#)

Documented Library Functions

rename

Rename a file

Synopsis

```
#include <stdio.h>
int rename(const char *oldname, const char *newname);
```

Description

The `rename` function will establish a new name, using the string `newname`, for a file currently known by the string `oldname`. After a successful rename, the file will no longer be accessible by `oldname`.

The `rename` function is delegated to the current default device driver.

If `rename` is successful, a value of zero is returned.

Error Conditions

If `rename` fails, the file named `oldname` is unaffected and a non-zero value is returned.

Example

```
#include <stdio.h>

void rename_file(char *new, char *old)
{
 if (rename(old, new))
 printf("rename failed for %s\n", old);
 else
 printf("%s now named %s\n", old, new);
}
```

See Also

[remove](#)

Documented Library Functions

rewind

Reset file position indicator in a stream

Synopsis

```
#include <stdio.h>
void rewind(FILE *stream);
```

Description

The `rewind` function sets the file position indicator for `stream` to the beginning of the file. This is equivalent to using the `fseek` routine in the following manner:

```
fseek(stream, 0, SEEK_SET);
```

with the exception that `rewind` will also clear the error indicator.

Error Conditions

None.

Example

```
#include <stdio.h>

char buffer[20];
void rewind_example(FILE *fp)
{
 /* write "a string" to a file */
 fputs("a string", fp);
 /* rewind the file to the beginning */
 rewind(fp);
 /* read back from the file - buffer will be "a string" */
 fgets(buffer, sizeof(buffer), fp);
}
```

See Also

[fseek](#)

Documented Library Functions

roundfx

Round a fixed-point value to a specified precision

Synopsis

```
#include <stdfix.h>

short fract roundhr(short fract f, int n);
fract roundr(fract f, int n);
long fract roundlr(long fract f, int n);
unsigned short fract rounduhr(unsigned short fract f, int n);
unsigned fract roundur(unsigned fract f, int n);
unsigned long fract roundulr(unsigned long fract f, int n);
```

Description

The roundfx family of functions round a fixed-point value to the number of fractional bits specified by the second argument. The rounding is round-to-nearest. If the rounded result is out of range of the result type, the result is saturated to the maximum or minimum fixed-point value. In addition to the individually-named functions for each fixed-point type, a type-generic macro roundfx is defined for use in C99 mode. This may be used with any of the fixed-point types and returns a result of the same type as its operand.

Error Conditions

None.

Example

```
#include <stdfix.h>
long fract f;
f = roundulr(0x12345678p-32ulr, 16); /* f == 0x12340000ulr */
f = roundfx(0x12345678p-32ulr, 16); /* f == 0x12340000ulr */
```


See Also

No related functions.

Documented Library Functions

scanf

Convert formatted input from `stdin`

Synopsis

```
#include <stdio.h>
int scanf(const char *format, /* args */...);
```

Description

The `scanf` function reads from the standard input stream `stdin`, interprets the inputs according to `format` and stores the results of the conversions in its arguments. The string pointed to by `format` contains the control format for the input with the arguments that follow being pointers to the locations where the converted results are to be written to.

The `scanf` function is equivalent to calling `fscanf` with `stdin` as its first argument. For details on the control format string refer to [fscanf](#).

The `scanf` function returns number of successful conversions performed.

Error Conditions

The `scanf` function will return `EOF` if it encounters an error before any conversions are performed.

Example

```
#include <stdio.h>

void scanf_example(void)
{
 short int day, month, year;
 char string[20];

 /* Scan a string from standard input */
```

```
scanf ("%s", string);  
/* Scan a date with any separator, eg, 1-1-2006 or 1/1/2006 */  
scanf ("%hd%c%hd%c%hd", &day, &month, &year);  
}
```

See Also

[fscanf](#)

Documented Library Functions

setbuf

Specify full buffering for a stream

Synopsis

```
#include <stdio.h>
void setbuf(FILE *stream, char* buf);
```

Description

The `setbuf` function results in the array pointed to by `buf` being used to buffer the stream pointed to by `stream` instead of an automatically allocated buffer. The `setbuf` function may be used only after the stream pointed to by `stream` is opened but before it is read or written to. Note that the buffer provided must be of size `BUFSIZ` as defined in the `stdio.h` header.

When the buffer contains data for a text stream (either input data or output data), the information is held in the form of 8-bit characters that are packed into 32-bit memory locations. Due to internal mechanisms used to unpack and pack this data, the I/O buffer must not reside at a memory location greater than the address `0x3fffffff`.

If `buf` is the `NULL` pointer, the input/output will be completely unbuffered.

Error Conditions

None.

Example

```
#include <stdio.h>

#include <stdlib.h>
void* allocate_buffer_from_heap(FILE* fp)
{
 /* Allocate a buffer from the heap for the file pointer */
 void* buf = malloc(BUFSIZ);
 if (buf != NULL)
 setbuf(fp, buf);
 return buf;
}
```

See Also[setvbuf](#)

setjmp

Define a run-time label

Synopsis

```
#include <setjmp.h>
int setjmp (jmp_buf env);
```

Description

The `setjmp` function saves the calling environment in the `jmp_buf` argument. The effect of the call is to declare a run-time label that can be jumped to via a subsequent call to `longjmp`.

When `setjmp` is called, it immediately returns with a result of zero to indicate that the environment has been saved in the `jmp_buf` argument. If, at some later point, `longjmp` is called with the same `jmp_buf` argument, `longjmp` restores the environment from the argument. The execution is then resumed at the statement immediately following the corresponding call to `setjmp`. The effect is as if the call to `setjmp` has returned for a second time but this time the function returns a non-zero result.

The effect of calling `longjmp` is undefined if the function that called `setjmp` has returned in the interim.

The use of `setjmp` and `longjmp` (or similar functions which do not follow conventional C/C++ flow control) may produce unexpected results when the application is compiled with optimizations enabled under certain circumstances. Functions that call `setjmp` or `longjmp` are optimized by the compiler with the assumption that all variables referenced may be modified by any functions that are called. This assumption ensures that it is safe to use `setjmp` and `longjmp` with optimizations enabled, though it does mean that it is dangerous to conceal from the optimizer that a call to `setjmp` or `longjmp` is being made, for example by calling through a function pointer.

Error Conditions

None.

Example

See [longjmp](#) for an example.

See Also

[longjmp](#)

Documented Library Functions

setlocale

Set the current locale

Synopsis

```
#include <locale.h>
char *setlocale (int category, const char *locale);
```

Description

The `setlocale` function uses the parameters `category` and `locale` to select a current locale. The possible values for the `category` argument are those macros defined in `locale.h` beginning with “LC_”. The only `locale` argument supported at this time is the “C” locale. If a null pointer is used for the `locale` argument, `setlocale` returns a pointer to a string which is the current locale for the given `category` argument. A subsequent call to `setlocale` with the same `category` argument and the string supplied by the previous `setlocale` call returns the locale to its original status. The string pointed to may not be altered by the program but may be overwritten by subsequent `setlocale` calls.

Error Conditions

None.

Example

```
#include <locale.h>

setlocale (LC_ALL, "C");
/* sets the locale to the "C" locale */
```

See Also

[localeconv](#)

setvbuf

Specify buffering for a stream

Synopsis

```
#include <stdio.h>
int setvbuf(FILE *stream, char *buf, int type, size_t size);
```

Description

The `setvbuf` function may be used after a stream has been opened but before it is read or written to. The kind of buffering that is to be used is specified by the `type` argument. The valid values for `type` are detailed in the following table.

Type	Effect
<code>_IOFBF</code>	Use full buffering for output. Only output to the host system when the buffer is full, or when the stream is flushed or closed, or when a file positioning operation intervenes.
<code>_IOLBF</code>	Use line buffering. The buffer will be flushed whenever a <code>NEWLINE</code> is written, as well as when the buffer is full, or when input is requested.
<code>_IONBF</code>	Do not use any buffering at all.

If `buf` is not the `NULL` pointer, the array it points to will be used for buffering, instead of an automatically allocated buffer. Note that if `buf` is non-`NULL` then you must ensure that the associated storage continues to be available until you close the stream identified by `stream`. The `size` argument specifies the size of the buffer required. If input/output is unbuffered, the `buf` and `size` arguments are ignored.

When the buffer contains data for a text stream (either input data or output data), the information is held in the form of 8-bit characters that are packed into 32-bit memory locations. Due to internal

Documented Library Functions

mechanisms used to unpack and pack this data, the I/O buffer must not reside at a memory location greater than the address 0x3fffffff.

If `buf` is the `NULL` pointer, buffering is enabled and a buffer of size `size` will be automatically generated.

The `setvbuf` function returns zero when successful.

Error Conditions

The `setvbuf` function will return a non-zero value if either an invalid value is given for `type`, or if the stream has already been used to read or write data, or if an I/O buffer could not be allocated.

Example

```
#include <stdio.h>

void line_buffer_stderr(void)
{
 /* stderr is not buffered - set to use line buffering */
 setvbuf (stderr, NULL, _IOLBF, BUFSIZ);
}
```

See Also

[setbuf](#)

signal

Define signal handling

Synopsis

```
#include <signal.h>

void (*signal (int sig, void (*func)(int))) (int);
```

Description

The signal function determines how to handle a signal that is triggered by the raise or abort functions. The specified function `func` can be associated with one of the `sig` values listed in [Table 1-41](#).

The function is not thread-safe.

Table 1-41. Valid Values for Parameter `sig`

Sig Value	Meaning, according to ISO/IEC 9899:1999 Standard
SIGTERM	Request for program termination.
SIGABRT	Program is terminating abnormally.
SIGFPE	Arithmetic operation was erroneous, e.g. division by zero.
SIGILL	Illegal instruction, or equivalent.
SIGINT	Request for interactive attention.
SIGSEGV	Access to invalid memory.

Despite the interpretations of the `sig` values listed in [Table 1-41](#), the signal function has no effect on the processor's interrupt mechanism. Any function registered via the signal function will only be invoked if done so explicitly, via the function [abort](#) or the function [raise](#). For information on handling processor interrupts, see the *System Run-Time Documentation* in the online help.

Documented Library Functions

The `func` parameter may be one of the values listed in [Table 1-42](#), instead of a pointer to a function.

Table 1-42. Additional Valid Values for Parameter `func`

func Value	Meaning
SIG_DFL	Default behavior: do nothing if the signal is triggered by <code>raise</code> or <code>abort</code> .
SIG_ERR	An error occurred.
SIG_IGN	Ignore the signal if triggered by <code>raise</code> or <code>abort</code> .

Return Value

The `signal` function returns the value of the previously installed signal or signal handler action.

Error Conditions

The `signal` function returns `SIG_ERR` and sets `errno` to `SIG_ERR` if it does not recognize the requested signal.

Example

```
#include <signal.h>

signal (SIGABRT, abort_handler); /* enable abort signal */
signal (SIGABRT, SIG_IGN); /* disable abort signal */
```

See Also

[abort](#), [raise](#)

sin

Sine

Synopsis

```
#include <math.h>

float sinf (float x);
double sin (double x);
long double sind (long double x);
```

Description

The sin functions return the sine of x . The input is interpreted as radians; the output is in the range $[-1, 1]$.

Error Conditions

The input argument x for `sinf` must be in the domain $[-1.647e6, 1.647e6]$ and the input argument for `sind` must be in the domain $[-8.433e8, 8.433e8]$. The functions return zero if x is outside their domain.

Example

```
#include <math.h>

double y;
float x;

y = sin (3.14159); /* y = 0.0 */
x = sinf (3.14159); /* x = 0.0 */
```

See Also

[asin](#), [cos](#)

Documented Library Functions

sinh

Hyperbolic sine

Synopsis

```
#include <math.h>

float sinh (float x);
double sinh (double x);
long double sinhd (long double x);
```

Description

The hyperbolic sine functions return the hyperbolic sine of x .

Error Conditions

The input argument x must be in the domain $[-89.39, 89.39]$ for `sinhf`, and in the domain $[-710.44, 710.44]$ for `sinhd`. If the input value is greater than the function's domain, then `HUGE_VAL` is returned, and if the input value is less than the domain, then `-HUGE_VAL` is returned.

Example

```
#include <math.h>

float  x;
double y;

x = sinh ( 1.0); /* x =  1.1752 */
y = sinh (-1.0); /* y = -1.1752 */
```

See Also

[cosh](#)

snprintf

Format data into an n-character array

Synopsis

```
#include <stdio.h>
int snprintf (char *str, size_t n, const char *format, ...);
```

Description

The `snprintf` function is a function that is defined in the C99 Standard (ISO/IEC 9899).

It is similar to the `sprintf` function in that `snprintf` formats data according to the argument `format`, and then writes the output to the array `str`. The argument `format` contains a set of conversion specifiers, directives, and ordinary characters that are used to control how the data is formatted. Refer to `fprintf` ([on page 1-217](#)) for a description of the valid format specifiers.

The function differs from `sprintf` in that no more than `n-1` characters are written to the output array. Any data written beyond the `n-1`'th character is discarded. A terminating NUL character is written after the end of the last character written to the output array unless `n` is set to zero, in which case nothing will be written to the output array and the output array may be represented by the `NULL` pointer.

The `snprintf` function returns the number of characters that would have been written to the output array `str` if `n` was sufficiently large. The return value does not include the terminating null character written to the array.

The output array will contain all of the formatted text if the return value is not negative and is also less than `n`.

Documented Library Functions

Error Conditions

The `snprintf` function returns a negative value if a formatting error occurred.

Example

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

extern char *make_filename(char *name, int id)
{
 char *filename_template = "%s%d.dat";
 char *filename = NULL;

 int len = 0;
 int r; /* return value from snprintf */

 do {
 r = snprintf(filename, len, filename_template, name, id);
 if (r < 0) /* formatting error? */
 abort();
 if (r < len) /* was complete string written? */
 return filename; /* return with success */
 filename = realloc(filename, (len=r+1));
 } while (filename != NULL);
 abort();
}
```

See Also

[fprintf](#), [sprintf](#), [vsnprintf](#)

space_unused

Space unused in heap

Synopsis

```
#include <stdlib.h>
int space_unused(void);
```

Description

The `space_unused` function returns the size of the total amount of free space for the default heap. Note that calling `malloc(space_unused())` does not allocate space because each allocated block uses more memory internally than the requested space, and also the free space in the heap may be fragmented, and thus not be available in one contiguous block.

Error Conditions

If there are no heaps, calling this function will return -1.

Example

```
#include <stdlib.h>
int free_space;
/* Get amount of free space in the heap */
free_space = space_unused();
```

See Also

[calloc](#), [free](#), [heap_calloc](#), [heap_free](#), [heap_init](#), [heap_install](#), [heap_lookup](#), [heap_malloc](#), [heap_space_unused](#), [malloc](#), [realloc](#)

Documented Library Functions

sprintf

Format data into a character array

Synopsis

```
#include <stdio.h>
int sprintf (char *str, const char *format, /* args */...);
```

Description

The `sprintf` function formats data according to the argument `format`, and then writes the output to the array `str`. The argument `format` contains a set of conversion specifiers, directives, and ordinary characters that are used to control how the data is formatted. Refer to `fprintf` (on [page 1-217](#)) for a description of the valid format specifiers.

In all respects other than writing to an array rather than a stream the behavior of `sprintf` is similar to that of `fprintf`.

If the `sprintf` function is successful it will return the number of characters written in the array, not counting the terminating NULL character.

Error Conditions

The `sprintf` function returns a negative value if a formatting error occurred.

Example

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

char filename[128];
```

```
extern char *assign_filename(char *name)
{
 char *filename_template = "%s.dat";
 int r; /* return value from sprintf */

 if ((strlen(name)+5) > sizeof(filename))
 abort();
 r = sprintf(filename, filename_template, name);
 if (r < 0) /* sprintf failed */
 abort();
 return filename; /* return with success */
}
```

See Also

[fprintf](#), [snprintf](#)

Documented Library Functions

sqrt

Square root

Synopsis

```
#include <math.h>

float sqrtf (float x);
double sqrt (double x);
long double sqrtld (long double x);
```

Description

The square root functions return the positive square root of x .

Error Conditions

The square root functions return zero for negative input values and set `errno` to `EDOM` to indicate a domain error.

Example

```
#include <math.h>

double y;
float x;

y = sqrt (2.0); /* y = 1.414..... */
x = sqrtf (2.0); /* x = 1.414..... */
```

See Also

[rsqrt](#)

srand

Random number seed

Synopsis

```
#include <stdlib.h>
void srand (unsigned int seed);
```

Description

The `srand` function is used to set the seed value for the `rand` function. A particular seed value always produces the same sequence of pseudo-random numbers.

Error Conditions

None.

Example

```
#include <stdlib.h>

srand (22);
```

See Also

[rand](#)

Documented Library Functions

sscanf

Convert formatted input in a string

Synopsis

```
#include <stdio.h>
int sscanf(const char *s, const char *format, /* args */...);
```

Description

The `sscanf` function reads from the string `s`. The function is equivalent to `fscanf` with the exception of the string being read from a string rather than a stream. The behavior of `sscanf` when reaching the end of the string equates to `fscanf` reaching the EOF in a stream. For details on the control format string, refer to [fscanf](#).

The `sscanf` function returns the number of items successfully read.

Error Conditions

If the `sscanf` function is unsuccessful, EOF is returned.

Example

```
#include <stdio.h>

void sscanf_example(const char *input)
{
 short int day, month, year;
 char string[20];

 /* Scan for a string from "input" */
 sscanf (input, "%s", string);
 /* Scan a date with any separator, eg, 1-1-2006 or 1/1/2006 */
 sscanf (input, "%hd%c%hd%c%hd", &day, &month, &year);
}
```

See Also

[fscanf](#)

Documented Library Functions

strcat

Concatenate strings

Synopsis

```
#include <string.h>
char *strcat (char *s1, const char *s2);
```

Description

The `strcat` function appends a copy of the null-terminated string pointed to by `s2` to the end of the null-terminated string pointed to by `s1`. It returns a pointer to the new `s1` string, which is null-terminated. The behavior of `strcat` is undefined if the two strings overlap.

Error Conditions

None.

Example

```
#include <string.h>

char string1[50];

string1[0] = 'A';
string1[1] = 'B';
string1[2] = '\0';
strcat (string1, "CD"); /* new string is "ABCD" */
```

See Also

[strncat](#)

strchr

Find first occurrence of character in string

Synopsis

```
#include <string.h>
char *strchr (const char *s1, int c);
```

Description

The `strchr` function returns a pointer to the first location in `s1`, a null-terminated string, that contains the character `c`.

Error Conditions

The `strchr` function returns a null pointer if `c` is not part of the string.

Example

```
#include <string.h>

char *ptr1, *ptr2;

ptr1 = "TESTING";
ptr2 = strchr (ptr1, 'E');
/* ptr2 points to the E in TESTING */
```

See Also

[memchr](#), [strrchr](#)

Documented Library Functions

strcmp

Compare strings

Synopsis

```
#include <string.h>
int strcmp (const char *s1, const char *s2);
```

Description

The strcmp function lexicographically compares the null-terminated strings pointed to by s1 and s2. It returns a positive value if the s1 string is greater than the s2 string, a negative value if the s2 string is greater than the s1 string, and a zero if the strings are the same.

Error Conditions

None.

Example

```
#include <string.h>
char string1[50], string2[50];

if (strcmp (string1, string2))
 printf ("%s is different than %s \n", string1, string2);
```

See Also

[memchr](#), [strcmp](#)

strcoll

Compare strings

Synopsis

```
#include <string.h>
int strcoll (const char *s1, const char *s2);
```

Description

The `strcoll` function compares the string pointed to by `s1` with the string pointed to by `s2`. The comparison is based on the locale macro, `LC_COLLATE`. Because only the C locale is defined in the ADSP-21xxx run-time environment, the `strcoll` function is identical to the `strcmp` function. The function returns a positive value if the `s1` string is greater than the `s2` string, a negative value if the `s2` string is greater than the `s1` string, and a zero if the strings are the same.

Error Conditions

None.

Example

```
#include <string.h>

char string1[50], string2[50];

if (strcoll (string1, string2))
 printf ("%s is different than %s \n", string1, string2);
```

See Also

[strcmp](#), [strncmp](#)

Documented Library Functions

strcpy

Copy from one string to another

Synopsis

```
#include <string.h>
char *strcpy (char *s1, const char *s2);
```

Description

The `strcpy` function copies the null-terminated string pointed to by `s2` into the space pointed to by `s1`. Memory allocated for `s1` must be large enough to hold `s2`, plus one space for the null character ('\0'). The behavior of `strcpy` is undefined if the two objects overlap or if `s1` is not large enough. The `strcpy` function returns the new `s1`.

Error Conditions

None.

Example

```
#include <string.h>

char string1[50];

strcpy (string1, "SOMEFUN");
/* SOMEFUN is copied into string1 */
```

See Also

[memcpy](#), [memmove](#), [strncpy](#)

strcspn

Length of character segment in one string but not the other

Synopsis

```
#include <string.h>
size_t strcspn (const char *s1, const char *s2);
```

Description

The strcspn function returns the array index of the first character in *s1* which is not in the set of characters pointed to by *s2*. The order of the characters in *s2* is not significant.

Error Conditions

None.

Example

```
#include <string.h>

char *ptr1, *ptr2;
size_t len;

ptr1 = "Tried and Tested";
ptr2 = "aeiou";
len = strcspn (ptr1, ptr2); /* len = 2 */
```

See Also

[strlen](#), [strspn](#)

Documented Library Functions

strerror

Get string containing error message

Synopsis

```
#include <string.h>
char *strerror (int errnum);
```

Description

The `strerror` function is called to return a pointer to an error message that corresponds to the argument `errnum`. The global variable `errno` is commonly used as the value of `errnum`, and as `errno` is generally not supported by the library, `strerror` will always return a pointer to the string “There are no error strings defined!”.

Error Conditions

None.

Example

```
#include <string.h>

char *ptr1;

ptr1 = strerror (1);
```

See Also

No related functions.

strftime

Format a broken-down time

Synopsis

```
#include <time.h>

size_t strftime(char *buf,
 size_t buf_size,
 const char *format,
 const struct tm *tm_ptr);
```

Description

The `strftime` function formats the broken-down time `tm_ptr` into the `char` array pointed to by `buf`, under the control of the format string `format`. At most, `buf_size` characters (including the null terminating character) are written to `buf`.

In a similar way as for `printf`, the format string consists of ordinary characters, which are copied unchanged to the `char` array `buf`, and zero or more conversion specifiers. A conversion specifier starts with the character `%` and is followed by a character that indicates the form of transformation required – the supported transformations are given below in [Table 1-43](#).

Note that the `strftime` function only supports the “C” locale, and this is reflected in the table.

Table 1-43. Conversion Specifiers Supported by `strftime`

Conversion Specifier	Transformation	ISO/IEC 9899
<code>%a</code>	abbreviated weekday name	yes
<code>%A</code>	full weekday name	yes
<code>%b</code>	abbreviated month name	yes
<code>%B</code>	full month name	yes

Documented Library Functions

Table 1-43. Conversion Specifiers Supported by `strftime` (Cont'd)

Conversion Specifier	Transformation	ISO/IEC 9899
%c	date and time presentation in the form of DDD MMM dd hh:mm:ss yyyy	yes
%C	century of the year	POSIX.2-1992 + ISO C99
%d	day of the month (01 - 31)	yes
%D	date represented as mm/dd/yy	POSIX.2-1992 + ISO C99
%e	day of the month, padded with a space character (cf %d)	POSIX.2-1992 + ISO C99
%F	date represented as yyyy-mm-dd	POSIX.2-1992 + ISO C99
%h	abbreviated name of the month (same as %b)	POSIX.2-1992 + ISO C99
%H	hour of the day as a 24-hour clock (00-23)	yes
%I	hour of the day as a 12-hour clock (00-12)	yes
%j	day of the year (001-366)	yes
%k	hour of the day as a 24-hour clock padded with a space (0-23)	no
%l	hour of the day as a 12-hour clock padded with a space (0-12)	no
%m	month of the year (01-12)	yes
%M	minute of the hour (00-59)	yes
%n	newline character	POSIX.2-1992 + ISO C99
%p	AM or PM	yes
%P	am or pm	no
%r	time presented as either hh:mm:ss AM or as hh:mm:ss PM	POSIX.2-1992 + ISO C99
%R	time presented as hh:mm	POSIX.2-1992 + ISO C99
%S	second of the minute (00-61)	yes
%t	tab character	POSIX.2-1992 + ISO C99

Table 1-43. Conversion Specifiers Supported by `strftime` (Cont'd)

Conversion Specifier	Transformation	ISO/IEC 9899
%T	time formatted as %H:%M:%S	POSIX.2-1992 + ISO C99
%U	week number of the year (week starts on Sunday) (00-53)	yes
%w	weekday as a decimal (0-6) (0 if Sunday)	yes
%W	week number of the year (week starts on Sunday) (00-53)	yes
%x	date represented as mm/dd/yy (same as %D)	yes
%X	time represented as hh:mm:ss	yes
%y	year without the century (00-99)	yes
%Y	year with the century (nnnn)	yes
%Z	the time zone name, or nothing if the name cannot be determined	yes
%%	% character	yes

The current implementation of `time.h` does not support time zones and, therefore, the `%Z` specifier does not generate any characters.

The `strftime` function returns the number of characters (not including the terminating null character) that have been written to `buf`.

Error Conditions

The `strftime` function returns zero if more than `buf_size` characters are required to process the format string. In this case, the contents of the array `buf` will be indeterminate.

Documented Library Functions

Example

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

extern void
print_time(time_t tod)
{
 char tod_string[100];

 strftime(tod_string,
 100,
 "It is %M min and %S secs after %l o'clock (%p)",
 gmtime(&tod));
 puts(tod_string);
}
```

See Also

[ctime](#), [gmtime](#), [localtime](#), [mktime](#)

strlen

String length

Synopsis

```
#include <string.h>
size_t strlen (const char *s1);
```

Description

The `strlen` function returns the length of the null-terminated string pointed to by `s1` (not including the terminating null character).

Error Conditions

None.

Example

```
#include <string.h>
size_t len;

len = strlen ("SOMEFUN"); /* len = 7 */
```

See Also

[strcspn](#), [strspn](#)

Documented Library Functions

strncat

Concatenate characters from one string to another

Synopsis

```
#include <string.h>
char *strncat (char *s1, const char *s2, size_t n);
```

Description

The `strncat` function appends a copy of up to `n` characters in the null-terminated string pointed to by `s2` to the end of the null-terminated string pointed to by `s1`. It returns a pointer to the new `s1` string.

The behavior of `strncat` is undefined if the two strings overlap. The new `s1` string is terminated with a null character (`'\0'`).

Error Conditions

None.

Example

```
#include <string.h>

char string1[50], *ptr;

string1[0] = '\0';
strncat (string1, "MOREFUN", 4);
/* string1 equals "MORE" */
```

See Also

[strncat](#)

strncmp

Compare characters in strings

Synopsis

```
#include <string.h>
int strncmp (const char *s1, const char *s2, size_t n);
```

Description

The `strncmp` function lexicographically performs the comparison on the first `n` characters of the null-terminated strings pointed to by `s1` and `s2`. It returns a positive value if the `s1` string is greater than the `s2` string, a negative value if the `s2` string is greater than the `s1` string, and a zero if the strings are the same.

Error Conditions

None.

Example

```
#include <string.h>
char *ptr1;

ptr1 = "TEST1";
if (strncmp (ptr1, "TEST", 4) == 0)
 printf ("%s starts with TEST\n", ptr1);
```

See Also

[memcmp](#), [strcmp](#)

Documented Library Functions

strncpy

Copy characters from one string to another

Synopsis

```
#include <string.h>
char *strncpy (char *s1, const char *s2, size_t n);
```

Description

The `strncpy` function copies up to `n` characters of the null-terminated string, starting with element 0, pointed to by `s2` into the space pointed to by `s1`. If the last character copied from `s2` is not a null, the result does not end with a null. The behavior of `strncpy` is undefined if the two objects overlap. The `strncpy` function returns the new `s1`.

If the `s2` string contains fewer than `n` characters, the `s1` string is padded with the null character until all `n` characters have been written.

Error Conditions

None.

Example

```
#include <string.h>

char string1[50];

strncpy (string1, "MOREFUN", 4);
/* MORE is copied into string1 */
string1[4] = '\0'; /* must null-terminate string1 */
```

See Also

[memcpy](#), [memmove](#), [strcpy](#)

strpbrk

Find character match in two strings

Synopsis

```
#include <string.h>
char *strpbrk (const char *s1, const char *s2);
```

Description

The strpbrk function returns a pointer to the first character in *s1* that is also found in *s2*. The string pointed to by *s2* is treated as a set of characters. The order of the characters in the string is not significant.

Error Conditions

In the event that no character in *s1* matches any in *s2*, a null pointer is returned.

Example

```
#include <string.h>

char *ptr1, *ptr2, *ptr3;

ptr1 = "TESTING";
ptr2 = "SHOP"
ptr3 = strpbrk (ptr1, ptr2);
/* ptr3 points to the S in TESTING */
```

See Also

[strspn](#)

Documented Library Functions

strrchr

Find last occurrence of character in string

Synopsis

```
#include <string.h>
char *strrchr (const char *s1, int c);
```

Description

The `strrchr` function returns a pointer to the last occurrence of character `c` in the null-terminated input string `s1`.

Error Conditions

The `strrchr` function returns a null pointer if `c` is not found.

Example

```
#include <string.h>

char *ptr1, *ptr2;

ptr1 = "TESTING";
ptr2 = strrchr (ptr1, 'T');
/* ptr2 points to the second T of TESTING */
```

See Also

[memchr](#), [strchr](#)

strspn

Length of segment of characters in both strings

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 `s1`, which consists entirely of characters in the string pointed to by `s2`. The string pointed to by `s2` is treated as a set of characters. The order of the characters in the string is not significant.

Error Conditions

None.

Example

```
#include <string.h>

size_t len;
char *ptr1, *ptr2;

ptr1 = "TESTING";
ptr2 = "ERST";
len = strspn (ptr1, ptr2); /* len = 4 */
```

See Also

[strcspn](#), [strlen](#)

Documented Library Functions

strstr

Find string within string

Synopsis

```
#include <string.h>
char *strstr (const char *s1, const char *s2);
```

Description

The strstr function returns a pointer to the first occurrence in the string pointed to by s1 of the characters in the string pointed to by s2. This excludes the terminating null character in s1.

Error Conditions

If the string is not found, strstr returns a null pointer. If s2 points to a string of zero length, s1 is returned.

Example

```
#include <string.h>

char *ptr1, *ptr2;

ptr1 = "TESTING";
ptr2 = strstr (ptr1, "E");
/* ptr2 points to the E in TESTING */
```

See Also

[strchr](#)

strtod

Convert string to double

Synopsis

```
#include <stdlib.h>
double strtod(const char *nptr, char **endptr)
```

Description

The `strtod` function extracts a value from the string pointed to by `nptr`, and returns the value as a `double`. The `strtod` function expects `nptr` to point to a string that represents either a decimal floating-point number or a hexadecimal floating-point number. Either form of number may be preceded by a sequence of whitespace characters (as determined by the `isspace` function) that the function ignores.

A decimal floating-point number has the form:

```
[sign] [digits] [.digits] [{e|E} [sign] [digits]]
```

The `sign` token is optional and is either plus (`+`) or minus (`-`); and `digits` are one or more decimal digits. The sequence of digits may contain a decimal point (`.`).

The decimal digits can be followed by an exponent, which consists of an introductory letter (`e` or `E`) and an optionally signed integer. If neither an exponent part nor a decimal point appears, a decimal point is assumed to follow the last digit in the string.

The form of a hexadecimal floating-point number is:

```
[sign] [{0x}|{0X}] [hexdigs] [.hexdigs] [{p|P} [sign]
[ digits]]
```

A hexadecimal floating-point number may start with an optional plus (`+`) or minus (`-`) followed by the hexadecimal prefix `0x` or `0X`. This character

Documented Library Functions

sequence must be followed by one or more hexadecimal characters that optionally contain a decimal point (.).

The hexadecimal digits are followed by a binary exponent that consists of the letter p or P, an optional sign, and a non-empty sequence of decimal digits. The exponent is interpreted as a power of two that is used to scale the fraction represented by the tokens [hexdigs] [.hexdigs].

The first character that does not fit either form of number stops the scan. If `endptr` is not NULL, a pointer to the character that stopped the scan is stored at the location pointed to by `endptr`. If no conversion can be performed, the value of `nptr` is stored at the location pointed to by `endptr`.

Error Conditions

The `strtod` function returns a zero if no conversion can be made and a pointer to the invalid string is stored in the object pointed to by `endptr`. If the correct value results in an overflow, a positive or negative (as appropriate) `HUGE_VAL` is returned. If the correct value results in an underflow, zero is returned. The `ERANGE` value is stored in `errno` in the case of either an overflow or underflow.

Example

```
#include <stdlib.h>

char *rem;
double dd;

dd = strtod ("2345.5E4 abc",&rem);
/* dd = 2.3455E+7, rem = " abc" */

dd = strtod ("-0x1.800p+9,123",&rem);
/* dd = -768.0, rem = ",123" */
```

See Also

[atof](#), [strtouxfx](#), [strtol](#), [strtoul](#)

strtouxfx

Convert string to fixed-point

Synopsis

```
#include <stdfix.h>

short fract strtoufxhr(const char *nptr, char **endptr);
fract strtoufxr(const char *nptr, char **endptr);
long fract strtoufxlr(const char *nptr, char **endptr);
unsigned short fract strtoufxuhr(const char *nptr, char **endptr);
unsigned fract strtoufxur(const char *nptr, char **endptr);
unsigned long fract strtoufxulr(const char *nptr, char **endptr);
```

Description

The strtouxfx family of functions extracts a value from the string pointed to by `nptr`, and returns the value as a fixed-point. The strtouxfx functions expect `nptr` to point to a string that represents either a decimal floating-point number or a hexadecimal floating-point number. Either form of number may be preceded by a sequence of whitespace characters (as determined by the `isspace` function) that the function ignores.

A decimal floating-point number has the form:

```
[sign] [digits] [.digits] [{e|E} [sign] [digits]]
```

The `sign` token is optional and is either plus (`+`) or minus (`-`); and digits are one or more decimal digits. The sequence of digits may contain a decimal point (`.`).

The decimal digits can be followed by an exponent, which consists of an introductory letter (`e` or `E`) and an optionally signed integer. If neither an exponent part nor a decimal point appears, a decimal point is assumed to follow the last digit in the string.

The form of a hexadecimal floating-point number is:

```
[sign] [{0x}|{0X}] [hexdigs] [.hexdigs] [{p|P} [sign] [digits]]
```

A hexadecimal floating-point number may start with an optional plus (+) or minus (-) followed by the hexadecimal prefix 0x or 0X. This character sequence must be followed by one or more hexadecimal characters that optionally contain a decimal point (.).

The hexadecimal digits are followed by a binary exponent that consists of the letter p or P, an optional sign, and a non-empty sequence of decimal digits. The exponent is interpreted as a power of two that is used to scale the fraction represented by the tokens [hexdigs] [.hexdigs].

The first character that does not fit either form of number stops the scan. If `endptr` is not NULL, a pointer to the character that stopped the scan is stored at the location pointed to by `endptr`. If no conversion can be performed, the value of `nptr` is stored at the location pointed to by `endptr`.

Error Conditions

The `strtouxfx` functions return a zero if no conversion can be made and a pointer to the invalid string is stored in the object pointed to by `endptr`. If the correct value results in an overflow, the maximum positive or negative (as appropriate) fixed-point value is returned. If the correct value results in an underflow, zero is returned. The `ERANGE` value is stored in `errno` in the case of overflow.

Example

```
#include <stdfix.h>
char *rem;
unsigned long fract ulr;

ulr = strtouxfur ("0x180p-12,123",&rem);
/* ulr = 0x1800p-16ulr, rem = ",123" */
```

Documented Library Functions

See Also

[strtod](#), [strtol](#), [strtoul](#), [strtoull](#)

strtok

Convert string to tokens

Synopsis

```
#include <string.h>
char *strtok (char *s1, const char *s2);
```

Description

The `strtok` function returns successive tokens from the string `s1`, where each token is delimited by characters from `s2`.

A call to `strtok` with `s1` not `NULL` returns a pointer to the first token in `s1`, where a token is a consecutive sequence of characters not in `s2`. `s1` is modified in place to insert a null character at the end of the token returned. If `s1` consists entirely of characters from `s2`, `NULL` is returned.

Subsequent calls to `strtok` with `s1` equal to `NULL` return successive tokens from the same string. When the string contains no further tokens, `NULL` is returned. Each new call to `strtok` may use a new delimiter string, even if `s1` is `NULL`. If `s1` is `NULL`, the remainder of the string is converted into tokens using the new delimiter characters.

Error Conditions

The `strtok` function returns a null pointer if there are no tokens remaining in the string.

Example

```
#include <string.h>

static char str[] = "a phrase to be tested, today";
char *t;
```

Documented Library Functions

```
t = strtok (str, " "); /* t points to "a" */
t = strtok (NULL, " "); /* t points to "phrase" */
t = strtok (NULL, ","); /* t points to "to be tested" */
t = strtok (NULL, "."); /* t points to " today" */
t = strtok (NULL, "."); /* t = NULL */
```

See Also

No related functions.

strtol

Convert string to long integer

Synopsis

```
#include <stdlib.h>

long int strtol (const char *nptr, char **endptr, int base);
```

Description

The `strtol` function returns as a `long int` the value represented by the string `nptr`. If `endptr` is not a null pointer, `strtol` stores a pointer to the unconverted remainder in `*endptr`.

The `strtol` function breaks down the input into three sections:

- White space (as determined by `isspace`)
- Initial characters
- Unrecognized characters including a terminating null character

The initial characters may be composed of an optional sign character, `0x` or `0X` if `base` is 16, and those letters and digits which represent an integer with a radix of `base`. The letters (`a-z` or `A-Z`) are assigned the values 10 to 35, and their use is permitted only when those values are less than the value of `base`.

If `base` is zero, then the base is taken from the initial characters. A leading `0x` indicates base 16; a leading `0` indicates base 8. For any other leading characters, base 10 is used. If `base` is between 2 and 36, it is used as a base for conversion.

Error Conditions

The `strtol` function returns a zero if no conversion can be made and a pointer to the invalid string is stored in the object pointed to by `endptr`,

Documented Library Functions

provided that `endptr` is not a null pointer. If the correct value results in an overflow, positive or negative (as appropriate) `LONG_MAX` is returned. If the correct value results in an underflow, `LONG_MIN` is returned. `ERANGE` is stored in `errno` in the case of either overflow or underflow.

Example

```
#include <stdlib.h>

#define base 10
char *rem;
long int i;

i = strtol ("2345.5", &rem, base);
/* i=2345, rem=".5" */
```

See Also

[atoi](#), [atol](#), [strtofxfx](#), [strtoll](#), [strtoul](#), [strtoull](#)

strtold

Convert string to long double

Synopsis

```
#include <stdlib.h>
long double strtold(const char *nptr, char **endptr)
```

Description

The `strtold` function extracts a value from the string pointed to by `nptr`, and returns the value as a `long double`. The `strtold` function expects `nptr` to point to a string that represents either a decimal floating-point number or a hexadecimal floating-point number. Either form of number may be preceded by a sequence of whitespace characters (as determined by the `isspace` function) that the function ignores.

A decimal floating-point number has the form:

```
[sign] [digits] [.digits] [{e|E} [sign] [digits]]
```

The `sign` token is optional and is either plus (`+`) or minus (`-`); and `digits` are one or more decimal digits. The sequence of digits may contain a decimal point (`.`).

The decimal digits can be followed by an exponent, which consists of an introductory letter (`e` or `E`) and an optionally signed integer. If neither an exponent part nor a decimal point appears, a decimal point is assumed to follow the last digit in the string.

The form of a hexadecimal floating-point number is:

```
[sign] [{0x}|{0X}] [hexdigs] [.hexdigs] [{p|P} [sign] [digits]]
```

A hexadecimal floating-point number may start with an optional plus (`+`) or minus (`-`) followed by the hexadecimal prefix `0x` or `0X`. This character

Documented Library Functions

sequence must be followed by one or more hexadecimal characters that optionally contain a decimal point (.).

The hexadecimal digits are followed by a binary exponent that consists of the letter p or P, an optional sign, and a non-empty sequence of decimal digits. The exponent is interpreted as a power of two that is used to scale the fraction represented by the tokens [hexdigs] [.hexdigs].

The first character that does not fit either form of number stops the scan. If `endptr` is not NULL, a pointer to the character that stopped the scan is stored at the location pointed to by `endptr`. If no conversion can be performed, the value of `nptr` is stored at the location pointed to by `endptr`.

Error Conditions

The `strtold` function returns a zero if no conversion can be made and a pointer to the invalid string is stored in the object pointed to by `endptr`. If the correct value results in an overflow, a positive or negative (as appropriate) `LDBL_MAX` is returned. If the correct value results in an underflow, zero is returned. The `ERANGE` value is stored in `errno` in the case of either an overflow or underflow.

Example

```
#include <stdlib.h>

char *rem;
long double dd;

dd = strtold ("2345.5E4 abc",&rem);
/* dd = 2.3455E+7, rem = " abc" */

dd = strtold ("-0x1.800p+9,123",&rem);
/* dd = -768.0, rem = ",123" */
```

See Also

[atoi](#), [atol](#), [strtod](#), [strtoull](#), [strtol](#)

Documented Library Functions

strtoll

Convert string to long long integer

Synopsis

```
#include <stdlib.h>
long long strtoll (const char *nptr, char **endptr, int base);
```

Description

The `strtoll` function returns as a `long long` the value represented by the string `nptr`. If `endptr` is not a null pointer, `strtoll` stores a pointer to the unconverted remainder in `*endptr`.

The `strtoll` function breaks down the input into three sections:

- White space (as determined by `isspace`)
- Initial characters
- Unrecognized characters including a terminating null character

The initial characters may be composed of an optional sign character, `0x` or `0X` if `base` is 16, and those letters and digits which represent an integer with a radix of `base`. The letters (`a-z` or `A-Z`) are assigned the values 10 to 35, and their use is permitted only when those values are less than the value of `base`.

If `base` is zero, then the base is taken from the initial characters. A leading `0x` indicates base 16; a leading `0` indicates base 8. For any other leading characters, base 10 is used. If `base` is between 2 and 36, it is used as a base for conversion.

Error Conditions

The `strtoll` function returns a zero if no conversion can be made and a pointer to the invalid string is stored in the object pointed to by `endptr`,

provided that `endptr` is not a null pointer. If the correct value results in an overflow, positive or negative (as appropriate) `LLONG_MAX` is returned. If the correct value results in an underflow, `LLONG_MIN` is returned. `ERANGE` is stored in `errno` in the case of either overflow or underflow.

Example

```
#include <stdlib.h>

#define base 10
char *rem;
long long i;

i = strtoll ("2345.5", &rem, base);
/* i=2345, rem=".5" */
```

See Also

[atoi](#), [atol](#), [strtol](#), [strtoul](#), [strtoull](#)

strtoul

Convert string to unsigned long integer

Synopsis

```
#include <stdlib.h>
unsigned long int strtoul (const char *nptr, char **endptr, int
base);
```

Description

The `strtoul` function returns as an `unsigned long int` the value represented by the string `nptr`. If `endptr` is not a null pointer, `strtoul` stores a pointer to the unconverted remainder in `*endptr`.

The `strtoul` function breaks down the input into three sections:

- White space (as determined by `isspace`)
- Initial characters
- Unrecognized characters including a terminating null character

The initial characters may comprise an optional sign character, `0x` or `0X`, when `base` is 16, and those letters and digits which represent an integer with a radix of `base`. The letters (`a-z` or `A-Z`) are assigned the values 10 to 35, and are permitted only when those values are less than the value of `base`.

If `base` is zero, then the base is taken from the initial characters. A leading `0x` indicates base 16; a leading `0` indicates base 8. For any other leading characters, base 10 is used. If `base` is between 2 and 36, it is used as a base for conversion.

Error Conditions

The `strtoul` function returns a zero if no conversion can be made and a pointer to the invalid string is stored in the object pointed to by `endptr`, provided that `endptr` is not a null pointer. If the correct value results in an overflow, `ULONG_MAX` is returned. `ERANGE` is stored in `errno` in the case of overflow.

Example

```
#include <stdlib.h>

#define base 10

char *rem;
unsigned long int i;

i = strtoul ("2345.5", &rem, base);
/* i = 2345, rem = ".5" */
```

See Also

[atoi](#), [atol](#), [strtofxfx](#), [strtol](#), [strtoll](#), [strtoull](#)

Documented Library Functions

strtoull

Convert string to unsigned long long integer

Synopsis

```
#include <stdlib.h>
unsigned long long strtoull (const char *nptr,
 char **endptr,
 int base);
```

Description

The `strtoull` function returns as an unsigned long long the value represented by the string `nptr`. If `endptr` is not a null pointer, `strtoul` stores a pointer to the unconverted remainder in `*endptr`.

The `strtoull` function breaks down the input into three sections:

- White space (as determined by `isspace`)
- Initial characters
- Unrecognized characters including a terminating null character

The initial characters may comprise an optional sign character, `0x` or `0X`, when `base` is 16, and those letters and digits which represent an integer with a radix of `base`. The letters (`a-z` or `A-Z`) are assigned the values 10 to 35, and are permitted only when those values are less than the value of `base`.

If `base` is zero, then the base is taken from the initial characters. A leading `0x` indicates base 16; a leading `0` indicates base 8. For any other leading characters, base 10 is used. If `base` is between 2 and 36, it is used as a base for conversion.

Error Conditions

The `strtoull` function returns a zero if no conversion can be made and a pointer to the invalid string is stored in the object pointed to by `endptr`, provided that `endptr` is not a null pointer. If the correct value results in an overflow, `ULLONG_MAX` is returned. `ERANGE` is stored in `errno` in the case of overflow.

Example

```
#include <stdlib.h>

#define base 10

char *rem;
unsigned long long i;

i = strtoull ("2345.5", &rem, base);
/* i = 2345, rem = ".5" */
```

See Also

[atoi](#), [atol](#), [strtofxfx](#), [strtol](#), [strtoll](#), [strtoul](#)

Documented Library Functions

strxfrm

Transform string using LC_COLLATE

Synopsis

```
#include <string.h>
size_t strxfrm (char *s1, const char *s2, size_t n);
```

Description

The `strxfrm` function transforms the string pointed to by `s2` using the locale specific category `LC_COLLATE`. (See [setlocale](#)). It places the result in the array pointed to by `s1`.

The transformation is such that if `s1` and `s2` were transformed and used as arguments to `strcmp`, the result would be identical to the result derived from `strcoll` using `s1` and `s2` as arguments. However, since only C locale is implemented, this function does not perform any transformations other than the number of characters.

The string stored in the array pointed to by `s1` is never more than `n` characters including the terminating NULL character. `strxfrm` returns 1. If this returned value is `n` or greater, the result stored in the array pointed to by `s1` is indeterminate. `s1` can be a NULL pointer if `n` is zero.

Error Conditions

None.

Example

```
#include <string.h>

char string1[50];

strxfrm (string1, "SOMEFUN", 49);
/* SOMEFUN is copied into string1 */
```

See Also

[setlocale](#), [strcmp](#), [strcoll](#)

Documented Library Functions

system

Send string to operating system

Synopsis

```
#include <stdlib.h>
int system (const char *string);
```

Description

The system function normally sends a string to the operating system. In the context of the ADSP-21xxx run-time environment, system always returns zero.

Error Conditions

None.

Example

```
#include <stdlib.h>

system ("string"); /* always returns zero */
```

See Also

[getenv](#)

tan

Tangent

Synopsis

```
#include <math.h>

float tanf (float x);
double tan (double x);
long double tand (long double x);
```

Description

The tangent functions return the tangent of the argument x , where x is measured in radians.

Error Conditions

The domain of `tanf` is $[-1.647e6, 1.647e6]$, and the domain for `tand` is $[-4.21657e8, 4.21657e8]$. The functions return 0.0 if the input argument x is outside the respective domains.

Example

```
#include <math.h>

double y;
float x;

y = tan (3.14159/4.0); /* y = 1.0 */
x = tanf (3.14159/4.0);  /* x = 1.0 */
```

See Also

[atan](#), [atan2](#)

Documented Library Functions

tanh

Hyperbolic tangent

Synopsis

```
#include <math.h>

float tanhf (float x);
double tanh (double x);
long double tanhd (long double x);
```

Description

The hyperbolic tangent functions return the hyperbolic tangent of the argument x , where x is measured in radians.

Error Conditions

None.

Example

```
#include <math.h>

double x, y;
float z, w;

y = tanh (x);
z = tanhf (w);
```

See Also

[cosh](#), [sinh](#)

time

Calendar time

Synopsis

```
#include <time.h>
time_t time(time_t *t);
```

Description

The time function returns the current calendar time which measures the number of seconds that have elapsed since the start of a known epoch. As the calendar time cannot be determined in this implementation of `time.h`, a result of `(time_t) -1` is returned. The function's result is also assigned to its argument, if the pointer to `t` is not a null pointer.

Error Conditions

The time function will return the value `((time_t) -1)` if the calendar time is not available.

Example

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

if (time(NULL) == (time_t) -1)
 printf("Calendar time is not available\n");
```

See Also

[ctime](#), [gmtime](#), [localtime](#)

Documented Library Functions

tolower

Convert from uppercase to lowercase

Synopsis

```
#include <ctype.h>
int tolower (int c);
```

Description

The tolower function converts the input character to lowercase if it is uppercase; otherwise, it returns the character.

Error Conditions

None.

Example

```
#include <ctype.h>
int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 if (isupper (ch))
 printf ("tolower=%#04x", tolower (ch));
 putchar ('\n');
}
```

See Also

[islower](#), [isupper](#), [toupper](#)

toupper

Convert from lowercase to uppercase

Synopsis

```
#include <ctype.h>
int toupper (int c);
```

Description

The `toupper` function converts the input character to uppercase if it is in lowercase; otherwise, it returns the character.

Error Conditions

None.

Example

```
#include <ctype.h>
int ch;

for (ch = 0; ch <= 0x7f; ch++) {
 printf ("%#04x", ch);
 if (islower (ch))
 printf ("toupper=%#04x", toupper (ch));
 putchar ('\n');
}
```

See Also

[islower](#), [isupper](#), [tolower](#)

Documented Library Functions

ungetc

Push character back into input stream

Synopsis

```
#include <stdio.h>
int ungetc(int uc, FILE *stream);
```

Description

The `ungetc` function pushes the character specified by `uc` back onto `stream`. The characters that have been pushed back onto `stream` will be returned by any subsequent read of `stream` in the reverse order of their pushing.

A successful call to the `ungetc` function will clear the EOF indicator for `stream`. The file position indicator for `stream` is decremented for every successful call to `ungetc`.

Upon successful completion, `ungetc` returns the character pushed back after conversion.

Error Conditions

If the `ungetc` function is unsuccessful, EOF is returned.

Example

```
#include <stdio.h>

void ungetc_example(FILE *fp)
{
 int ch, ret_ch;
 /* get char from file pointer */
 ch = fgetc(fp);
 /* unget the char, return value should be char */
```

```
if ((ret_ch = ungetc(ch, fp)) != ch)
 printf("ungetc failed\n");
/* make sure that the char had been placed in the file */
if ((ret_ch = fgetc(fp)) != ch)
 printf("ungetc failed to put back the char\n");
}
```

See Also

[fseek](#), [fsetpos](#), [getc](#)

Documented Library Functions

va_arg

Get next argument in variable-length list of arguments

Synopsis

```
#include <stdarg.h>
void va_arg (va_list ap, type);
```

Description

The `va_arg` macro is used to walk through the variable length list of arguments to a function.

After starting to process a variable-length list of arguments with `va_start`, call `va_arg` with the same `va_list` variable to extract arguments from the list. Each call to `va_arg` returns a new argument from the list.

Substitute a type name corresponding to the type of the next argument for the `type` parameter in each call to `va_arg`. After processing the list, call `va_end`.

The header file `stdarg.h` defines a pointer type called `va_list` that is used to access the list of variable arguments.

The function calling `va_arg` is responsible for determining the number and types of arguments in the list. It needs this information to determine how many times to call `va_arg` and what to pass for the `type` parameter each time. There are several common ways for a function to determine this type of information. The standard C `printf` function reads its first argument looking for %-sequences to determine the number and types of its extra arguments. In the example below, all of the arguments are of the same type (`char*`), and a termination value (`NULL`) is used to indicate the end of the argument list. Other methods are also possible.

If a call to `va_arg` is made after all arguments have been processed, or if `va_arg` is called with a type parameter that is different from the type of the next argument in the list, the behavior of `va_arg` is undefined.

Error Conditions

None.

Example

```
#include <stdio.h>
#include <stdarg.h>
#include <string.h>
#include <stdlib.h>

char *concat(char *s1,...)
{
 int len = 0;
 char *result;
 char *s;
 va_list ap;

 va_start (ap,s1);
 s = s1;
 while (s){
 len += strlen (s);
 s = va_arg (ap,char *);
 }
 va_end (ap);

 result = malloc (len +7);
 if (!result)
 return result;
 *result = '\0';
 va_start (ap,s1);
```

Documented Library Functions

```
s = s1;
while (s){
 strcat (result,s);
 s = va_arg (ap,char *);
}
va_end (ap);
return result;
}

char *txt1 = "One";
char *txt2 = "Two";
char *txt3 = "Three";

extern int main(void)
{
 char *result;

 result = concat(txt1, txt2, txt3, NULL);

 puts(result); /* prints "OneTwoThree" */
 free(result);
}
```

See Also

[va_end](#), [va_start](#)

va_end

Finish variable-length argument list processing

Synopsis

```
#include <stdarg.h>
void va_end (va_list ap);
```

Description

The `va_end` macro can only be invoked after the `va_start` macro has been invoked. A call to `va_end` concludes the processing of a variable-length list of arguments that was begun by `va_start`.

Error Conditions

None.

Example

Refer to [va_arg](#) for an example.

See Also

[va_arg](#), [va_start](#)

Documented Library Functions

va_start

Initialize the variable-length argument list processing

Synopsis

```
#include <stdarg.h>
void va_start (va_list ap, parmN);
```

Description

The `va_start` macro is used to start processing variable arguments in a function declared to take a variable number of arguments. The first argument to `va_start` should be a variable of type `va_list`, which is used by `va_arg` to walk through the arguments.

The second argument is the name of the last *named* parameter in the function's parameter list; the list of variable arguments immediately follows this parameter. The `va_start` macro must be invoked before either the `va_arg` or `va_end` macro can be invoked.

Error Conditions

None.

Example

Refer to [va_arg](#) for an example.

See Also

[va_arg](#), [va_end](#)

fprintf

Print formatted output of a variable argument list

Synopsis

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

int fprintf(FILE *stream, const char *format, va_list ap);
```

Description

The `fprintf` function formats data according to the argument `format`, and then writes the output to the stream `stream`. The argument `format` contains a set of conversion specifiers, directives, and ordinary characters that are used to control how the data is formatted. Refer to `fprintf` (on page 1-217) for a description of the valid format specifiers.

The function behaves in the same manner as `sprintf` except that, instead of taking a variable number of arguments, it is called with an argument list `ap` of type `va_list` as defined in `stdarg.h`.

If the `fprintf` function is successful, it will return the number of characters output.

Error Conditions

The `fprintf` function returns a negative value if unsuccessful.

Example

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

void write_name_to_file(FILE *fp, char *name_template, ...)
{
```

Documented Library Functions

```
va_list p_vargs;
int ret; /* return value from vfprintf */

va_start (p_vargs,name_template);
ret = vfprintf(fp, name_template, p_vargs);
va_end (p_vargs);

if (ret < 0)
 printf("vfprintf failed\n");
}
```

See Also

[fprintf](#), [va_start](#), [va_end](#)

vprintf

Print formatted output of a variable argument list to `stdout`

Synopsis

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

int vprintf(const char *format, va_list ap);
```

Description

The `vprintf` function formats data according to the argument `format`, and then writes the output to the standard output stream `stdout`. The argument `format` contains a set of conversion specifiers, directives, and ordinary characters that are used to control how the data is formatted. Refer to `fprintf` ([on page 1-217](#)) for a description of the valid format specifiers.

The `vprintf` function behaves in the same manner as `vfprintf` with `stdout` provided as the pointer to the stream.

If the `vprintf` function is successful it will return the number of characters output.

Error Conditions

The `vprintf` function returns a negative value if unsuccessful.

Example

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

void print_message(int error, char *format, ...)
```

Documented Library Functions

```
{
 /* This function is called with the same arguments as for */
 /* printf but if the argument error is not zero, then the */
 /* output will be preceded by the text "ERROR:" */

 va_list p_vargs;
 int ret; /* return value from vprintf */

 va_start (p_vargs, format);
 if (!error)
 printf("ERROR: ");
 ret = vprintf(format, p_vargs);
 va_end (p_vargs);

 if (ret < 0)
 printf("vprintf failed\n");
}
```

See Also

[fprintf](#), [vfprintf](#)

vsnprintf

Format argument list into an n-character array

Synopsis

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

int vsnprintf (char *str, size_t n, const char *format,
 va_list args);
```

Description

The `vsnprintf` function is similar to the `vsprintf` function in that it formats the variable argument list `args` according to the argument `format`, and then writes the output to the array `str`. The argument `format` contains a set of conversion specifiers, directives, and ordinary characters that are used to control how the data is formatted. Refer to `fprintf` (on page 1-217) for a description of the valid format specifiers.

The function differs from `vsprintf` in that no more than `n-1` characters are written to the output array. Any data written beyond the `n-1`'th character is discarded. A terminating NUL character is written after the end of the last character written to the output array unless `n` is set to zero, in which case nothing will be written to the output array and the output array may be represented by the `NULL` pointer.

The `vsnprintf` function returns the number of characters that would have been written to the output array `str` if `n` was sufficiently large. The return value does not include the terminating NUL character written to the array.

Error Conditions

The `vsnprintf` function returns a negative value if unsuccessful.

Documented Library Functions

Example

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

char *message(char *format, ...)
{
 char *message = NULL;
 int len = 0;
 int r;
 va_list p_vargs; /* return value from vsnprintf */

 do {
 va_start (p_vargs,format);
 r = vsnprintf (message,len,format,p_vargs);
 va_end (p_vargs);
 if (r < 0) /* formatting error? */
 abort();
 if (r < len) /* was complete string written? */
 return message; /* return with success */
 message = realloc (message,(len=r+1));
 } while (message != NULL);
 abort();
}
```

See Also

[fprintf](#), [snprintf](#)

vsprintf

Format argument list into a character array

Synopsis

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

```
int vsprintf (char *str, const char *format, va_list args);
```

Description

The `vsprintf` function formats the variable argument list `args` according to the argument `format`, and then writes the output to the array `str`. The argument `format` contains a set of conversion specifiers, directives, and ordinary characters that are used to control how the data is formatted. Refer to `fprintf` ([on page 1-217](#)) for a description of the valid format specifiers.

With one exception, the `vsprintf` function behaves in the same manner as `sprintf`. Instead of being a function that takes a variable number or an arguments function, it is called with an argument list `args` of type `va_list`, as defined in `stdarg.h`.

The `vsprintf` function returns the number of characters that have been written to the output array `str`. The return value does not include the terminating NUL character written to the array.

Error Conditions

The `vsprintf` function returns a negative value if unsuccessful.

Documented Library Functions

Example

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

char filename[128];

char *assign_filename(char *filename_template, ...)
{
 char *message = NULL;

 int r;
 va_list p_vargs; /* return value from vsprintf */

 va_start (p_vargs,filename_template);
 r = vsprintf(&filename[0], filename_template, p_vargs);
 va_end (p_vargs);
 if (r < 0) /* formatting error? */
 abort();

 return &filename[0]; /* return with success */
}
```

See Also

[fprintf](#), [sprintf](#), [snprintf](#)

write_extmem

Write to external memory

Synopsis

```

#include <21261.h>
#include <21262.h>
#include <21266.h>
#include <21362.h>
#include <21363.h>
#include <21364.h>
#include <21365.h>
#include <21366.h>

```

```

void write_extmem(void *internal_address,
 void *external_address,
 size_t  n);

```

Description

On ADSP-2126x and some ADSP-2136x processors, it is not possible for the core to access external memory directly. The `write_extmem` function copies data from internal to external memory.

The `write_extmem` function will transfer `n` 32-bit words from `internal_address` to `external_address`.

Error Conditions

None.

Example

See [read_extmem](#) for a usage example.

Documented Library Functions

See Also

[read_extmem](#)

2 DSP RUN-TIME LIBRARY

This chapter describes the DSP run-time library, which contains a broad collection of functions that are commonly required by signal processing applications. The services provided by the DSP run-time library include support for general-purpose signal processing such as companders, filters, and Fast Fourier Transform (FFT) functions. These services are Analog Devices extensions to ANSI standard C.

For more information about the algorithms on which many of the DSP run-time library's math functions are based, see W. J. Cody and W. Waite, *Software Manual for the Elementary Functions*, Englewood Cliffs, New Jersey: Prentice Hall, 1980.

The chapter contains the following:

- [DSP Run-Time Library Guide](#) contains information about the library and provides a description of the DSP header files included with this release of the cc21k compiler.
- [DSP Run-Time Library Reference](#) contains complete reference information for each DSP run-time library function included with this release of the cc21k compiler.

DSP Run-Time Library Guide

The DSP run-time library contains routines that you can call from your source program. This section describes how to use the library and provides information on the following topics:

- [Calling DSP Library Functions](#)
- [Reentrancy](#)
- [Library Attributes](#)
- [Working With Library Source Code](#)
- [DSP Header Files](#)
- [Built-In DSP Library Functions](#)
- [Implications of Using SIMD Mode](#)
- [Using Data in External Memory](#)

Calling DSP Library Functions

To use a DSP run-time library function, call the function by name and provide the appropriate arguments. The names and arguments for each function are described in the function's reference page in [DSP Run-Time Library Guide](#).

Like other functions you use, library functions should be declared. Declarations are supplied in header files, as described in [Working With Library Source Code](#).

Note that C++ namespace prefixing is not supported when calling a DSP library function. All DSP library functions are in the C++ global namespace.

The function names are C function names. If you call C run-time library functions from an assembly language program, you must use the assembly version of the function name, which is the function name prefixed with an underscore. For more information on naming conventions, see the section “C/C++ and Assembly Interface” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

You can use the archiver, described in the *Linker and Utilities Manual*, to build library archive files of your own functions.

Reentrancy

All the library functions in the DSP run-time library are re-entrant—they only operate on data passed in via a parameter and do not directly access non-constant static data. This means that the library may safely be used in a multi-threaded environment (such as with an RTOS).

Library Attributes

The DSP run-time library contains the same attributes as the C/C++ run-time library. For more information, see [Library Attributes](#).

Working With Library Source Code

The source code for the functions in the C and DSP run-time libraries is provided with CCES, in the `SHARC\lib\src` subdirectory.

The directory contains the source for the C run-time library, for the DSP run-time library, and for the I/O run-time library, as well as the source for the main program startup functions.

The source code allows you to customize specific functions. To modify these files, you need proficiency in ADSP-21xxx assembly language and an understanding of the run-time environment, as explained in the section

“C/C++ Run-Time Model and Environment” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

Before modifying the source code, copy it to a file with a different file-name and rename the function itself. Test the function before you use it in your system to verify that it is functionally correct.

Analog Devices supports the run-time library functions only as provided.

DSP Header Files

The DSP header files contain prototypes for all the DSP library functions. When the appropriate `#include` preprocessor command is included in your source, the compiler uses the prototypes to check that each function is called with the correct arguments. [Table 2-1](#) provides summaries of the DSP header files supplied with this release of the cc21k compiler.

Table 2-1. Summaries of DSP Header Files

Header File	Summary
asm_sprt.h	Mixed C/Assembly language macros
cmatrix.h	Arithmetic between complex matrices
comm.h	Scalar companders for A-law and μ -law
complex.h	Basic complex arithmetic functions
cvector.h	Arithmetic between complex vectors
filter.h	Filters and transformations
filters.h	Filters operating on scalar input values
macros.h	Macros to access processor features
math.h	Math functions
matrix.h	Matrix functions
platform_include.h	Platform-specific functions
stats.h	Statistical functions

Table 2-1. Summaries of DSP Header Files (Cont'd)

Header File	Summary
sysreg.h	Functions for access to SHARC system registers
trans.h	Fast Fourier Transform functions (not optimized for SHARC SIMD architectures)
vector.h	Vector functions
window.h	Window generators

The following sections describe the DSP header files in more detail.

asm_sprt.h

The `asm_sprt.h` header file consists of ADSP-21xxx assembly language macros, not C functions. They are used in your assembly routines that interface with C functions. For more information, see the section “Using Mixed C/C++ and Assembly Support Macros” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

cmatrix.h

The `cmatrix.h` header file contains prototypes for functions that perform basic arithmetic between two complex matrices, and also between a complex matrix and a complex scalar. The supported complex types are described under the header file `complex.h`.

For a list of library functions that use this header, see [Table 2-7](#).

comm.h

The `comm.h` header file includes the voice-band compression and expansion communication functions that operate on scalar input values. For a list of library functions that use this header, see [Table 2-8](#).

Similar companding functions that operate on vectors rather than scalars are defined in the header file `filter.h`; however, the functions in `comm.h` and `filter.h` have different prototypes and therefore both header files cannot be included by the same source file. Any attempt to include both will result in the following error message being displayed:

The include files `comm.h` and `filter.h` are mutually exclusive. Use `filter.h` for vectorized function arguments, or `comm.h` for scalar function arguments.

complex.h

The `complex.h` header file contains type definitions and basic arithmetic operations for variables of type `complex_float`, `complex_double`, and `complex_long_double`.

The following structures are used to represent complex numbers in rectangular coordinates:

```
typedef struct {
 float re;
 float im;
} complex_float;

typedef struct {
 double re;
 double im;
} complex_double;

typedef struct {
 long double re;
 long double im;
} complex_long_double;
```

Additional support for complex numbers is available via the `cmatrix.h` and `cvector.h` header files.

For a list of library functions that use this header, see [Table 2-9](#).

cvector.h

The `cvector.h` header file contains functions for basic arithmetic operations on vectors of type `complex_float`, `complex_double`, and `complex_long_double`. Support is provided for the dot product operation, as well as for adding, subtracting, and multiplying a vector by either a scalar or vector.

For a list of library functions that use this header, see [Table 2-10](#).

filter.h

The `filter.h` header file contains filters and other key signal processing transformations such as Fast Fourier Transform (FFTs) and convolution. The header file also includes the A-law and μ -law companders that are used by voice-band compression and expansion applications.

The filters defined in this header file are finite and infinite impulse response filters, and multi-rate filters; all of these functions operate on an array of input samples.

The header file defines three different sets of FFT functions. The first set comprises the functions `cfftN`, `ifftN`, and `rfftN`, where `N` stands for the number of points that the FFT function will compute (that is, 16, 32, 64, ...). These functions require the least amount of data memory space (by re-using the input array as temporary storage during execution) but at the expense of flexibility and performance. Each FFT function in this set is defined for a specific size of FFT; thus if an application calculated `N` different sizes of FFT, it would therefore include `N` different FFT library functions.

The second set of Fast Fourier Transforms comprises the functions `cfft`, `ifft` and `rfft`. The number of points these FFT functions will compute is passed as an argument. There is also a facility to supply a twiddle table (which is a set of sine and cosine coefficients required by the FFT function) and a facility to re-use twiddle tables generated for larger FFT sizes. In addition, by explicitly supplying temporary storage, the FFT functions can be used without overwriting the input data. Compared to the first set of functions, these functions require more data memory space, but performance and code size for multiple instances is improved.

The third set of FFT functions that are defined by this header file represent a set of highly optimized functions. This set of functions, represented by `cfft_f`, `ifft_f`, and `rfft_f_2` sacrifice a level of flexibility in favor of optimal performance. For example, while they have an argument that specifies the size of the FFT, and an argument that is used to define the twiddle table, they do not have a twiddle table stride argument that allows the function to use a single table to generate different sized FFTs. Also these FFT functions overwrite the input data and the input arrays must be aligned on an address boundary that is a multiple of the FFT size. Memory usage lies between the first and second set of FFT functions.

The header file also defines library functions that compute the magnitude of an FFT, and a function that convolves two arrays.

The header files `comm.h`, `filters.h`, and `trans.h` define functions that may have the same name as functions defined by this header file. However, the functions defined by `comm.h`, `filters.h` and `trans.h` do not use the architecture's SIMD capabilities and they only operate on scalars. They also have different prototypes, and a source file therefore must not include `filter.h` and any of the header files `comm.h`, `filters.h` and `trans.h`. (An error message will be generated by the header file if this situation is detected.)

For a list of library functions that use this header, see [Table 2-11](#).

filters.h

The `filters.h` header file includes a finite impulse response filter, an infinite impulse response filter, and a biquad function. These functions do not use the architecture's SIMD capabilities and only operate on scalars. For a list of library functions that use this header, see [Table 2-11](#).

 An alternative set of filter functions is defined by the header file `filter.h`; these functions use the same names and operate on vectors instead of scalars. However, they have different parameters and so a source file cannot include both header files; any attempt to include both will result in the following error message being displayed:

These include files `filters.h` and `filter.h` are mutually exclusive. Use `filter.h` for vectorized function arguments, or `filters.h` for scalar function arguments.

macros.h

The `macros.h` header file contains a collection of macros and other definitions that allow some access to special computational features of the underlying hardware. Some portions of this file are present for compatibility with previous releases of the CCES toolset. In these cases, newer implementations provide equal or better access to the underlying functionality.

math.h

The standard math functions defined in the `math.h` header file have been augmented by implementations for the `float` and `long double` data types and additional functions that are Analog Devices extensions to the ANSI standard.

[Table 2-2](#) provides a summary of the additional library functions defined by the `math.h` header file.

Table 2-2. Math Library – Additional Functions

Description	Prototype
Anti-log	<code>double alog (double x);</code> <code>float alogf (float x);</code> <code>long double alod (long double x);</code>
Average	<code>double favg (double x, double y);</code> <code>float favgf (float x, float y);</code> <code>long double favgd (long double x, long double y);</code>
Base 10 anti-log	<code>double alog10 (double x);</code> <code>float alog10f (float x);</code> <code>long double alog10d (long double x);</code>
Clip	<code>double fclip (double x, double y);</code> <code>float fclipf (float x, float y);</code> <code>long double fclipd (long double x, long double y);</code>
Cotangent	<code>double cot (double x);</code> <code>float cotf (float x);</code> <code>long double cotd (long double x);</code>
Detect Infinity	<code>int isinf (double x);</code> <code>int isinff (float x);</code> <code>int isinfd (long double x);</code>
Detect NaN	<code>int isnan (double x);</code> <code>int isnanf (float x);</code> <code>int isnand (long double x);</code>
Maximum	<code>double fmax (double x, double y);</code> <code>float fmaxf (float x, float y);</code> <code>long double fmaxd (long double x, long double y);</code>
Minimum	<code>double fmin (double x, double y);</code> <code>float fminf (float x, float y);</code> <code>long double fmind (long double x, long double y);</code>

Table 2-2. Math Library – Additional Functions (Cont'd)

Description	Prototype
Reciprocal of square root	double rsqrt (double x); float rsqrtf (float x); long double rsqrtld (long double x);
Sign copy	double copysign (double x, double y); float copysignf (float x, float y); long double copysignld (long double x, long double y);

For a list of library functions that use this header, see [Table 2-12](#).

matrix.h

The `matrix.h` header file declares a number of function prototypes associated with basic arithmetic operations on matrices of type `float`, `double`, and `long double`. The header file contains support for arithmetic between two matrices, and between a matrix and a scalar.

For a list of library functions that use this header, see [Table 2-13](#).

platform_include.h

The `platform_include.h` header file includes the appropriate header files that define symbolic names for processor-specific system register bits. These header files also contain symbolic definitions for the IOP register address memory and IOP control/status register bits. `platform_include.h` causes one or two include files to be included, depending on whether assembly or C/C++ code is being processed.

For more information on the platform-specific include files, see the following sections:

- [Header Files That Define Processor-Specific System Register Bits](#)
- [Header Files That Allow Access to Memory-Mapped Registers From C/C++ Code](#)

Header Files That Define Processor-Specific System Register Bits

The following header files define symbolic names for processor-specific system register bits. They also contain symbolic definitions for the IOP register address memory and IOP control/status register bits. [Table 2-3](#) provides the header file names for processor-specific register bits.

Table 2-3. Header Files for Processor-Specific Register Bits

Header File	Processor
def21160.h	ADSP-21160 bit definitions
def21161.h	ADSP-21161 bit definitions
def21261.h	ADSP-21261 bit definitions
def21262.h	ADSP-21262 bit definitions
def21266.h	ADSP-21266 bit definitions
def21362.h	ADSP-21362 bit definitions
def21363.h	ADSP-21363 bit definitions
def21364.h	ADSP-21364 bit definitions
def21365.h	ADSP-21365 bit definitions
def21366.h	ADSP-21366 bit definitions
def21367.h	ADSP-21367 bit definitions
def21368.h	ADSP-21368 bit definitions
def21369.h	ADSP-21369 bit definitions
def21371.h	ADSP-21371 bit definitions
def21375.h	ADSP-21375 bit definitions
def21467.h	ADSP-21467 bit definitions
def21469.h	ADSP-21469 bit definitions
def21477.h	ADSP-21477 bit definitions
def21478.h	ADSP-21478 bit definitions
def21479.h	ADSP-21479 bit definitions
def21483.h	ADSP-21483 bit definitions

Table 2-3. Header Files for Processor-Specific Register Bits (Cont'd)

Header File	Processor
def21486.h	ADSP-21486 bit definitions
def21487.h	ADSP-21487 bit definitions
def21488.h	ADSP-21488 bit definitions
def21489.h	ADSP-21489 bit definitions

Header Files That Allow Access to Memory-Mapped Registers From C/C++ Code

In order to allow safe access to memory-mapped registers from C/C++ code, the header files listed below are supplied. Each memory-mapped register's name is prefixed with “p” and is cast appropriately to ensure that the code is generated correctly. For example, SYSCON is defined as follows:

```
#define pSYSCON ((volatile unsigned int *) 0x00)
```

and can be used as:

```
*pSYSCON |= 0x6000;
```


Use this method of accessing memory-mapped registers in preference to using `asm` statements.

Supplied header files are:

Cdef21160.h	Cdef21161.h	Cdef21261.h	Cdef21262.h
Cdef21266.h	Cdef21362.h	Cdef21363.h	Cdef21364.h
Cdef21365.h	Cdef21366.h	Cdef21367.h	Cdef21368.h
Cdef21369.h	Cdef21371.h	Cdef21375.h	Cdef21467.h
Cdef21469.h	Cdef21477.h	Cdef21478.h	Cdef21479.h
Cdef21483.h	Cdef21486.h	Cdef21487.h	Cdef21488.h
Cdef21489.h			

stats.h

The `stats.h` header file includes various statistics functions of the DSP library, such as `mean()` and `autocorr()`.

For a list of library functions that use this header, see [Table 2-14](#).

sysreg.h

The `sysreg.h` header file defines a set of built-in functions that provide efficient access to the SHARC system registers from C. The supported functions are fully described in the section “Access to System Registers” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*.

trans.h

The `trans.h` header file defines a set of Fast Fourier Transform (FFT) functions that operate on data in which the real and imaginary parts of both the input and output signal are stored in separate vectors. The functions that are defined by the header file include a set of functions that compute a complex FFT, the inverse of a complex FFT, and a set of functions that compute an FFT using real data only (this is equivalent to computing an FFT whose imaginary input component is set to zero).

Each function in this header file uses a built-in twiddle table and is designed to handle a specific size of FFT. For example, the function `cfft32` computes a complex FFT with 32 data points, `ifft64` computes the inverse of a complex FFT that has 64 data points, and `rfft128` computes a real FFT with 128 data points. The sizes of FFT supported are 8, 16, 32, 64, 128, 256, 512, 1024, 2048, 4096, 8192, 16384, 32768 and 65536. For a list of library functions that use this header, see [Table 2-15](#).

None of the functions defined here use the SHARC SIMD capability. However, an alternative set of functions with the same names are defined in the header file `filter.h`, but these functions have different parameters and their prototypes are incompatible. For

this reason, a source file cannot include both these header files, and any attempt to do so will result in the following error message being displayed:

The include files `trans.h` and `filter.h` are mutually exclusive. Use `filter.h` for function arguments of type `complex_float`, or `trans.h` otherwise.

vector.h

The `vector.h` header file contains functions for operating on vectors of type `float`, `double`, and `long double`. Support is provided for the dot product operation as well as for adding, subtracting, and multiplying a vector by either a scalar or vector. Similar support for the complex data types is defined in the header file `cvector.h`.

For a list of library functions that use this header, see [Table 2-16](#).

window.h

The `window.h` header file contains various functions to generate windows based on various methodologies. The functions, defined in the `window.h` header file, are listed in [Table 2-4](#).

For all window functions, a stride parameter `a` can be used to space the window values. The window length parameter `n` equates to the number of elements in the window. Therefore, for a stride `a` of 2 and a length `n` of 10, an array of length 20 is required, where every second entry is untouched.

Table 2-4. Window Generator Functions

Description	Prototype
Generate Bartlett window	<code>void gen_bartlett (float w[], int a, int n)</code>
Generate Blackman window	<code>void gen_blackman (float w[], int a, int n)</code>

Table 2-4. Window Generator Functions (Cont'd)

Description	Prototype
Generate Gaussian window	<code>void gen_gaussian (float w[], float alpha, int a, int n)</code>
Generate Hamming window	<code>void gen_hamming (float w[], int a, int n)</code>
Generate Hanning window	<code>void gen_hanning (float w[], int a, int n)</code>
Generate Harris window	<code>void gen_harris (float w[], int a, int n)</code>
Generate Kaiser window	<code>void gen_kaiser (float w[], float beta, int a, int n)</code>
Generate rectangular window	<code>void gen_rectangular (float w[], int a, int n)</code>
Generate triangle window	<code>void gen_triangle (float w[], int a, int n)</code>
Generate von Hann window	<code>void gen_vonhann (float w[], int a, int n)</code>

For a list of library functions that use this header, see [Table 2-17](#).

Built-In DSP Library Functions

The C/C++ compiler supports built-in functions (also known as *intrinsic* functions) that enable efficient use of hardware resources. Knowledge of these functions is built into the compiler. Your program uses them via normal function call syntax. The compiler notices the invocation and replaces a call to a DSP library function with one or more machine instructions, just as it does for normal operators like “+” and “*”.

Built-in functions are declared in the `builtin.h` header file and have names which begin with double underscores, `__builtin`.

 Identifiers beginning with “_” are reserved by the C standard, so these names do not conflict with user-defined identifiers.

The built-in DSP library functions supported by the cc21k compiler are listed in [Table 2-5](#). Refer to [Using Compiler Built-In C Library Functions](#) for more information on this topic.

Table 2-5. Built-in DSP Functions

avg	clip	copysign	copysignf
favg	favgf	fmax	fmaxf
fmin	fminf	labs	lavg
lclip	lmax	lmin	max
min			

 Functions `copysign`, `favg`, `fmax`, and `fmin` are compiled as a built-in function only if `double` is the same size as `float`.

If you want to use the C run-time library functions of the same name instead of the built-in function, refer to “builtins.h” in the *C/C++ Compiler Manual for SHARC Processors*.

Implications of Using SIMD Mode

All SHARC processors supported by CCES can perform SIMD (Single-Instruction, Multiple-Data) operations which can double the computational rate over the normal SISD (Single-Instruction, Single-Data) operations; the increase in performance occurs because memory accesses and computations are performed in pairs using the architecture’s second processing element. Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors* has a section called “*A Brief Introduction to SIMD Mode*”, which explains the mode in more detail.

The DSP run-time library makes extensive use of the processors’ SIMD capabilities. However different SHARC processors have different

constraints regarding memory access in SIMD mode and you should refer to the appropriate hardware reference manual regarding the restrictions that apply to your processor. As an example, SIMD memory accesses using the ADSP-2116x family of processors should be double-word aligned, and for some processors SIMD access to external memory is not supported (see [Using Data in External Memory](#) for more information on this topic). Because of these restrictions, it is important to ensure that all vectors and arrays that are passed as arguments to the DSP library functions can be accessed safely in SIMD mode.

Alternative versions of the DSP run-time library functions will be linked into an application if the corresponding C source that calls the DSP library function is compiled with the switch `-no-simd`; the alternative versions that will be included in an application will use normal SISD operations and not the processor's SIMD mode. (Refer to the section “SIMD Support” in the *C/C++ Compiler Manual for SHARC Processors* for more information about how the compiler uses the SIMD feature.) Some DSP library functions do not use SIMD due to the nature of their algorithm and so are not affected by any constraints associated with the feature. These library functions include all `long double` functions and the window generators. Other functions that do not use SIMD mode are listed in [Table 2-6](#).

Table 2-6. Functions Not Using the SIMD Feature

biquad	cmatmmlt	cmatsmlt	convolve
cvecdot	cvecsmlt	fir_decima	fir_interp
iir	histogram	matmmlt	matinv
transpm	zero_cross		

Using Data in External Memory

The run-time functions described in this manual have been optimized to exploit the features of the SHARC architecture. This can lead to restrictions in the placement of data in external memory, particularly on some ADSP-211xx, ADSP-212xx and ADSP-213xx processors. The ADSP-212xx and some ADSP-2136x processors do not support direct memory accesses to external memory. This means that the run-time functions cannot read or write to data in external memory. Any such data must first be brought into internal memory. The library functions `read_extmem` and `write_extmem` may be used to transfer data between internal memory and external memory.

Some ADSP-211xx and ADSP-213xx processors have a 32-bit external bus and, due to the shorter bus width, are unable to support SIMD access to external memory. For this reason, the DSP library contains an alternative set of functions that do not use the architecture's SIMD capabilities. This alternative set is selected in preference to the standard library functions if the `-no-simd` compiler switch is specified at compilation time.

The ADSP-214xx processors do support SIMD access to external memory, but not long word (LW) access to external memory. Therefore the `cvecvmltf` library function is not suitable for use with data placed in external memory, since it makes use of the LW mnemonic. (This also applies to the `cvecvmlt` function if doubles are the same size as floats.) An alternative version of the function does not use the architecture's SIMD capabilities and is suitable for use with data placed in external memory. This version is available by way of the `-no-simd` compiler switch.

The optimized FFT functions `cfft_f`, `ifft_f`, and `rfft_f_2` use SIMD and long word memory accesses to improve their performance. All data passed to these functions must be allocated in internal memory. There are no versions of these functions that support data in external memory.

Documented Library Functions

The C run-time library has several categories of functions and macros defined by the ANSI C standard, plus extensions provided by Analog Devices.

The following tables list the library functions documented in this chapter. Note that the tables list the functions for each header file separately; however, the reference pages for these library functions present the functions in alphabetical order.

[Table 2-7](#) lists the library functions in the `cmatrix.h` header file. Refer to [cmatrix.h](#) for more information on this header file.

Table 2-7. Library Functions in `cmatrix.h`

cmatmadd	cmatmmlt	cmatmsub
cmatsadd	cmatsmlt	cmatssub

[Table 2-8](#) lists the library functions in the `comm.h` header file. Refer to [comm.h](#) for more information on this header file.

Table 2-8. Library Functions in `comm.h`

a_compress	a_expand	mu_compress
mu_expand		

Table 2-9 lists the library functions in the `complex.h` header file. Refer to `complex.h` for more information on this header file.

Table 2-9. Supported Library Functions in `complex.h`

<code>arg</code>	<code>cabs</code>	<code>cadd</code>
<code>cartesian</code>	<code>cdiv</code>	<code>cexp</code>
<code>cmlt</code>	<code>conj</code>	<code>csub</code>
<code>norm</code>	<code>polar</code>	

Table 2-10 lists the library functions in the `cvector.h` header file. Refer to `cvector.h` for more information on this header file.

Table 2-10. Supported Library Functions in `cvector.h`

<code>cvecdot</code>	<code>cvecsadd</code>	<code>cvecsmult</code>
<code>cvecssub</code>	<code>cvecvadd</code>	<code>cvecvmult</code>
<code>cvecvsub</code>		

Table 2-11 lists the library functions in the `filter.h` header file. Refer to `filter.h` for more information on this header file.

Table 2-11. Supported Library Functions in `filter.h`

<code>a_compress</code>	<code>a_expand</code>	<code>biquad</code>
<code>cfft</code>	<code>cfft_mag</code>	<code>cfftN</code>
<code>cfft_f</code>	<code>convolve</code>	<code>fft_magnitude</code>
<code>fft_magnitude</code>	<code>fir</code>	<code>fir_decima</code>
<code>fir_interp</code>	<code>firf</code>	<code>ifft</code>
<code>ifft_f</code>	<code>ifftN</code>	<code>iir</code>
<code>mu_compress</code>	<code>mu_expand</code>	<code>rfft</code>

Documented Library Functions

Table 2-11. Supported Library Functions in `filter.h` (Cont'd)

rfft_mag	rfft_2	rfftN
twidfft	twidfft	

Table 2-12 lists the library functions in the `math.h` header file. Refer to [math.h](#) for more information on this header file.

Table 2-12. Supported Library Functions in `math.h`

alog	alog10	copysign
cot	favg	fclip
fmax	fmin	rsqrt

Table 2-13 lists the library functions in the `matrix.h` header file. Refer to [matrix.h](#) for more information on this header file.

Table 2-13. Supported Library Functions in `matrix.h`

matinv	matmadd	matmmlt
matmsub	matsadd	matsmult
matssub	transpm	

Table 2-14 lists the library functions in the `stats.h` header file. Refer to [stats.h](#) for more information on this header file.

Table 2-14. Supported Library Functions in `stats.h`

autocoh	autocorr	crosscoh
crosscorr	histogram	mean
rms	var	zero_cross

[Table 2-15](#) lists the library functions in the `trans.h` header file. Refer to [trans.h](#) for more information on this header file.

Table 2-15. Supported Library Functions in `trans.h`

cfftN	ifftN	rfftN
-----------------------	-----------------------	-----------------------

[Table 2-16](#) lists the library functions in the `vector.h` header file. Refer to [vector.h](#) for more information on this header file.

Table 2-16. Supported Library Functions in `vector.h`

vecdot	vecsadd	vecsmult
vecssub	vecvadd	vecvmult
vecvsub		

[Table 2-17](#) lists the library functions in the `window.h` header file. Refer to [window.h](#) for more information on this header file.

Table 2-17. Supported Library Functions in `window.h`

gen_bartlett	gen_blackman	gen_gaussian
gen_hamming	gen_hanning	gen_harris
gen_kaiser	gen_rectangular	gen_triangle
gen_vonhann		

DSP Run-Time Library Reference

The DSP run-time library is a collection of functions that you can call from your C/C++ programs.

Notation Conventions

An interval of numbers is indicated by the minimum and maximum, separated by a comma, and enclosed in two square brackets, two parentheses, or one of each. A square bracket indicates that the endpoint is included in the set of numbers; a parenthesis indicates that the endpoint is not included.

Restrictions

When polymorphic functions are used and the function returns a pointer to Program Memory, cast the output of the function to pm. For example, `(char pm *)`.

Reference Format

Each function in the library has a reference page. These pages have the following format:

Name and purpose of the function

Synopsis – Required header file and functional prototype

Description – Function specification

Algorithm – High-level mathematical representation of the function

Error Conditions – Method that the functions use to indicate an error

Example – Typical function usage

See Also – Related functions

a_compress

A-law compression

Synopsis (Scalar-Valued Version)

```
#include <comm.h>
int a_compress (int x);
```

Synopsis (Vector-Valued Version)

```
#include <filter.h>

int *a_compress (const int dm input[],
 int dm output[],
 int length);
```

Description

The A-law compression functions take a linear 13-bit signed speech sample and compresses it according to ITU recommendation G.711.

The scalar-valued version of `a_compress` inputs a single data sample and returns an 8-bit compressed output sample.

The vector-valued version of `a_compress` takes the array input, and returns the compressed 8-bit samples in the vector output. The parameter `length` defines the size of both the input and output vectors. The function returns a pointer to the output array.

The vector-valued version of `a_compress` uses serial port 0 to perform the companding on an ADSP-21160 processor; serial port 0 therefore must not be in use when this routine is called. The serial port is not used by this function on any other ADSP-21xxx SIMD architectures.

Documented Library Functions

Error Conditions

None.

Example

Scalar-Valued

```
#include <comm.h>

int sample, compress;

compress = a_compress (sample);
```

Vector-Valued

```
#include <filter.h>

#define NSAMPLES 50
int data[NSAMPLES], compressed[NSAMPLES];
a_compress (data, compressed, NSAMPLES);
```

See Also

[a_expand](#), [mu_compress](#)

a_expand

A-law expansion

Synopsis (Scalar-Valued Version)

```
#include <comm.h>
int a_expand (int x);
```

Synopsis (Vector-Valued Version)

```
#include <filter.h>

int *a_expand (const int dm input[],
 int dm output[],
 int length);
```

Description

The `a_expand` function takes an 8-bit compressed speech sample and expands it according to ITU recommendation G.711 (A-law definition).

The scalar version of `a_expand` inputs a single data sample and returns a linear 13-bit signed sample.

The vector version of the `a_expand` function takes an array of 8-bit compressed speech samples and expands them according to ITU recommendation G.711 (A-law definition). The array returned contains linear 13-bit signed samples. This function returns a pointer to the output data array.

The vector version of the `a_expand` function uses serial port 0 to perform the companding on an ADSP-21160 processor; serial port 0 therefore must not be in use when this routine is called. The serial port is not used by this function on any other ADSP-21xxx SIMD architectures.

Documented Library Functions

Error Conditions

None.

Example

Scalar-Valued

```
#include <comm.h>

int compressed_sample, expanded;
expanded = a_expand (compressed_sample);
```

Vector-Valued

```
#include <filter.h>

#define NSAMPLES 50
int compressed_data[NSAMPLES];
int expanded_data[NSAMPLES];

a_expand (compressed_data, expanded_data, NSAMPLES);
```

See Also

[a_compress](#), [mu_expand](#)

alog

Anti-log

Synopsis

```
#include <math.h>

float alogf (float x);
double alog (double x);
long double alogd (long double x);
```

Description

The anti-log functions calculate the natural (base e) anti-log of their argument. An anti-log function performs the reverse of a log function and is therefore equivalent to exponentiation.

Error Conditions

The input argument *x* for `alogf` must be in the domain [-87.3, 88.7] and the input argument for `alogd` must be in the domain [-708.2, 709.1]. The functions return `HUGE_VAL` if *x* is greater than the domain, and return 0.0 if *x* is less than the domain.

Example

```
#include <math.h>

double x = 1.0;
double y;
y = alog(x); /* y = 2.71828... */
```

See Also

[alog10](#), [exp](#), [log](#), [pow](#)

Documented Library Functions

alog10

Base 10 anti-log

Synopsis

```
#include <math.h>

float alog10f (float x);
double alog10 (double x);
long double alog10d (long double x);
```

Description

The alog10 functions calculate the base 10 anti-log of their argument. An anti-log function performs the reverse of a log function and is therefore equivalent to exponentiation. Therefore, $\text{alog10}(x)$ is equivalent to $\exp(x * \log(10.0))$.

Error Conditions

The input argument x for alog10f must be in the domain $[-37.9, 38.5]$, and the input argument for alog10d must be in the domain $[-307.57, 308.23]$. The functions return HUGE_VAL if x is greater than the domain, and they return 0.0 if x is less than the domain.

Example

```
#include <math.h>

double x = 1.0;
double y;
y = alog10(x); /* y = 10.0 */
```

See Also

[alog](#), [exp](#), [log10](#), [pow](#)

arg

Get phase of a complex number

Synopsis

```
#include <complex.h>

float argf (complex_float a);
double arg (complex_double a);
long double argd (complex_long_double a);
```

Description

The arg functions compute the phase associated with a Cartesian number represented by the complex argument a, and return the result.

Algorithm

The phase of a Cartesian number is computed as:

$$c = \operatorname{atan}\left(\frac{\operatorname{Im}(a)}{\operatorname{Re}(a)}\right)$$

Error Conditions

The arg function return a zero if a.re <> 0 and a.im = 0.

Example

```
#include <complex.h>

complex_float x = {0.0,1.0};
float r;
r = argf(x); /* r = pi/2 */
```

Documented Library Functions

See Also

[atan2](#), [cartesian](#), [polar](#)

autocoh

Auto-coherence

Synopsis

```
#include <stats.h>

float *autocohf (float output[],
 const float input[],
 int samples,
 int lags);

double *autocoh (double output[],
 const double input[],
 int samples,
 int lags);

long double *autocohd (long double output[],
 const long double input[],
 int samples,
 int lags);
```

Description

The autocoh functions compute the auto-coherence of the signal contained in the array `input` of length `samples`. The auto-coherence of an input signal is its auto-correlation minus the product of the partial means of the input signal.

The auto-coherence between the input signal and itself is returned in the array `output` of length `lags`. The functions return a pointer to the output array.

Documented Library Functions

Error Conditions

The autocoh functions will return without modifying the output array if either the number of samples is less than or equal to 1, or if the number of lags is less than 1, or if the number of lags is not less than the number of samples.

Algorithm

The auto-coherence functions are based on the following algorithm.

$$c_k = \frac{1}{n-k} \sum_{j=0}^{n-k-1} a_j a_{j+k} - \left(\frac{1}{n-k} \sum_{j=0}^{n-k-1} a_j \right) \left(\frac{1}{n-k} \sum_{j=k}^{n-1} a_j \right)$$

where:

n = samples

k = 0 to lags-1

a = input

Example

```
#include <stats.h>
#define SAMPLES 1024
#define LAGS 16

float x[SAMPLES];
float response[LAGS];

autocohf (response, x, SAMPLES, LAGS);
```

See Also

[autocorr](#), [crosscoh](#), [crosscorr](#)

autocorr

Autocorrelation

Synopsis

```
#include <stats.h>

float *autocorrf (float dm out[], const float dm in[],
 int samples, int lags);

double *autocorr (double dm out[], const double dm in[],
 int samples, int lags);

long double *autocorrd (long double dm out[],
 const long double dm in[],
 int samples, int lags);
```

Description

The autocorrelation functions perform an autocorrelation of a signal. Autocorrelation is the cross-correlation of a signal with a copy of itself. It provides information about the time variation of the signal. The signal to be autocorrelated is given by the `in[]` input array. The number of samples of the autocorrelation sequence to be produced is given by `lags`. The length of the input sequence is given by `samples`. The functions return a pointer to the `out[]` output data array of length `lags`.

Autocorrelation is used in digital signal processing applications such as speech analysis.

The `autocorrf` function (and `autocorr`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

Algorithm

The following equation is the basis of the algorithm.

$$c_k = \frac{1}{n} \left(\sum_{j=0}^{n-k-1} a_j \bullet a_{j+k} \right)$$

where:

a = in;

k = {0, 1, ..., m-1}

m is the number of lags

n is the size of the input vector in

Error Conditions

None.

Example

```
#include <stats.h>
#define SAMPLES 1024
#define LAGS 16

double excitation[SAMPLES];
double response[LAGS];
int lags = LAGS;

autocorr (response, excitation, SAMPLES, lags);
```

See Also

[autocoh](#), [crosscoh](#), [crosscorr](#)

biquad

Biquad filter section

Synopsis (Scalar-Valued Version)

```
#include <filters.h>

float biquad (float sample,
 const float pm coeffs[],
 float dm state[],
 int sections);
```

Synopsis (Vector-Valued Version)

```
#include <filter.h>

float *biquad (const float dm input[],
 float dm output[],
 const float pm coeffs[],
 float dm state[],
 int samples,
 int sections);
```

Description

The biquad functions implement a cascaded biquad filter defined by the coefficients and the number of sections that are supplied in the call to the function.

The scalar version of `biquad` produces the filtered response of its input data `sample` which it returns as the result of the function.

The vector versions of the biquad function generate the filtered response of the input data `input` and store the result in the output vector `output`. The number of input samples and the length of the output vector is specified by the argument `samples`.

Documented Library Functions

The number of biquad sections is specified by the parameter `sections`, and each biquad section is represented by five coefficients `A1`, `A2`, `B0`, `B1`, and `B2`. The biquad functions assume that the value of `A0` is 1.0, and `A1` and `A2` should be scaled accordingly. These coefficients are passed to the biquad functions in the array `coeffs` which must be located in Program Memory (PM). The definition of the `coeffs` array is:

```
float pm coeffs[5*sections];
```

For the scalar version of `biquad` the five coefficients of each section must be stored in reverse order:

`B2, B1, B0, A2, A1`

For the vector versions of the biquad function, the five coefficients must be stored in the order:

`A2, A1, B2, B1, B0`

Each filter should have its own delay line, which is represented by the array `state`. The `state` array should be large enough for two delay elements per biquad section and hold an internal pointer that allows the filter to be restarted. The definition of the state is:

```
float dm state[2*sections + 1];
```

The `state` array should be initially cleared to zero before calling the function for the first time, and should not otherwise be modified by the user program.

The library function uses the architecture's dual-data move instruction to provide simultaneous access to the filter coefficients (in PM data memory) and the delay line. When running on an ADSP-21367, ADSP-21368 or ADSP-21369 processor, the filter coefficients and the delay line must not both be allocated in external memory; otherwise, the function can generate an incorrect set of results. This occurs because in a dual-data move instruction, the hardware does not support both memory accesses allocated to

external memory. Therefore, ensure that the filter coefficients or the delay line (or, optionally, both) are allocated in internal memory when running on one of the ADSP-2136x processors specified above.

The vector version of the biquad functions return a pointer to the output vector; the scalar version of the function returns the filtered response of its input sample.

Algorithm

The following equations are the basis of the algorithm.

$$H(z) = \frac{B_0 + B_1 z^{-1} + B_2 z^{-2}}{1 - A_1 z^{-1} - A_2 z^{-2}}$$

where

$$D_m = A_2 \bullet D_{m-2} + A_1 \bullet D_{m-1} + x_m$$

$$Y_m = B_2 \bullet D_{m-2} + B_1 \bullet D_{m-1} + B_0 \bullet D_m$$

where:

$$m = \{0, 1, 2, \dots, \text{samples}-1\}$$

The algorithm used is adapted from *Digital Signal Processing*, Oppenheim and Schaffer, New Jersey, Prentice Hall, 1975. For more information, see [Figure 2-1](#).

Documented Library Functions

Error Conditions

None.

Example

Scalar-Valued

```
#include <filters.h>

#define NSECTIONS 4
#define NSTATE ((2*NSECTIONS) + 1)

float sample, response, state[NSTATE];
float pm coeffs[5*NSECTIONS];
int i;

for (i = 0; i < NSTATE; i++)
 state[i] = 0; /* initialize state array */

response = biquad (sample, coeffs, state, NSECTIONS);
```

Vector-Valued

```
#include <filter.h>

#define NSECTIONS 4
#define NSAMPLES 64
#define NSTATE ((2*NSECTIONS) + 1)

float input[NSAMPLES];
float output[NSAMPLES];

float state[NSTATE];
float pm coeffs[5*NSECTIONS];
int i;
```

```
for (i = 0; i < NSTATE; i++)  
 state[i] = 0; /* initialize state array */  
  
biquad (input, output, coeffs, state, NSAMPLES,  
 NSECTIONS);
```

Note that N = the number of biquad sections.

Figure 2-1. Biquad Sections

See Also

[fir](#), [iir](#)

Documented Library Functions

cabs

Complex absolute value

Synopsis

```
#include <complex.h>

float cabsf (complex_float z);
double cabs (complex_double z);
long double cabsd (complex_long_double z);
```

Description

The cabs functions return the floating-point absolute value of their complex input.

The absolute value of a complex number is evaluated with the following formula.

$$y = \sqrt{((\text{Re}(z))^2 + (\text{Im}(z))^2)}$$

Error Conditions

None.

Example

```
#include <complex.h>

complex_float cnum;
float answer;
```


```
cnum.re = 12.0;  
cnum.im = 5.0;  
  
answer = cabsf (cnum); /* answer = 13.0 */
```

See Also

[fabs](#), [llabs](#)

Documented Library Functions

cadd

Complex addition

Synopsis

```
#include <complex.h>

complex_float caddf (complex_float a, complex_float b);
complex_double cadd (complex_double a, complex_double b);
complex_long_double cadd (complex_long_double a,
 complex_long_double b);
```

Description

The `cadd` functions add the two complex values `a` and `b` together, and return the result.

Error Conditions

None.

Example

```
#include <complex.h>

complex_double x = {9.0,16.0};
complex_double y = {1.0,-1.0};
complex_double z;

z = cadd (x,y); /* z.re = 10.0, z.im = 15.0 */
```

See Also

[cdiv](#), [cmlt](#), [csub](#)

cartesian

Convert Cartesian to polar notation

Synopsis

```
#include <complex.h>

float cartesianf (complex_float a, float *phase);
double cartesian (complex_double a, double *phase);
long double cartesiand (complex_long_double a,
 long double *phase);
```

Description

The cartesian functions transform a complex number from Cartesian notation to polar notation. The Cartesian number is represented by the argument `a` that the function converts into a corresponding magnitude, which it returns as the function's result, and a phase that is returned via the second argument `phase`.

The formula for converting from Cartesian to polar notation is given by:

$$\text{magnitude} = \text{cabs}(a)$$
$$\text{phase} = \text{arg}(a)$$

Error Conditions

The cartesian functions return a zero for the phase if `a.re <> 0` and `a.im = 0`.

Documented Library Functions

Example

```
#include <complex.h>

complex_float point = {-2.0, 0.0};
float phase;
float mag;
mag = cartesianf (point,&phase); /* mag = 2.0, phase =  $\pi$  */
```

See Also

[arg](#), [cabs](#), [polar](#)

cdiv

Complex division

Synopsis

```
#include <complex.h>

complex_float cdivf (complex_float a, complex_float b);
complex_double cdiv (complex_double a, complex_double b);
complex_long_double cdivd (complex_long_double a,
 complex_long_double b);
```

Description

The cdiv functions compute the complex division of complex input a by complex input b, and return the result.

Algorithm

The following equation is the basis of the algorithm.

$$Re(c) = \frac{Re(a) \bullet Re(b) + Im(a) \bullet Im(b)}{Re^2(b) + Im^2(b)}$$

$$Im(c) = \frac{Re(b) \bullet Im(a) - Im(b) \bullet Re(a)}{Re^2(b) + Im^2(b)}$$

Error Conditions

The cdiv functions set both the real and imaginary parts of the result to Infinity if b is equal to (0.0, 0.0).

Documented Library Functions

Example

```
#include <complex.h>

complex_double x = {3.0,11.0};
complex_double y = {1.0, 2.0};
complex_double z;

z = cdiv (x,y); /* z.re = 5.0, z.im = 1.0 */
```

See Also

[cadd](#), [cmlt](#), [csub](#)

cexp

Complex exponential

Synopsis

```
#include <complex.h>

complex_float cexpf (complex_float z);
complex_double cexp (complex_double z);
complex_long_double cexpd (complex_long_double z);
```

Description

The `cexp` functions compute the exponential value e to the power of the real argument z in the complex domain. The exponential of a complex value is evaluated with the following formula.

$$\text{Re}(y) = \exp(\text{Re}(z)) * \cos(\text{Im}(z));$$

$$\text{Im}(y) = \exp(\text{Re}(z)) * \sin(\text{Im}(z));$$

Error Conditions

For underflow errors, the `cexp` functions return zero.

Example

```
#include <complex.h>

complex_float cnum;
complex_float answer;

cnum.re = 1.0;
cnum.im = 0.0;

answer = cexpf (cnum); /* answer = (2.7182 + 0i) */
```

Documented Library Functions

See Also

[log](#), [pow](#)

cfft**Complex radix-2 Fast Fourier Transform****Synopsis**

```
#include <filter.h>

complex_float *cfft (complex_float dm input[],
 complex_float dm temp[],
 complex_float dm output[],
 const complex_float pm twiddle[],
 int twiddle_stride,
 int n);
```

Description

The `cfft` function transforms the time domain complex input signal sequence to the frequency domain by using the radix-2 Fast Fourier Transform (FFT).

The size of the input array `input`, the output array `output`, and the temporary working buffer `temp` must be at least `n`, where `n` represents the number of points in the FFT; `n` must be a power of 2 and no smaller than 8. If the input data can be overwritten, memory can be saved by setting the pointer of the temporary array explicitly to the input array, or to `NULL`. (In either case the input array will also be used as the temporary working array.)

The minimum size of the twiddle table must be $n/2$. A larger twiddle table may be used, provided that the value of the twiddle table stride argument `twiddle_stride` is set appropriately. If the size of the twiddle table is `x`, then `twiddle_stride` must be set to $(2*x)/n$.

If a larger twiddle table is being used, the twiddle stride must be adjusted to be equal to the `fft` size of the table generated divided by the `fft` size of the table being used.

Documented Library Functions

The library function `twidfft` ([on page 2-220](#)) can be used to compute the required twiddle table. The coefficients generated are positive cosine coefficients for the real part and negative sine coefficients for the imaginary part.

 The library also contains the `cfft` function ([on page 2-63](#)), which is an optimized implementation of a complex FFT using a fast radix-2 algorithm. The `cfft` function however imposes certain memory alignment requirements that may not be appropriate for some applications.

The function returns the address of the `output` array.

 The `cfft` function uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Algorithm

The following equation is the basis of the algorithm.

$$X(k) = \sum_{n=0}^{N-1} x(n) W_N^{nk}$$

Error Conditions

None.

Example

```
#include <filter.h>

#define N_FFT 64

complex_float input[N_FFT];
complex_float output[N_FFT];
complex_float temp[N_FFT];
int twiddle_stride = 1;

complex_float pm twiddle[N_FFT/2];

/* Populate twiddle table */
twidfft(twiddle, N_FFT);
/* Compute Fast Fourier Transform */
cfft(input, temp, output, twiddle, twiddle_stride, N_FFT);
```

See Also

[cfft](#), [cfftN](#), [fft_magnitude](#), [ifft](#), [rfft](#), [twidfft](#)

Documented Library Functions

cfft_mag

cfft magnitude

Synopsis

```
#include <filter.h>

float *cfft_mag (complex_float dm input[],
 float dm output[],
 int fftsize);
```

Description

The `cfft_mag` function computes a normalized power spectrum from the output signal generated by a `cfft` or `cfftN` function. The size of the signal and the size of the power spectrum is `fftsize`.

The function returns a pointer to the `output` matrix.

The Nyquist frequency is located at $(\text{fftsize}/2) + 1$.

Algorithm

The algorithm used to calculate the normalized power spectrum is:

$$\text{magnitude}(z) = \frac{\sqrt{\text{Re}(a_z)^2 + \text{Im}(a_z)^2}}{\text{fftsize}}$$

where:

$z = \{0, 1, \dots, \text{fftsize}-1\}$

a is the input vector input

Error Conditions

None.

Example

```
#include <filter.h>
#define N 64

complex_float fft_input[N];
complex_float fft_output[N];
float spectrum[N];

cfft64 (fft_input, fft_output);
cfft_mag (fft_output, spectrum, N);
```

See Also

[cfft](#), [cfftN](#), [fft_magnitude](#), [fftf_magnitude](#), [rfft_mag](#)

By default, this function uses SIMD. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

cfftN

N-point complex radix-2 Fast Fourier Transform

Synopsis

```
#include <trans.h>

float *cfft65536 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *cfft32768 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *cfft16384 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *cfft8192 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *cfft4096 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *cfft2048 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *cfft1024 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);
```

```

float *cfft512 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *cfft256 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *cfft128 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *cfft64 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *cfft32 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *cfft16 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *cfft8 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

```

Description

Each of these cfftN functions computes the N-point radix-2 Fast Fourier Transform (CFFT) of its floating-point input (where N is 8, 16, 32, 64, 128, 256, 512, 1024, 2048, 4096, 8192, 16384, 32768 or 65536).

Documented Library Functions

There are fourteen distinct functions in this set. All perform the same function with the same type and number of arguments. The only difference between them is the size of the arrays on which they operate. Call a particular function by substituting the number of points for N, as in `cfft8 (r_inp, i_inp, r_outp, i_outp);`

The input to `cfftN` are two floating-point arrays of N points. The array `real_input` contains the real components of the complex signal, and the array `imag_input` contains the imaginary components.

If there are fewer than N actual data points, you must pad the arrays with zeros to make N samples. However, better results occur with less zero padding. The input data should be windowed (if necessary) before calling the function, because no preprocessing is performed on the data.

If the input data can be overwritten, then the `cfftN` functions allow the array `real_input` to share the same memory as the array `real_output`, and `imag_input` to share the same memory as `imag_output`. This improves memory usage, but at the cost of run-time performance.

The `cfftN` functions return a pointer to the `real_output` array.

The `cfftN` library functions have not been optimized for SHARC SIMD processors. Alternative FFT functions that do exploit this feature are defined in the [filter.h](#) header file.

Error Conditions

None.

Example

```
#include <trans.h>
#define N 2048

float real_input[N], imag_input[N];
float real_output[N], imag_output[N];

cfft2048 (real_input, imag_input, real_output, imag_output);
```

See Also

[cfft](#), [cfftN](#), [fft_magnitude](#), [ifftN](#), [rfftN](#)

Documented Library Functions

cfftN

N-point complex input FFT

Synopsis

```
#include <filter.h>

complex_float *cfft65536 (complex_float dm input[],
 complex_float dm output[]);

complex_float *cfft32768 (complex_float dm input[],
 complex_float dm output[]);

complex_float *cfft16384 (complex_float dm input[],
 complex_float dm output[]);

complex_float *cfft8192  (complex_float dm input[],
 complex_float dm output[]);

complex_float *cfft4096  (complex_float dm input[],
 complex_float dm output[]);

complex_float *cfft2048  (complex_float dm input[],
 complex_float dm output[]);

complex_float *cfft1024  (complex_float dm input[],
 complex_float dm output[]);

complex_float *cfft512 (complex_float dm input[],
 complex_float dm output[]);

complex_float *cfft256 (complex_float dm input[],
 complex_float dm output[]);
```

```

complex_float *cfft128  (complex_float dm input[],
 complex_float dm output[]);

complex_float *cfft64 (complex_float dm input[],
 complex_float dm output[]);

complex_float *cfft32 (complex_float dm input[],
 complex_float dm output[]);

complex_float *cfft16 (complex_float dm input[],
 complex_float dm output[]);

complex_float *cfft8 (complex_float dm input[],
 complex_float dm output[]);

```

Description

These `cfftN` functions are defined in the header file `filter.h`. They have been optimized to take advantage of the SIMD capabilities of the SHARC processors supported by CCES. These FFT functions require complex arguments to ensure that the real and imaginary parts are interleaved in memory and thus are accessible in a single cycle using the wider data bus of the processor.

Each of these `cfftN` functions computes the N-point radix-2 Fast Fourier Transform (CFFT) of its complex input (where N is 8, 16, 32, 64, 128, 256, 512, 1024, 2048, 4096, 8192, 16384, 32768, or 65536).

There are fourteen distinct functions in this set. All perform the same function with the same type and number of arguments. The only difference between them is the size of the arrays on which they operate. Call a particular function by substituting the number of points for N, as in `cfft8 (input, output);`

The input to `cfftN` is a floating-point array of N points. If there are fewer than N actual data points, you must pad the array with zeros to make N

Documented Library Functions

samples. Better results occur with less zero padding, however. The input data should be windowed (if necessary) before calling the function because no preprocessing is performed on the data. Optimal memory usage can be achieved by specifying the input array as the output array, but at the cost of run-time performance.

The `cfftN()` function returns a pointer to the `output` array.

The `cfftN` functions use the input array as an intermediate workspace. If the input data is to be preserved it must first be copied to a safe location before calling these functions.

Error Conditions

None.

Example

```
#include <filter.h>
#define N 2048

complex_float input[N], output[N];

cfft2048 (input, output);
```

See Also

[cfft](#), [cfftF](#), [fft_magnitude](#), [ifftN](#), [rfftN](#)

By default these functions use SIMD. For more information, refer to [Implications of Using SIMD Mode](#).

cfft

fast N-point complex radix-2 Fast Fourier Transform

Synopsis

```
#include <filter.h>

void cfft (float data_real[], float data_imag[],
 float temp_real[], float temp_imag[],
 const float twid_real[],
 const float twid_imag[],
 int n);
```

Description

The `cfft` function transforms the time domain complex input signal sequence to the frequency domain by using the accelerated version of the Discrete Fourier Transform known as a Fast Fourier Transform or FFT. It decimates in frequency using an optimized radix-2 algorithm.

The array `data_real` contains the real part of a complex input signal, and the array `data_imag` contains the imaginary part of the signal. On output, the function overwrites the data in these arrays and stores the real part of the FFT in `data_real`, and the imaginary part of the FFT in `data_imag`. If the input data is to be preserved, it must first be copied to a safe location before calling this function. The argument `n` represents the number of points in the FFT; it must be a power of 2 and must be at least 64.

The `cfft` function has been designed for optimal performance and requires that the arrays `data_real` and `data_imag` are aligned on an address boundary that is a multiple of the FFT size. For certain applications, this alignment constraint may not be appropriate; in such cases, the application should call the `cfft` function instead with no loss of facility (apart from performance).

Documented Library Functions

The arrays `temp_real` and `temp_imag` are used as intermediate temporary buffers and should each be of size `n`.

The twiddle table is passed in using the arrays `twid_real` and `twid_imag`. The array `twid_real` contains the positive cosine factors, and the array `twid_imag` contains the negative sine factors; each array should be of size `n/2`. The `twidfft` function ([on page 2-223](#)) may be used to initialize the twiddle table arrays.

It is recommended that the arrays containing real parts (`data_real`, `temp_real`, and `twid_real`) are allocated in separate memory blocks from the arrays containing imaginary parts (`data_imag`, `temp_imag`, and `twid_imag`); otherwise, the performance of the function degrades.

The `cfft` function has been implemented to make highly efficient use of the processor's SIMD capabilities and long word addressing mode. The function therefore imposes the following restrictions:

- All the arrays that are passed to the function must be allocated in internal memory. The DSP run-time library does not contain a version of the function that can be used with data in external memory.
- The function should not be used with any application that relies on the `-reserve register[, register...]` switch.
- Due to the alignment restrictions of the input arrays (as documented above), it is unlikely that the function will generate the correct results if the input arrays are allocated on the stack.

For more information, refer to [Implications of Using SIMD Mode](#) and [Using Data in External Memory](#).

Error Conditions

None.

Example

```
#include <filter.h>

#define FFT_SIZE 1024

#pragma align 1024
static float dm input_r[FFT_SIZE];
#pragma align 1024
static float pm input_i[FFT_SIZE];

float dm temp_r[FFT_SIZE];
float pm temp_i[FFT_SIZE];
float dm twid_r[FFT_SIZE/2];
float pm twid_i[FFT_SIZE/2];

twidfft(twid_r,twid_i,FFT_SIZE);
cfft(input_r,input_i,
 temp_r,temp_i,
 twid_r,twid_i,FFT_SIZE);
```

See Also

[cfft](#), [cfftN](#), [fft_magnitude](#), [ifft](#), [rfft_2](#), [twidfft](#)

Documented Library Functions

cmatmadd

Complex matrix + matrix addition

Synopsis

```
#include <cmatrix.h>
```

```
complex_float *cmatmaddf (complex_float dm *output,  
 const complex_float dm *a,  
 const complex_float dm *b,  
 int rows, int cols);
```

```
complex_double *cmatmadd (complex_double dm *output,  
 const complex_double dm *a,  
 const complex_double dm *b,  
 int rows, int cols);
```

```
complex_long_double *cmatmadd (complex_long_double dm *output,  
 const complex_long_double dm *a,  
 const complex_long_double dm *b,  
 int rows, int cols);
```

Description

The cmatmadd functions perform a complex matrix addition of the input matrix `a[][]` with input complex matrix `b[][]`, and store the result in the matrix `output[][]`. The dimensions of these matrices are `a[rows][cols]`, `b[rows][cols]`, and `output[rows][cols]`. The functions return a pointer to the output matrix.

Error Conditions

None.

Example

```
#include <cmatrix.h>
#define ROWS 4
#define COLS 8

complex_double a[ROWS][COLS], *a_p = (complex_double *) (&a);
complex_double b[ROWS][COLS], *b_p = (complex_double *) (&b);
complex_double c[ROWS][COLS], *res_p = (complex_double *) (&c);

cmatmadd (res_p, a_p, b_p, ROWS, COLS);
```

See Also

[cmatmmlt](#), [cmatmsub](#), [cmatsadd](#), [matmadd](#)

The `cmatmadf` function (and `cmatmadd`, if doubles are the same size as floats) uses SIMD; refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

cmatmmlt

Complex matrix * matrix multiplication

Synopsis

```
#include <cmatrix.h>

complex_float *cmatmmltf (complex_float dm *output,
 const complex_float dm *a,
 const complex_float dm *b,
 int a_rows, int a_cols, int b_cols);

complex_double *cmatmmlt (complex_double dm *output,
 const complex_double dm *a,
 const complex_double dm *b,
 int a_rows, int a_cols, int b_cols);

complex_long_double *cmatmmltd (complex_long_double dm *output,
 const complex_long_double dm *a,
 const complex_long_double dm *b,
 int a_rows, int a_cols, int b_cols);
```

Description

The `cmatmmlt` functions perform a complex matrix multiplication of the input matrices `a[][]` and `b[][]`, and return the result in the matrix `output[][]`. The dimensions of these matrices are `a[a_rows][a_cols]`, `b[a_cols][b_cols]`, and `output[a_rows][b_cols]`. The functions return a pointer to the output matrix.

Algorithm

Complex matrix multiplication is defined by the following algorithm:

$$Re(c_{i,j}) = \sum_{l=0}^{a_cols-1} (Re(a_{i,l}) \bullet (Re(b_{l,j})) - Im(a_{i,l}) \bullet Im(b_{l,j}))$$

$$Im(c_{i,j}) = \sum_{l=0}^{a_cols-1} (Re(a_{i,l}) \bullet (Im(b_{l,j})) + Im(a_{i,l}) \bullet Re(b_{l,j}))$$

where:

$$\begin{aligned} i &= \{0, 1, 2, \dots, a_rows-1\} \\ j &= \{0, 1, 2, \dots, b_cols-1\} \end{aligned}$$

Error Conditions

None.

Example

```
#include <cmatrix.h>

#define ROWS_1 4
#define COLS_1 8
#define COLS_2 2
```

Documented Library Functions

```
complex_double a[ROWS_1][COLS_1], *a_p = (complex_double *) (&a);  
complex_double b[COLS_1][COLS_2], *b_p = (complex_double *) (&b);  
complex_double c[ROWS_1][COLS_2], *r_p = (complex_double *) (&c);  
  
cmatmmlt (r_p, a_p, b_p, ROWS_1, COLS_1, COLS_2);
```

See Also

[cmatmadd](#), [cmatmsub](#), [cmatsmmlt](#), [matmmlt](#)

cmatmsub

Complex matrix – matrix subtraction

Synopsis

```
#include <cmatrix.h>

complex_float *cmatmsubf (complex_float dm *output,
 const complex_float dm *a,
 const complex_float dm *b,
 int rows, int cols);

complex_double *cmatmsub (complex_double dm *output,
 const complex_double dm *a,
 const complex_double dm *b,
 int rows, int cols);

complex_long_double *cmatmsubd (complex_long_double dm *output,
 const complex_long_double dm *a,
 const complex_long_double dm *b,
 int rows, int cols);
```

Description

The `cmatmsub` functions perform a complex matrix subtraction between the input matrices `a[][]` and `b[][]`, and return the result in the matrix `output[][]`. The dimensions of these matrices are `a[rows][cols]`, `b[rows][cols]`, and `output[rows][cols]`. The functions return a pointer to the output matrix.

Error Conditions

None.

Documented Library Functions

Example

```
#include <cmatrix.h>
#define ROWS 4
#define COLS 8

complex_double a[ROWS][COLS], *a_p = (complex_double *) (&a);
complex_double b[ROWS][COLS], *b_p = (complex_double *) (&b);
complex_double c[ROWS][COLS], *res_p = (complex_double *) (&c);

cmatmsub (res_p, a_p, b_p, ROWS, COLS);
```

See Also

[cmatmadd](#), [cmatmmlt](#), [cmatssub](#), [matmsub](#)

The `cmatmsubf` function (and `cmatmsub`, if `doubles` are the same size as `floats`) uses SIMD; refer to [Implications of Using SIMD Mode](#) for more information.

cmatsadd

Complex matrix + scalar addition

Synopsis

```
#include <cmatrix.h>

complex_float *cmatsaddf (complex_float dm *output,
 const complex_float dm *a,
 complex_float scalar,
 int rows, int cols);

complex_double *cmatsadd (complex_double dm *output,
 const complex_double dm *a,
 complex_double scalar,
 int rows, int cols);

complex_long_double *cmatsaddd (complex_long_double dm *output,
 const complex_long_double dm *a,
 complex_long_double scalar,
 int rows, int cols);
```

Description

The `cmatsadd` functions add a complex scalar to each element of the complex input matrix `a[][]` and return the result in the matrix `output[][]`. The dimensions of these matrices are `a[rows][cols]` and `output[rows][cols]`. The functions return a pointer to the output matrix.

Error Conditions

None.

Documented Library Functions

Example

```
#include <cmatrix.h>
#define ROWS 4
#define COLS 8

complex_double a[ROWS][COLS], *a_p = (complex_double *) (&a);
complex_double c[ROWS][COLS], *res_p = (complex_double *) (&c);
complex_double z;

cmatsadd (res_p, a_p, z, ROWS, COLS);
```

See Also

[cmatsmlt](#), [cmatssub](#), [cmatmadd](#), [matsadd](#)

The `cmatsaddf` function (and `cmatsadd`, if doubles are the same size as floats) uses SIMD; refer to [Implications of Using SIMD Mode](#) for more information.

cmatsmlt

Complex matrix * scalar multiplication

Synopsis

```
#include <cmatrix.h>

complex_float *cmatsmltf (complex_float dm *output,
 const complex_float dm *a,
 complex_float scalar,
 int rows, int cols);

complex_double *cmatsmlt (complex_double dm *output,
 const complex_double dm *a,
 complex_double scalar,
 int rows, int cols);

complex_long_double *cmatsmltd (complex_long_double dm *output,
 const complex_long_double dm *a,
 complex_long_double scalar,
 int rows, int cols);
```

Description

The `cmatsmlt` functions multiply each element of the complex input matrix `a[][]` with a complex scalar, and return the result in the matrix `output[][]`. The dimensions of these matrices are `a[rows][cols]` and `output[rows][cols]`. The functions return a pointer to the output matrix.

Documented Library Functions

Algorithm

Complex matrix by scalar multiplication is defined by the following algorithm:

$$Re(c_{i,j}) = Re(a_{i,j}) \times Re(scalar) - Im(a_{i,j}) \times Im(scalar)$$

$$Im(c_{i,j}) = Re(a_{i,j}) \times Im(scalar) + Im(a_{i,j}) \times Re(scalar)$$

where:

$$i = \{0, 1, 2, \dots, \text{rows}-1\}$$

$$j = \{0, 1, 2, \dots, \text{cols}-1\}$$

Error Conditions

None.

Example

```
#include <cmatrix.h>
#define ROWS 4
#define COLS 8

complex_double a[ROWS][COLS], *a_p = (complex_double *) (&a);
complex_double c[ROWS][COLS], *res_p = (complex_double *) (&c);
complex_double z;

cmatmmlt (res_p, a_p, z, ROWS, COLS);
```

See Also

[cmatsadd](#), [cmatssub](#), [cmatmmlt](#), [matsmmlt](#)

cmatssub

Complex matrix – scalar subtraction

Synopsis

```
#include <cmatrix.h>

complex_float *cmatssubf (complex_float dm *output,
 const complex_float dm *a,
 complex_float scalar,
 int rows, int cols);

complex_double *cmatssub (complex_double dm *output,
 const complex_double dm *a,
 complex_double scalar,
 int rows, int cols);

complex_long_double *cmatssubd (complex_long_double dm *output,
 const complex_long_double dm *a,
 complex_long_double scalar,
 int rows, int cols);
```

Description

The `cmatssub` functions subtract a complex scalar from each element of the complex input matrix `a[][]` and return the result in the matrix `output[][]`. The dimensions of these matrices are `a[rows][cols]` and `output[rows][cols]`. The functions return a pointer to the output matrix.

Error Conditions

None.

Documented Library Functions

Example

```
#include <cmatrix.h>
#define ROWS 4
#define COLS 8

complex_double a[ROWS][COLS], *a_p = (complex_double *) (&a);
complex_double c[ROWS][COLS], *res_p = (complex_double *) (&c);
complex_double z;

cmatssub (res_p, a_p, z, ROWS, COLS);
```

See Also

[cmatsadd](#), [cmatsmlt](#), [cmatmsub](#), [matssub](#)

The `cmatssubf` function (and `cmatssub`, if `doubles` are the same size as `floats`) uses SIMD; refer to [Implications of Using SIMD Mode](#) for more information.

cmlt

Complex multiplication

Synopsis

```
#include <complex.h>

complex_float cmltf (complex_float a, complex_float b);
complex_double cmlt (complex_double a, complex_double b);
complex_long_double cmltd (complex_long_double a,
 complex_long_double b);
```

Description

The `cmlt` functions compute the complex multiplication of the complex numbers `a` and `b`, and return the result.

Error Conditions

None.

Example

```
#include <complex.h>

complex_float x = {3.0, 11.0};
complex_float y = {1.0, 2.0};
complex_float z;

z = cmltf(x, y); /* z.re = -19.0, z.im = 17.0 */
```

See Also

[cadd](#), [cdiv](#), [csub](#)

Documented Library Functions

conj

Complex conjugate

Synopsis

```
#include <complex.h>

complex_float conjf (complex_float a);
complex_double conj (complex_double a);
complex_long_double conjd (complex_long_double a);
```

Description

The complex conjugate functions conjugate the complex input *a*, and return the result.

Error Conditions

None.

Example

```
#include <complex.h>

complex_double x = {2.0,8.0};
complex_double z;

z = conj(x); /* z = (2.0,-8.0) */
```

See Also

No related functions.

convolve

Convolution

Synopsis

```
#include <filter.h>

float *convolve (const float a[], int asize,
 const float b[], int bsize, float *output);
```

Description

The convolution function calculates the convolution of the input vectors `a[]` and `b[]`, and returns the result in the vector `output[]`. The lengths of these vectors are `a[asize]`, `b[bsize]`, and `output[asize+bsize-1]`.

The `convolve` function returns a pointer to the output vector.

Algorithm

Convolution of two vectors is defined as:

$$c_k = \sum_{j=m}^n a_j \bullet b_{(k-j)}$$

where:

$k = \{0, 1, \dots, asize + bsize - 2\}$
 $m = \max(0, k + 1 - bsize)$
 $n = \min(k, asize - 1)$

Error Conditions

None.

Documented Library Functions

Example

```
#include <filter.h>

float input[81];
float response[31];
float output[81 + 31 - 1];

convolve(input, 81, response, 31, output);
```

See Also

[crosscorr](#)

copysign

Copy the sign of the floating-point operand.

Synopsis

```
#include <math.h>

float copysignf (float x, float y);
double copysign (double x, double y);
long double copysignl (long double x, long double y);
```

Description

The copysign functions copy the sign of the second argument *y* to the first argument *x* without changing its exponent or mantissa.

The copysignf function is a built-in function which is implemented with an `Fn=Fx COPYSIGN Fy` instruction. The copysign function is compiled as a built-in function if `double` is the same size as `float`.

Error Conditions

None.

Example

```
#include <math.h>
double x;
float y;

x = copysign (0.5, -10.0); /* x = -0.5 */
y = copysignf (-10.0, 0.5f); /* y = 10.0 */
```

See Also

No related functions.

Documented Library Functions

cot

Cotangent

Synopsis

```
#include <math.h>

float cotf (float x);
double cot (double x);
long double cotd (long double x);
```

Description

The cotangent functions return the cotangent of their argument. The input is interpreted as radians.

Error Conditions

The input argument x for `cotf` must be in the domain $[-1.647e6, 1.647e6]$ and the input argument for `cotd` must be in the domain $[-4.21657e8, 4.21657e8]$. The functions return zero if x is outside their domain.

Example

```
#include <math.h>
#define PI 3.141592653589793

double d;
float r;

d = cot (-PI/4.0); /* d = -1.0 */
r = cotf( PI/4.0F); /* r = 1.0 */
```

See Also

[tan](#)

Documented Library Functions

crosscoh

Cross-coherence

Synopsis

```
#include <stats.h>

float *crosscohf (float output[],
 const float x_input[],
 const float y_input[],
 int samples,
 int lags);

double *crosscoh (double output[],
 const double x_input[],
 const double y_input[],
 int samples,
 int lags);

long double *crosscohd (long double output[],
 const long double x_input[],
 const long double y_input[],
 int samples,
 int lags);
```

Description

The crosscoh functions perform a cross-coherence between the two signals contained in `x_input` and `y_input`, both of length `samples`. The cross-coherence is the sum of the scalar products of the input signals in which the signals are displaced in time with respect to one another (i.e. the cross-correlation between the input signals), minus the product of the partial mean of `x_input` and the partial mean of `y_input`.

The cross-coherence between the two input signals is returned in the array output of length lags. The functions return a pointer to the output array.

Error Conditions

The crosscoh functions will return without modifying the output array if either the number of samples is less than or equal to 1, or if the number of lags is less than 1, or if the number of lags is not less than the number of samples.

Algorithm

The cross-coherence functions are based on the following algorithm.

$$c_k = \frac{1}{n-k} \sum_{j=0}^{n-k-1} a_j b_{j+k} - \left(\frac{1}{n-k} \sum_{j=0}^{n-k-1} a_j \right) \left(\frac{1}{n-k} \sum_{j=k}^{n-1} b_j \right)$$

where:

n = samples
k = 0 to lags-1
a = x_input
b = y_input

Documented Library Functions

Example

```
#include <stats.h>
#define SAMPLES 1024
#define LAGS 16

float x[SAMPLES];
float y[SAMPLES];
float response[LAGS];

crosscohf (response, x, y, SAMPLES, LAGS);
```

See Also

[autocoh](#), [autocorr](#), [crosscorr](#)

CROSSCORR

Cross-correlation

Synopsis

```
#include <stats.h>

float *crosscorrf (float dm out[],
 const float dm x[], const float dm y[],
 int samples, int lags);

double *crosscorr (double dm out[],
 const double dm x[], const double dm y[],
 int samples, int lags);

long double *crosscorrd (long double dm out[],
 const long double dm x[],
 const long double dm y[],
 int samples, int lags);
```

Description

The cross-correlation functions perform a cross-correlation between two signals. The cross-correlation is the sum of the scalar products of the signals in which the signals are displaced in time with respect to one another. The signals to be correlated are given by the input arrays `x[]` and `y[]`. The length of the input arrays is given by `samples`. The functions return a pointer to the output data array `out[]` of length `lags`.

Cross-correlation is used in signal processing applications such as speech analysis.

Documented Library Functions

Algorithm

The following equation is the basis of the algorithm.

$$c_k = \frac{1}{n} \cdot \left(\sum_{j=0}^{n-k-1} a_j \cdot b_{j+k} \right)$$

where:

k = {0, 1, ..., lags-1}

a = x

b = y

n = samples

Error Conditions

None.

Example

```
#include <stats.h>
#define SAMPLES 1024
#define LAGS 16

double excitation[SAMPLES], y[SAMPLES];
double response[LAGS];
int lags = LAGS;

crosscorr (response, excitation, y, SAMPLES, lags);
```


See Also

[autocoh](#), [autocorr](#), [crosscoh](#)

The `crosscorrf` function (and `crosscorr`, if `doubles` are the same size as `floats`) uses SIMD; refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

csub

Complex subtraction

Synopsis

```
#include <complex.h>

complex_float csubf (complex_float a, complex_float b);
complex_double csub (complex_double a, complex_double b);
complex_long_double csubd (complex_long_double a,
 complex_long_double b);
```

Description

The csub functions subtract the two complex values a and b, and return the result.

Error Conditions

None.

Example

```
#include <complex.h>

complex_float x = {9.0,16.0};
complex_float y = {1.0,-1.0};
complex_float z;

z = csubf(x,y); /* z.re = 8.0, z.im = 17.0 */
```

See Also

[cadd](#), [cddiv](#), [cmlt](#)

cvecdot

Complex vector dot product

Synopsis

```
#include <vector.h>

complex_float cvecdotf (const complex_float dm a[],
 const complex_float dm b[], int samples);

complex_double cvecdot (const complex_double dm a[],
 const complex_double dm b[], int samples);

complex_long_double cvecdotd (const complex_long_double dm a[],
 const complex_long_double dm b[],
 int samples);
```

Description

The `cvecdot` functions compute the complex dot product of the complex vectors `a[]` and `b[]`, which are `samples` in size. The scalar result is returned by the function.

Algorithm

The algorithm for a complex dot product is given by:

$$Re(c_i) = \sum_{l=0}^{n-1} (Re(a_i) \cdot (Re(b_i)) - Im(a_i) \cdot Im(b_i))$$

Documented Library Functions

$$Im(c_i) = \sum_{l=0}^{n-1} (Re(a_i) \bullet (Im(b_l)) + Im(a_i) \bullet Re(b_l))$$

where:

i = {0,1,2,...,samples-1}

Error Conditions

None.

Example

```
#include <cvector.h>
#define N 100

complex_float x[N], y[N];
complex_float answer;

answer = cvecdotf (x, y, N);
```

See Also

[vecdot](#)

cvecsadd

Complex vector + scalar addition

Synopsis

```
#include <vector.h>

complex_float *cvecsaddf (const complex_float dm a[],
 complex_float scalar,
 complex_float dm output[], int samples);

complex_double *cvecsadd (const complex_double dm a[],
 complex_double scalar,
 complex_double dm output[],
 int samples);

complex_long_double *cvecsadd (const complex_long_double dm a[],
 complex_long_double scalar,
 complex_long_double dm output[],
 int samples);
```

Description

The `cvecsadd` functions compute the sum of each element of the complex vector `a[]`, added to the complex scalar. Both the input and output vectors are `samples` in size. The functions return a pointer to the output vector.

Error Conditions

None.

Documented Library Functions

Example

```
#include <cvector.h>
#define N 100

complex_float input[N], result[N];
complex_float x;

cvecsaddf (input, x, result, N);
```

See Also

[cvecsmult](#), [cvecssub](#), [cvecvadd](#), [vecsadd](#)

The `cvecsaddf` function (and `cvecsadd`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

cvecsmlt

Complex vector * scalar multiplication

Synopsis

```
#include <vector.h>

complex_float *cvecsmltf (const complex_float dm a[],
 complex_float scalar,
 complex_float dm output[], int samples);

complex_double *cvecsmlt (const complex_double dm a[],
 complex_double scalar,
 complex_double dm output[],
 int samples);

complex_long_double *cvecsmltd (const complex_long_double dm a[],
 complex_long_double scalar,
 complex_long_double dm output[],
 int samples);
```

Description

The `cvecsmlt` functions compute the product of each element of the complex vector `a[]`, multiplied by the complex scalar. Both the input and output vectors are `samples` in size. The functions return a pointer to the output vector.

Documented Library Functions

Complex vector by scalar multiplication is given by the formula:

$$\text{Re}(c_i) = \text{Re}(a_i) * \text{Re}(\text{scalar}) - \text{Im}(a_i) * \text{Im}(\text{scalar})$$

$$\text{Im}(c_i) = \text{Re}(a_i) * \text{Im}(\text{scalar}) + \text{Im}(a_i) * \text{Re}(\text{scalar})$$

where:

$$i = \{0, 1, 2, \dots, \text{samples}-1\}$$

Error Conditions

None.

Example

```
#include <cvector.h>
#define N 100

complex_float input[N], result[N];
complex_float x;

cvecsmultf (input, x, result, N);
```

See Also

[cvecsadd](#), [cvecssub](#), [cvecvmlt](#), [vecsmult](#)

cvecssub

Complex vector – scalar subtraction

Synopsis

```
#include <cvector.h>

complex_float *cvecssubf (const complex_float dm a[],
 complex_float scalar,
 complex_float dm output[], int samples);

complex_double *cvecssub (const complex_double dm a[],
 complex_double scalar,
 complex_double dm output[],
 int samples);

complex_long_double *cvecssubd (const complex_long_double dm a[],
 complex_long_double scalar,
 complex_long_double dm output[],
 int samples);
```

Description

The `cvecssub` functions compute the difference of each element of the complex vector `a[]`, minus the complex scalar. Both the input and output vectors are `samples` in size. The functions return a pointer to the output vector.

Error Conditions

None.

Documented Library Functions

Example

```
#include <cvector.h>

#define N 100

complex_float input[N], result[N];
complex_float x;

cvecssubf (input, x, result, N);
```

See Also

[cvecsadd](#), [cvecsmult](#), [cvecvsub](#), [vecssub](#)

The `cvecssubf` function (and `cvecssub`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

cvecvadd

Complex vector + vector addition

Synopsis

```
#include <vector.h>

complex_float *cvecvaddf (const complex_float dm a[],
 const complex_float dm b[],
 complex_float dm output[], int samples);

complex_double *cvecvadd (const complex_double dm a[],
 const complex_double dm b[],
 complex_double dm output[]
 int samples);

complex_long_double *cvecvaddd (const complex_long_double dm a[],
 const complex_long_double dm b[],
 complex_long_double dm output[],
 int samples);
```

Description

The `cvecvadd` functions compute the sum of each of the elements of the complex vectors `a[]` and `b[]`, and store the result in the output vector. All three vectors are `samples` in size. The functions return a pointer to the output vector.

Error Conditions

None.

Documented Library Functions

Example

```
#include <cvector.h>
#define N 100

complex_float input_1[N];
complex_float input_2[N], result[N];

cvecvaddf (input_1, input_2, result, N);
```

See Also

[cvecsadd](#), [cvecvmlt](#), [cvecvsub](#), [vecvadd](#)

The `cvecvaddf` function (and `cvecvadd`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

cvecvmlt

Complex vector * vector multiply

Synopsis

```
#include <cvector.h>
```

```
complex_float *cvecvmltf (const complex_float dm a[],  
 const complex_float dm b[],  
 complex_float dm output[], int samples);
```

```
complex_double *cvecvmlt (const complex_double dm a[],  
 const complex_double dm b[],  
 complex_double dm output[],  
 int samples);
```

```
complex_long_double *cvecvmltd (const complex_long_double dm a[],  
 const complex_long_double dm b[],  
 complex_long_double dm output[],  
 int samples);
```

Description

The `cvecvmlt` functions compute the product of each of the elements of the complex vectors `a[]` and `b[]`, and store the result in the output vector. All three vectors are `samples` in size. The functions return a pointer to the output vector.

Documented Library Functions

Complex vector multiplication is given by the formula:

$$\text{Re}(c_i) = \text{Re}(a_i) * \text{Re}(b_i) - \text{Im}(a_i) * \text{Im}(b_i)$$

$$\text{Im}(c_i) = \text{Re}(a_i) * \text{Im}(b_i) + \text{Im}(a_i) * \text{Re}(b_i)$$

where:

$$i = \{0, 1, 2, \dots, \text{samples}-1\}$$

Error Conditions

None.

Example

```
#include <cvector.h>
#define N 100

complex_float input_1[N];
complex_float input_2[N], result[N];

cvecvmltf (input_1, input_2, result, N);
```

See Also

[cvecsmult](#), [cvecvadd](#), [cvecvsub](#), [vecvmlt](#)

Restrictions apply to this function if the data is placed in external memory. See [Using Data in External Memory](#) for more information.

This function uses long word access instructions. If the input data is in a memory block where extended precision 40-bit accesses are enabled (i.e. where the IMDWx bit is set), then the input data will be read incorrectly. Only use this function when the input data is in a block that is configured for 32-bit data accesses.

cvecvsub

Complex vector – vector subtraction

Synopsis

```
#include <vector.h>

complex_float *cvecvsubf (const complex_float dm a[],
 const complex_float dm b[],
 complex_float dm output[], int samples);

complex_double *cvecvsub (const complex_double dm a[],
 const complex_double dm b[],
 complex_double dm output[],
 int samples);

complex_long_double *cvecvsubd (const complex_long_double dm a[],
 const complex_long_double dm b[],
 complex_long_double dm output[],
 int samples);
```

Description

The `cvecvsub` functions compute the difference of each of the elements of the complex vectors `a[]` and `b[]`, and store the result in the output vector. All three vectors are `samples` in size. The functions return a pointer to the output vector.

Error Conditions

None.

Documented Library Functions

Example

```
#include <cvector.h>
#define N 100

complex_float input_1[N];
complex_float input_2[N], result[N];

cvecvsubf (input_1, input_2, result, N);
```

See Also

[cvecssub](#), [cvecvadd](#), [cvecvmlt](#), [vecvsub](#)

The `cvecvsubf` function (and `cvecvsub`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

favg

Mean of two values

Synopsis

```
#include <math.h>

float favgf (float x, float y);
double favg (double x, double y);
long double favgd (long double x, long double y);
```

Description

The favg functions return the mean of their two arguments.

The favgf function is a built-in function which is implemented with an $F_n = (F_x + F_y) / 2$ instruction. The favg function is compiled as a built-in function if double is the same size as float.

Error Conditions

None.

Example

```
#include <math.h>

float x;
x = favgf (10.0f, 8.0f); /* returns 9.0f */
```

See Also

[avg](#), [lavg](#)

Documented Library Functions

fclip

Clip

Synopsis

```
#include <math.h>

float fclipf (float x, float y);
double fclip (double x, double y);
long double fclipd (long double x, long double y);
```

Description

The fclip functions return the first argument if its absolute value is less than the absolute value of the second argument, otherwise they return the absolute value of the second argument if the first is positive, or minus the absolute value if the first argument is negative.

The fclipf function is a built-in function which is implemented with an Fn=CLIP Fx BY Fy instruction. The fclip function is compiled as a built-in function if double is the same size as float.

Error Conditions

None.

Example

```
#include <math.h>
float y;

y = fclipf (5.1f, 8.0f); /* returns 5.1f */
```

See Also

[clip](#), [clip](#)

fft_magnitude

FFT magnitude

Synopsis

```
#include <filter.h>

float *fft_magnitude (complex_float  input[],
 float output[],
 int fftsize,
 int mode);
```

Description

The `fft_magnitude` function computes a normalized power spectrum from the output signal generated by an FFT function; the `mode` parameter is used to specify which FFT function has been used to generate the input array.

If the input array has been generated by the `cfft` function, the `mode` must be set to 0. In this case the input array and the power spectrum are of size `fftsize`.

If the input array has been generated by the `rfft` function, `mode` must be set to 2. In this case the input array and the power spectrum are of size $((\text{fftsize} / 2) + 1)$.

The `fft_magnitude` function may also be used to calculate the power spectrum of an FFT that was generated by the `cfftN` and `rfftN` functions. If the input array has been generated by the `rfftN` function, then `mode` must be set to 1, and the size of the input array and the power spectrum will be $(\text{fftsize} / 2)$. If the input array was generated by the `cfftN` function, then the `mode` must be set to 0 and the size of the input array and the power spectrum will be `fftsize` (as for the `cfft` function above).

The `fft_magnitude` function returns a pointer to the output.

Documented Library Functions

The `fft_magnitude` function provides the same functionality as the `cfft_mag` and `rfft_mag` function does. In addition, it provides a real FFT power spectrum that includes the Nyquist frequency (only in conjunction with the `rfft` function).

The `fft_magnitude` function uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Error Conditions

None.

Algorithm

For mode 0 (`cfft` and `cfftN` generated input):

$$magnitude(z) = \frac{\sqrt{Re(a_z)^2 + Im(a_z)^2}}{fftsize}$$

For mode 1 and 2 (`rfftN` and `rfft` generated input):

$$magnitude(z) = 2 \times \frac{\sqrt{Re(a_z)^2 + Im(a_z)^2}}{fftsize}$$

Example

```

#include <filter.h>

#define N_FFT 64
#define N_RFFT_OUT ((N_FFT / 2) + 1)

/* Data for real FFT */
float rfft_input[N_FFT];
complex_float rfft_output[N_RFFT_OUT];
complex_float rfftN_output[N_RFFT_OUT - 1];

/* Data for complex FFT */
complex_float cfft_input[N_FFT];
complex_float cfft_output[N_RFFT_OUT];

complex_float pm twiddle[N_FFT / 2];
complex_float temp[N_FFT];
float *tmp = (float*)temp;

/* Power Spectrums */
float rspectrum[N_RFFT_OUT];
float rNspectrum[N_RFFT_OUT - 1];
float cspectrum[N_FFT];

/* Initialize */
twidfft(twiddle, N_FFT);

/* Power spectrum using rfft */
rfft (rfft_input, tmp, rfft_output, twiddle, 1, N_FFT);
fft_magnitude (rfft_output, rspectrum, N_FFT, 2);

rfft64 (rfft_input, rfftN_output);
fft_magnitude (rfftN_output, rNspectrum, N_FFT, 1);

```

Documented Library Functions

```
/* Power spectrum using cfft */  
cfft (cfft_input, temp, cfft_output, twiddle, 1, N_FFT);  
fft_magnitude (cfft_output, cspectrum, N_FFT, 0);
```

See Also

[cfft](#), [cfftN](#), [cfft_mag](#), [fft_magnitude](#), [rfft](#), [rfft_mag](#), [rfftN](#)

fftf_magnitude

fftf magnitude

Synopsis

```
#include <filter.h>

float *fftf_magnitude (float  input_real[],
 float  input_imag[],
 float  output[],
 int fftsize,
 int mode);
```

Description

The `fftf_magnitude` function computes a normalized power spectrum from the output signal generated by one of the accelerated FFT functions `cfft` or `rfft_2`.

The `mode` argument is used to specify which FFT function has been used.

If the input array has been generated by the `cfft` function, `mode` must be set to 0. In this case the input array and the power spectrum are of size `fftsize`.

If the input array has been generated by the `rfft_2` function, `mode` must be set to 2. In this case the input array will contain a signal that is symmetrical about its midpoint and so the function will only use the first $((\text{fftsize} / 2) + 1)$ input samples to compute the power spectrum. The size of the generated power spectrum will be $((\text{fftsize} / 2) + 1)$.

The `fftf_magnitude` function returns a pointer to the output.

Documented Library Functions

Algorithm

For mode 0 (`cfft` generated input):

$$magnitude(z) = \frac{\sqrt{Re(z)^2 + Im(z)^2}}{fftsize}$$

For mode 2 (`rfft2` generated input):

$$magnitude(z) = 2 \times \frac{\sqrt{Re(z)^2 + Im(z)^2}}{fftsize}$$

Error Conditions

None.

Example

```
#include <filter.h>
#define N_FFT 64
#define N_RFFT_OUT ((N_FFT / 2) + 1)

float pm twiddle_re[N_FFT/2];
float dm twiddle_im[N_FFT/2];

#pragma align 64
float dm rfft1_re[N_FFT];
float dm rfft1_im[N_FFT];
```


```

#pragma align 64
float pm rfft2_re[N_FFT];
float pm rfft2_im[N_FFT];

#pragma align 64
float dm data_re[N_FFT];
float pm data_im[N_FFT];

#pragma align 64
float dm temp_re[N_FFT];
float pm temp_im[N_FFT];

float rspectrum_1[N_RFFT_OUT];
float rspectrum_2[N_RFFT_OUT];
float cspectrum[N_FFT];

twidfft(twiddle_re, twiddle_im, N_FFT);

rfftf_2(rfft1_re, rfft1_im,
 rfft2_re, rfft2_im, twiddle_re, twiddle_im, N_FFT);
fftf_magnitude(rfft1_re, rfft1_im, rspectrum_1, N_FFT, 2);
fftf_magnitude(rfft2_re, rfft2_im, rspectrum_2, N_FFT, 2);

cfft(data_re, data_im,
 temp_re, temp_im, twiddle_re, twiddle_im, N_FFT);
fftf_magnitude(data_re, data_im, cspectrum, N_FFT, 0);

```

See Also

[cfft](#), [rfftf_2](#)

By default, this function uses SIMD. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

fir

finite impulse response (FIR) filter

Synopsis (Scalar-Valued Version)

```
#include <filters.h>

float fir (float sample,
 const float pm coeffs[],
 float dm state[],
 int taps);
```

Synopsis (Vector-Valued Version)

```
#include <filter.h>

float *fir (const float  dm input[],
 float dm output[],
 const float pm coeffs[],
 float dm state[],
 int samples,
 int taps);
```

Description

The `fir` functions implement a finite impulse response (FIR) filter that is structured as a sum of products. The characteristics of the filter (passband, stop band, and so on) are dependent on the coefficients and the number of taps supplied by the calling program.

The scalar version of the `fir` function produces the filtered response of its input data sample, which it returns as the result of the function.

The vector versions of the `fir` function generate the filtered response of the input data `input` and store the result in the output vector `output`. The

number of input samples and the length of the output vector is specified by the argument `samples`.

The number of coefficients is specified by the parameter `taps` and the coefficients must be stored in reverse order in the array `coeffs`; so `coeffs[0]` contains the last filter coefficient and `coeffs[taps-1]` contains the first coefficient. The array must be located in program memory data space so that the single-cycle dual-memory fetch of the processor can be used.

Each filter should have its own delay line, which is represented by the array `state`. The array contains a pointer into the delay line as its first element, followed by the delay line values. The length of the `state` array is therefore one greater than the number of taps.

The `state` array should be initially cleared to zero before calling the function for the first time, and should not otherwise be modified by the user program.

The library function uses the architecture's dual-data move instruction to provide simultaneous access to the filter coefficients (in PM data memory) and the delay line. When running on an ADSP-21367, ADSP-21368 or ADSP-21369 processor, the filter coefficients and the delay line must not both be allocated in external memory; otherwise, the function can generate an incorrect set of results. This occurs because in a dual-data move instruction, the hardware does not support both memory accesses allocated to external memory. Therefore, ensure that the filter coefficients or the delay line (or, optionally, both) are allocated in internal memory when running on one of the ADSP-2136x processors specified above.

The vector version of the fir functions return a pointer to the output vector; the scalar version of the function returns the filtered response of its input sample.

Documented Library Functions

Error Conditions

None.

Example

Scalar-Valued

```
#include <filters.h>

#define TAPS 10

float y;
float pm coeffs[TAPS]; /* coeffs array must be */
 /* initialized and in PM memory */
float state[TAPS+1];
int i;

for (i = 0; i < TAPS+1; i++)
 state[i] = 0; /* initialize state array */

y = fir (0.775, coeffs, state, TAPS);
 /* y holds the filtered output */
```

Vector-Valued

```
#include <filter.h>

#define TAPS 10
#define SAMPLES 256

float input[SAMPLES];
float output[SAMPLES];
float pm coeffs[TAPS]; /* coeffs array must be */
 /* initialized and in PM memory */
float state[TAPS+1];
```

```
int i;  
  
for (i = 0; i < TAPS+1; i++)  
 state[i] = 0; /* initialize state array */  
  
fir (input, output, coeffs, state, SAMPLES, TAPS);
```

See Also

[biquad](#), [fir_decima](#), [fir_interp](#), [firf](#), [iir](#)

By default, the vector version of the fir function uses SIMD. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

fir_decima

FIR-based decimation filter

Synopsis

```
#include <filter.h>

float *fir_decima (const float input[],
 float output[],
 const float pm  coefficients[],
 float delay[],
 int num_output_samples,
 int num_coeffs,
 int decimation_index);
```

Description

The `fir_decima` function implements a finite impulse response (FIR) filter defined by the coefficients and the delay line that are supplied in the call of `fir_decima`. The function produces the filtered response of its input data and then decimates.

The size of the output vector `output` is specified by the argument `num_output_samples`, which specifies the number of output samples to be generated. The input vector `input` should contain `decimation_index * num_output_samples` samples, where `decimation_index` represents the decimation index.

The characteristics of the filter are dependent on the number of coefficients and their values, and the decimation index supplied by the calling program.

The array of filter coefficients `coefficients` must be located in Program Memory (PM) data space so that the single cycle dual memory fetch of the processor can be used. The argument `num_coeffs` defines the number of coefficients, which must be stored in reverse order. Thus `coefficients[0]`

contains the last filter coefficient, and `coefficients[num_coeffs-1]` contains the first.

The delay line has the size `num_coeffs + 1`. Before the first call, all elements must be set to zero. The first element in the delay line holds the read/write pointer being used by the function to mark the next location in the delay line to write to. The pointer should not be modified outside this function. It is needed to support the restart facility, whereby the function can be called repeatedly, carrying over previous input samples using the delay line.

The `fir_decima` function returns the address of the output array.

The library function uses the architecture's dual-data move instruction to provide simultaneous access to the filter coefficients (in PM data memory) and the delay line. When running on an ADSP-21367, ADSP-21368 or ADSP-21369 processor, the filter coefficients and the delay line must not both be allocated in external memory; otherwise, the function can generate an incorrect set of results. This occurs because in a dual-data move instruction, the hardware does not support both memory accesses allocated to external memory. Therefore, ensure that the filter coefficients or the delay line (or, optionally, both) are allocated in internal memory when running on one of the ADSP-2136x processors specified above.

Algorithm

The following equation is the basis for the algorithm:

$$y(i) = \sum_{j=0}^{k-1} x(i \times l - j) \times h(k - 1 - j)$$

Documented Library Functions

where:

$i = 0, 1, \dots, \text{num_output_samples}-1$
 $n = \text{num_output_samples}$
 $k = \text{num_coeffs}$
 $l = \text{decimation_index}$

Error Conditions

None.

Example

```
#include <filter.h>

#define N_DECIMATION 4
#define N_SAMPLES_OUT 128
#define N_SAMPLES_IN (N_SAMPLES_OUT * N_DECIMATION)
#define N_COEFFS 33

float input[N_SAMPLES_IN];
float output[N_SAMPLES_OUT];
float delay[N_COEFFS + 1];
float pm_coeffs[N_COEFFS];
int i;

/* Initialize the delay line */
for (i = 0; i < (N_COEFFS + 1); i++)
 delay[i] = 0.0F;

fir_decima(input, output, coeffs, delay,
 N_SAMPLES_OUT, N_COEFFS, N_DECIMATION);
```

See Also

[fir](#), [fir_interp](#)

fir_interp

FIR interpolation filter

Synopsis

```
#include <filter.h>

float *fir_interp (const float input[],
 float output[],
 const float pm  coefficients[],
 float delay[],
 int num_input_samples,
 int num_coeffs,
 int interp_index);
```

Description

The `fir_interp` function implements a finite impulse response (FIR) filter defined by the coefficients and the delay line supplied in the call of `fir_interp`. It generates the interpolated filtered response of the input data `input` and stores the result in the output vector `output`. To boost the signal power, the filter response is multiplied by the interpolation index `interp_index` before it is stored in the output array.

The number of input samples is specified by the argument `num_input_samples`. The size of the output vector should be `num_input_samples*interp_index`, where `interp_index` represents the interpolation index.

The array of filter coefficients `coefficients` must be located in Program Memory data space (PM) so that the single-cycle dual-memory fetch of the processor can be used. The array must contain `interp_index` sets of polyphase coefficients, where the number of polyphases in the filter is equal to the interpolation index. The number of coefficients per polyphase

Documented Library Functions

is specified by the argument `num_coeffs`, and therefore the total length of the array `coefficients` is of size `num_coeffs*interp_index`.

The `fir_interp` function assumes that the filter coefficients will be stored in the following order:

```
coefficients[coeffs for 1st polyphase in reverse order
 coeffs for 2nd polyphase in reverse order
 . . . . .
 coeffs for interp_index'th polyphase in reverse order]
```

The following example shows how the filter coefficients should be ordered for the simple case when the interpolation index is set to 1, and when the number of coefficients is 12. (Note that an interpolation index of 1 implies no interpolation, and that in this case the order of the coefficients is the same order as used by the `fir` and `fir_decima` functions).

```
c11,c10,c9,c8,c7,c6,c5,c4,c3,c2,c1,c0
```

If the interpolation index is set to 3, then the above set of coefficients should be re-ordered into three sets of polyphase coefficients in reverse order as follows:

```
c9,c6,c3,c0, c10,c7,c4,c1, c11,c8,c5,c2
```

where the 1st set of polyphase coefficients `c9, c6, c3, and c0` are used to compute `output[k]`, the 2nd set of polyphase coefficients `c10, c7, c4, and c1` are used to compute `output[k+1]`, and the 3rd set of polyphase coefficients `c11, c8, c5, and c2` are used to compute `output[k+2]`.

In general, the re-ordering can be expressed by the following formula:

```
npoly = interp_index;
for (np = 1, i = (num_coefs*npoly); np <= npoly; np++)
 for (nc = 1; nc <= (num_coefs; nc++)
 coeffs[--i] = filter_coefs[(nc * npoly) - np];
```

where `filter_coefs[]` represents the normal order coefficients.

The delay line has the size `num_coefs + 1`. Before the first call, all elements must be set to zero. The first element in the delay line contains the read/write pointer used by the function to mark the next location in the delay line to write to. The pointer should not be modified outside this function. It is needed to support the restart facility, whereby the function can be called repeatedly, carrying over previous input samples using the delay line.

The `fir_interp` function returns the address of the output array.

The library function uses the architecture's dual-data move instruction to provide simultaneous access to the filter coefficients (in PM data memory) and the delay line. When running on an ADSP-21367, ADSP-21368 or ADSP-21369 processor, the filter coefficients and the delay line must not both be allocated in external memory; otherwise, the function can generate an incorrect set of results. This occurs because in a dual-data move instruction, the hardware does not support both memory accesses allocated to external memory. Therefore, ensure that the filter coefficients or the delay line (or, optionally, both) are allocated in internal memory when running on one of the ADSP-2136x processors specified above.

Documented Library Functions

Algorithm

The algorithm for this function is given by:

$$y(i \bullet p + m) = \sum_{j=0}^{k-1} x(i-j) \bullet h((m \bullet k) + (k-1-j))$$

where:

i = {0,1,2,...,num_input_samples-1}
m = {0,1,2,...,interp_index-1}
n = num_input_samples
p = interp_index
k = num_coeffs

Error Conditions

None.

Example

```
#include <filter.h>

#define N_INTERP 4
#define N_POLYPHASES (N_INTERP)
#define N_SAMPLES_IN 128
#define N_SAMPLES_OUT (N_SAMPLES_IN * N_INTERP)
#define N_COEFFS_PER_POLY 33
#define N_COEFFS (N_COEFFS_PER_POLY * N_POLYPHASES)

float input[N_SAMPLES_IN];
float output[N_SAMPLES_OUT];
```

```

float delay[N_COEFFS_PER_POLY + 1];

/* Coefficients in normal order */
float filter_coeffs[N_COEFFS];

/* Coefficients in implementation order */
float pm coeffs[N_COEFFS];
int i, nc, np, scale;

/* Initialize the delay line */
for (i = 0; i < (N_COEFFS_PER_POLY + 1); i++)
 delay[i] = 0.0F;

/* Transform the normal order coefficients from a filter design
 tool into coefficients for the fir_interp function */
i = N_COEFFS;
for (np = 1, np <= N_POLYPHASES; np++)
 for (nc = 1; nc <= (N_COEFFS_PER_POLY); nc++)
 coeffs[--i] = filter_coeffs[(nc * N_POLYPHASES) - np];

fir_interp (input, output, coeffs, delay,
 N_SAMPLES_IN, N_COEFFS_PER_POLY, N_INTERP);

/* Adjust output */
scale = N_INTERP;
for (i = 0; i < N_SAMPLES_OUT; i++)
 output[i] = output[i] / scale;

```

See Also

[fir](#), [fir_decima](#)

Documented Library Functions

firf

Fast Finite Impulse Response (FIR) filter

Synopsis

```
#include <filter.h>

void *firf(const float input[],
 float output[],
 const float pm coefficients[],
 float state[],
 int samples,
 int taps);
```

Description

The `firf` function implements an accelerated finite impulse response (FIR) filter. The function generates the filtered response of the input data `input` and stores the result in the output vector `output`. The number of input samples and the length of the output vector are specified by the parameter `samples`. The number of samples must be even and at least 4. The function will ignore the last sample if the number of samples is odd.

The number of coefficients is specified by the parameters `taps`. The number of coefficients must be even and at least 8. If the number of filter coefficients is odd, then an application could round the number of coefficients up to the next even number and set the extra coefficient to 0. The filter coefficients must be stored in reverse order in the array `coefficients`. Thus `coefficients[0]` contains the last filter coefficient and `coefficients[taps-1]` contains the first coefficient. The array should be located in a different memory section than the `state` array (see below) so that the single-cycle, dual-memory fetch of the processor can be used.

Each filter should have its own delay line, which is represented by the array `state`. The length of the `state` array is the number of `taps` + 1. The

state array should be initially cleared to zero before calling the function for the first time, and should not otherwise be modified by the user program.

The library function uses the architecture's dual-data move instructions to provide simultaneous access to the filter coefficients (in PM data memory) and the delay line. When running on a ADSP-21367, ADSP-21368, or ADSP-21369 processor, the delay line and filter coefficients must not both be allocated in external memory otherwise the function may generate an incorrect set of results. This may happen because the hardware does not support a dual-data move instruction that generates two accesses to external memory. Therefore ensure that either the filter coefficients or the delay line (or, optimally, both) are allocated in internal memory when running on one of the ADSP-2136x processors specified above.

To provide optimal performance, the function uses the architecture's SIMD mode and also makes use of certain user-reservable registers. It is therefore important to note the following constraints concerning the use of the function:

- Refer to [Implications of Using SIMD Mode](#) and to the section “*A Brief Introduction to SIMD Mode*” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors* for further information concerning the use of SIMD. A non-SIMD version of this function is not provided.
- Under the C/C++ Run-Time Model, certain registers are defined as Reservable Registers (refer to the section “*Reservable Registers*” in Chapter 1 of the *C/C++ Compiler Manual for SHARC Processors*). Normally the run-time library will avoid using these registers.

Documented Library Functions

However, the `fir` function will make use of the following registers, preserving their contents on entry to the function and restoring them on exit:

`B1, I1, L1`

Therefore applications that use the compiler's `-reserve` switch to reserve the above registers should not use the `fir` function.

The constraints imposed by the `fir` function may not meet the requirements of an application; in cases such as these, applications can instead use the `fir` function which has the same functionality as the `fir` function but none of its restrictions.

The function returns a pointer to the output array.

Algorithm

The algorithm is based on:

$$\text{output}[i] = \text{sum} (h[k] * x[i-j])$$

where:

`x` = input

`h` = array of coefficients

`i` = { 0, 1, ..., samples-1 }

`j` = { 0, 1, ..., taps-1 }

`k` = { taps-1, taps-2, ..., 0 }

Error Conditions

None.

Example

```

#include <filter.h>

#define TAPS 64
#define SAMPLES 512

float input[SAMPLES];
float output[SAMPLES];
float pm coeffs[TAPS]; /* coeffs array must be */
 /* initialized and in PM memory */
float state[TAPS+1];
int i;

for (i = 0; i < (TAPS+1); i++)
 state[i] = 0; /* initialize state array */

for (;;)
{
 /* acquire a new set of input data */

 /* compute filtered response for current set of data */
 firf(input, output, coeffs, state, SAMPLES, TAPS);

 /* post-process filtered response */
}

```

See Also

[fir](#)

Documented Library Functions

fmax

float maximum

Synopsis

```
#include <math.h>

float fmaxf (float x, float y);
double fmax (double x, double y);
long double fmaxd (long double x, long double y);
```

Description

The fmax functions return the larger of their two arguments.

The fmaxf function is a built-in function which is implemented with an $F_n = \text{MAX}(F_x, F_y)$ instruction. The fmax function is compiled as a built-in function if double is the same size as float.

Error Conditions

None.

Example

```
#include <math.h>
float y;

y = fmaxf (5.1f, 8.0f); /* returns 8.0f */
```

See Also

[fmin](#), [llmax](#), [llmin](#), [max](#), [min](#)

fmin

float minimum

Synopsis

```
#include <math.h>

float fminf (float x, float y);
double fmin (double x, double y);
long double fminl (long double x, long double y);
```

Description

The fmin functions return the smaller of their two arguments.

The fminf function is a built-in function which is implemented with an `Fn=MIN(Fx,Fy)` instruction. The fmin function is compiled as a built-in function if double is the same size as float.

Error Conditions

None.

Example

```
#include <math.h>
float y;

y = fminf (5.1f, 8.0f); /* returns 5.1f */
```

See Also

[fmax](#), [llmax](#), [llmin](#), [max](#), [min](#)

gen_bartlett

Generate Bartlett window

Synopsis

```
#include <window.h>

void gen_bartlett (float dm w[],
 int a,
 int N);
```

Description

The `gen_bartlett` function generates a vector containing the Bartlett window. The length is specified by parameter `N`, and the stride parameter `a` is used to space the window values within the output vector `w`. The length of the output vector should therefore be $N \times a$.

The Bartlett window is similar to the triangle window (see [gen_triangle](#)) but has the following different properties:

- The Bartlett window returns a window with two zeros on either end of the sequence. Therefore, for odd n , the center section of a $N+2$ Bartlett window equals an N triangle window.
- For even n , the Bartlett window is the convolution of two rectangular sequences. There is no standard definition for the triangle window for even n ; the slopes of the triangle window are slightly steeper than those of the Bartlett window.

Algorithm

The algorithm for this function is given by:

$$w[n] = 1 - \left| \frac{n - \frac{N-1}{2}}{\frac{N-1}{2}} \right|$$

where:

$$n = \{0, 1, 2, \dots, N-1\}$$

Domain

$$a > 0; N > 0$$

Error Conditions

None.

See Also

[gen_blackman](#), [gen_gaussian](#), [gen_hamming](#), [gen_hanning](#), [gen_harris](#),
[gen_kaiser](#), [gen_rectangular](#), [gen_triangle](#), [gen_vonhann](#)

Documented Library Functions

gen_blackman

Generate Blackman window

Synopsis

```
#include <window.h>

void gen_blackman (float dm w[],
 int a,
 int N);
```

Description

The `gen_blackman` function generates a vector containing the Blackman window. The length of the required window is specified by the parameter `N`, and the stride parameter `a` is used to space the window values within the output vector `w`. The length of the output vector should therefore be `N*a`.

Algorithm

The algorithm for this function is given by:

$$w[n] = 0.42 - 0.5 \cos\left[\frac{2\pi n}{N-1}\right] + 0.08 \cos\left[\frac{4\pi n}{N-1}\right]$$

where:

$$n = \{0, 1, 2, \dots, N-1\}$$

Domain

$$a > 0; N > 0$$

Error Conditions

None.

See Also

[gen_bartlett](#), [gen_gaussian](#), [gen_hamming](#), [gen_hanning](#), [gen_harris](#),
[gen_kaiser](#), [gen_rectangular](#), [gen_triangle](#), [gen_vonhann](#)

gen_gaussian

Generate Gaussian window

Synopsis

```
#include <window.h>

void gen_gaussian (float dm w[],
 float alpha,
 int a,
 int N);
```

Description

The `gen_gaussian` function generates a vector containing the Gaussian window. The length of the required window is specified by the parameter `N`, and the stride parameter `a` is used to space the window values within the output vector `w`. The length of the output vector should therefore be `N*a`.

The parameter `alpha` is used to control the shape of the window. In general, the peak of the Gaussian window will become narrower and the leading and trailing edges will tend towards zero the larger that `alpha` becomes. Conversely, the peak will get wider the more that `alpha` tends towards zero.

Algorithm

The algorithm for this function is given by:

$$w[n] = \exp \left[-\frac{1}{2} \left(\alpha \frac{n - \frac{N}{2} + \frac{1}{2}}{\frac{N}{2}} \right)^2 \right]$$

where:

$n = \{0, 1, 2, \dots, N-1\}$ and a is an input parameter

Domain

$a > 0$; $N > 0$; $a > 0.0$

Error Conditions

None.

See Also

[gen_bartlett](#), [gen_blackman](#), [gen_hamming](#), [gen_hanning](#), [gen_harris](#),
[gen_kaiser](#), [gen_rectangular](#), [gen_triangle](#), [gen_vonhann](#)

gen_hamming

Generate Hamming window

Synopsis

```
#include <window.h>

void gen_hamming (float dm w[],
 int a,
 int N);
```

Description

The `gen_hamming` function generates a vector containing the Hamming window. The length of the required window is specified by the parameter `N`, and the stride parameter `a` is used to space the window values within the output vector `w`. The length of the output vector should therefore be $N \times a$.

Algorithm

The algorithm for this function is given by:

$$w[n] = 0.54 - 0.46 \cos\left(\frac{2\pi n}{N-1}\right)$$

where:

$$n = \{0, 1, 2, \dots, N-1\}$$

Domain

$$a > 0; N > 0$$

Error Conditions

None.

See Also

[gen_bartlett](#), [gen_blackman](#), [gen_gaussian](#), [gen_hanning](#), [gen_harris](#),
[gen_kaiser](#), [gen_rectangular](#), [gen_triangle](#), [gen_vonhann](#)

Documented Library Functions

gen_hanning

Generate Hanning window

Synopsis

```
#include <window.h>

void gen_hanning (float dm w[],
 int a,
 int N);
```

Description

The `gen_hanning` function generates a vector containing the Hanning window. The length of the required window is specified by the parameter `N`, and the stride parameter `a` is used to space the window values within the output vector `w`. The length of the output vector should therefore be `N*a`. This window is also known as the Cosine window.

Algorithm

The following equation is the basis of the algorithm.

$$w[n] = 0.5 - 0.5 \cos\left(\frac{2\pi n}{N-1}\right)$$

where:

$$n = \{0, 1, 2, \dots, N-1\}$$

Domain

$$a > 0; N > 0$$

Error Conditions

None.

See Also

[gen_bartlett](#), [gen_blackman](#), [gen_gaussian](#), [gen_hamming](#), [gen_harris](#),
[gen_kaiser](#), [gen_rectangular](#), [gen_triangle](#), [gen_vonhann](#)

Documented Library Functions

gen_harris

Generate Harris window

Synopsis

```
#include <window.h>

void gen_harris (float dm w[],
 int a,
 int N);
```

Description

The `gen_harris` function generates a vector containing the Harris window. The length of the required window is specified by the parameter `N`, and the stride parameter `a` is used to space the window values within the output vector `w`. The length of the output vector should therefore be $N \cdot a$. This window is also known as the Blackman-Harris window.

Algorithm

The following equation is the basis of the algorithm.

$$w[n] = 0.35875 - 0.48829 \cos\left(\frac{2\pi n}{N-1}\right) + 0.14128 \cos\left(\frac{4\pi n}{N-1}\right) - 0.01168 \cos\left(\frac{6\pi n}{N-1}\right)$$

where:

$$n = \{0, 1, 2, \dots, N-1\}$$

Domain

$$a > 0; N > 0$$

Error Conditions

None.

See Also

[gen_bartlett](#), [gen_blackman](#), [gen_gaussian](#), [gen_hamming](#), [gen_hanning](#),
[gen_kaiser](#), [gen_rectangular](#), [gen_triangle](#), [gen_vonhann](#)

Documented Library Functions

gen_kaiser

Generate Kaiser window

Synopsis

```
#include <window.h>

void gen_kaiser (float dm w[],
 int a,
 int N);
```

Description

The `gen_kaiser` function generates a vector containing the Kaiser window. The length of the required window is specified by the parameter `N`, and the stride parameter `a` is used to space the window values within the output vector `w`. The length of the output vector should therefore be `N*a`. The `b` value is specified by parameter `beta`.

Algorithm

The following equation is the basis of the algorithm.

$$w[n] = \frac{I_0 \left[\beta \left(1 - \left[\frac{n-\alpha}{\alpha} \right]^2 \right)^{\frac{1}{2}} \right]}{I_0(\beta)}$$

where:

$$n = \{0, 1, 2, \dots, N-1\}$$

$$\alpha = (N - 1) / 2$$

$I_0(\beta)$ represents the zeroth-order modified Bessel function of the first kind

Domain

$$a > 0; N > 0; b > 0.0$$

Error Conditions

None.

See Also

[gen_bartlett](#), [gen_blackman](#), [gen_gaussian](#), [gen_hamming](#), [gen_hanning](#),
[gen_harris](#), [gen_rectangular](#), [gen_triangle](#), [gen_vonhann](#)

Documented Library Functions

gen_rectangular

Generate rectangular window

Synopsis

```
#include <window.h>

void gen_rectangular (float dm w[],
 int a,
 int N);
```

Description

The `gen_rectangular` function generates a vector containing the rectangular window. The length of the required window is specified by the parameter `N`, and the stride parameter `a` is used to space the window values within the output vector `w`. The length of the output vector should therefore be $N*a$.

Algorithm

$$w[n] = 1$$

where:

$$n = \{0, 1, 2, \dots, N-1\}$$

Domain

$$a > 0; N > 0$$

Error Conditions

None.

See Also

[gen_bartlett](#), [gen_blackman](#), [gen_gaussian](#), [gen_hamming](#), [gen_hanning](#),
[gen_harris](#), [gen_kaiser](#), [gen_triangle](#), [gen_vonhann](#)

gen_triangle

Generate triangle window

Synopsis

```
#include <window.h>

void gen_triangle (float dm w[],
 int a,
 int N);
```

Description

The `gen_triangle` function generates a vector containing the triangle window. The length of the required window is specified by the parameter `N`, and the stride parameter `a` is used to space the window values within the output vector `w`. The length of the output vector should therefore be `N*a`.

Refer to the Bartlett window (described [on page 2-134](#)) regarding the relationship between it and the triangle window.

Algorithm

For even n , the following equation applies.

$$w[n] = \begin{cases} \frac{(2n+1)}{N} & n < \frac{N}{2} \\ \frac{2N-2n-1}{N} & n > \frac{N}{2} \end{cases}$$

where:

$$n = \{0, 1, 2, \dots, N-1\}$$

For odd n , the following equation applies.

$$w[n] = \begin{cases} \frac{(2n+2)}{N+1} & n < \frac{N}{2} \\ \frac{2N-2n}{N+1} & n > \frac{N}{2} \end{cases}$$

where:

$$n = \{0, 1, 2, \dots, N-1\}$$

Domain

$$a > 0; N > 0$$

Error Conditions

None.

See Also

[gen_bartlett](#), [gen_blackman](#), [gen_gaussian](#), [gen_hamming](#), [gen_hanning](#),
[gen_harris](#), [gen_kaiser](#), [gen_rectangular](#), [gen_vonhann](#)

Documented Library Functions

gen_vonhann

Generate von Hann window

Synopsis

```
#include <window.h>

void gen_vonhann (float dm w[],
 int a,
 int N);
```

Description

The `gen_vonhann` function is identical to `gen_hanning` window (described [on page 2-142](#)).

Error Conditions

None.

See Also

[gen_hanning](#)

histogram

Histogram

Synopsis

```
#include <stats.h>

int *histogram (int out[],
 const int in[],
 int out_len,
 int samples,
 int bin_size);
```

Description

The histogram function computes a scaled-integer histogram of its input array. The `bin_size` parameter is used to adjust the width of each individual bin in the output array. For example, a `bin_size` of 5 indicates that the first location of the output array holds the number of occurrences of a 0, 1, 2, 3, or 4.

The output array is first zeroed by the function, then each sample in the input array is multiplied by $1/\text{bin_size}$ and truncated. The appropriate bin in the output array is incremented. This function returns a pointer to the output array.

For maximal performance, this function does not perform out-of-bounds checking. Therefore, all values within the input array must be within range (that is, between 0 and `bin_size * out_len`).

Error Conditions

None.

Documented Library Functions

Example

```
#include <stats.h>

#define SAMPLES 1024
int length = 2048;
int excitation[SAMPLES], response[2048];
histogram (response, excitation, length, SAMPLES, 5);
```

See Also

[mean](#), [var](#)

ifft

Inverse complex radix-2 Fast Fourier Transform

Synopsis

```
#include <filter.h>

complex_float *ifft (complex_float dm input[],
 complex_float dm temp[],
 complex_float dm output[],
 const complex_float pm twiddle[],
 int twiddle_stride,
 int n );
```

Description

The `ifft` function transforms the frequency domain complex input signal sequence to the time domain by using the radix-2 Fast Fourier Transform (FFT).

The size of the input array `input`, the output array `output`, and the temporary working buffer `temp` must be at least `n`, where `n` represents the number of points in the FFT; `n` must be a power of 2 and no smaller than 8. If the input data can be overwritten, memory can be saved by setting the pointer of the temporary array explicitly to the input array, or to `NULL`. (In either case the input array will also be used as the temporary working array.)

The minimal size of the twiddle table must be $n/2$. A larger twiddle table may be used provided that the value of the twiddle table stride argument `twiddle_stride` is set appropriately. If the size of the twiddle table is `x`, then `twiddle_stride` must be set to $(2*x)/n$.

The library function `twidfft` ([on page 2-220](#)) can be used to compute the required twiddle table. The coefficients generated are positive cosine coefficients for the real part and negative sine for the imaginary part.

Documented Library Functions

The library also contains the `ifftf` function (see [ifftf](#)), which is an optimized implementation of an inverse complex FFT using a fast radix-2 algorithm. The `ifftf` function, however, imposes certain memory alignment requirements that may not be appropriate for some applications.

The function returns the address of the output array.

Algorithm

The following equation is the basis of the algorithm.

$$x(n) = \frac{1}{N} \cdot \sum_{k=0}^{N-1} X(k) W_N^{-nk}$$

Error Conditions

None.

Example

```
#include <filter.h>

#define N_FFT 64

complex_float input[N_FFT];
complex_float output[N_FFT];
complex_float temp[N_FFT];

int twiddle_stride = 1;
complex_float pm twiddle[N_FFT/2];
```

```
/* Populate twiddle table */  
twidfft(twiddle, N_FFT);  
  
/* Compute Fast Fourier Transform */  
ifft(input, temp, output, twiddle, twiddle_stride, N_FFT);
```

See Also

[cfft](#), [ifftf](#), [ifftN](#), [rfft](#), [twidfft](#)

The ifft function uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

ifftf

fast inverse complex radix-2 Fast Fourier Transform

Synopsis

```
#include <filter.h>

void ifftf (float data_real[], float data_imag[],
 float temp_real[], float temp_imag[],
 const float twid_real[],
 const float twid_imag[],
 int n);
```

Description

The `ifftf` function transforms the frequency domain complex input signal sequence to the time domain by using the accelerated version of the Discrete Fourier Transform known as a Fast Fourier Transform or FFT. It decimates in frequency, using an optimized radix-2 algorithm.

The array `data_real` contains the real part of a complex input signal, and the array `data_imag` contains the imaginary part of the signal. On output, the function overwrites the data in these arrays and stores the real part of the inverse FFT in `data_real`, and the imaginary part of the inverse FFT in `data_imag`. If the input data is to be preserved, it must first be copied to a safe location before calling this function. The argument `n` represents the number of points in the inverse FFT. It must be a power of 2 and must be at least 64.

The `ifftf` function has been designed for optimal performance and requires that the arrays `data_real` and `data_imag` are aligned on an address boundary that is a multiple of the FFT size. For certain applications, this alignment constraint may not be appropriate; in such cases, the application should call the `ifft` function instead with no loss of facility (apart from performance).

The arrays `temp_real` and `temp_imag` are used as intermediate temporary buffers and should each be of size `n`.

The twiddle table is passed in using the arrays `twid_real` and `twid_imag`. The array `twid_real` contains the positive cosine factors, and the array `twid_imag` contains the negative sine factors. Each array should be of size `n/2`. The `twidfft` function ([on page 2-223](#)) may be used to initialize the twiddle table arrays.

It is recommended that the arrays containing real parts (`data_real`, `temp_real`, and `twid_real`) are allocated in separate memory blocks from the arrays containing imaginary parts (`data_imag`, `temp_imag`, and `twid_imag`). Otherwise, the performance of the function degrades.

The `ifftf` function has been implemented to make highly efficient use of the processor's SIMD capabilities and long word addressing mode. The function therefore imposes the following restrictions:

- All the arrays that are passed to the function must be allocated in internal memory. The DSP run-time library does not contain a version of the function that can be used with data in external memory.
- The function should not be used with any application that relies on the `-reserve register[, register...]` switch.
- Due to the alignment restrictions of the input arrays (as documented above), it is unlikely that the function will generate the correct results if the input arrays are allocated on the stack.

For more information, refer to [“Implications of Using SIMD Mode”](#) and [Using Data in External Memory](#).

Error Conditions

None.

Documented Library Functions

Example

```
#include <filter.h>

#define FFT_SIZE 1024

#pragma align 1024
static float dm input_r[FFT_SIZE];
#pragma align 1024
static float pm input_i[FFT_SIZE];

float dm temp_r[FFT_SIZE];
float pm temp_i[FFT_SIZE];
float dm twid_r[FFT_SIZE/2];
float pm twid_i[FFT_SIZE/2];

twidfft(twid_r,twid_i,FFT_SIZE);
ifftf(input_r,input_i,
 temp_r,temp_i,
 twid_r,twid_i,FFT_SIZE);
```

See Also

[cfft](#), [ifft](#), [ifftN](#), [rfft_2](#), [twidfft](#)

ifftN**N-point inverse complex radix-2 Fast Fourier Transform****Synopsis**

```
#include <trans.h>

float *ifft65536 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *ifft32768 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *ifft16384 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *ifft8192  (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *ifft4096  (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *ifft2048  (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *ifft1024  (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);
```

Documented Library Functions

```
float *ifft512 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *ifft256 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *ifft128 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *ifft64 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *ifft32 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *ifft16 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);

float *ifft8 (const float dm real_input[],
 const float dm imag_input[],
 float dm real_output[], float dm imag_output[]);
```

Description

Each of these ifftN functions computes the N-point radix-2 inverse Fast Fourier Transform (IFFT) of its floating-point input (where N is 8, 16, 32, 64, 128, 256, 512, 1024, 2048, 4096, 8192, 16384, 32768 or 65536).

There are fourteen distinct functions in this set. All perform the same function with the same type and number of arguments. The only difference between them is the size of the arrays on which they operate. To call a particular function, substitute the number of points for N. For example,

```
ifft8 (r_inp, i_inp, r_outp, i_outp);
```

The input to `ifftN` are two floating-point arrays of N points. The array `real_input` contains the real components of the inverse FFT input and the array `imag_input` contains the imaginary components.

If there are fewer than N actual data points, you must pad the arrays with zeros to make N samples. However, better results occur with less zero padding. The input data should be windowed (if necessary) before calling the function because no preprocessing is performed on the data.

The time-domain signal generated by the `ifftN` functions is stored in the arrays `real_output` and `imag_output`. The array `real_output` contains the real component of the complex output signal, and the array `imag_output` contains the imaginary component. The output is scaled by N, the number of points in the inverse FFT. The functions return a pointer to the `real_output` array.

If the input data can be overwritten, then the `ifftN` functions allow the array `real_input` to share the same memory as the array `real_output`, and `imag_input` to share the same memory as `imag_output`. This improves memory usage, but at the cost of run-time performance.

These library functions have not been optimized for SHARC SIMD processors. Alternative FFT functions that do exploit this feature are defined in the [filter.h](#) header file.

Error Conditions

None.

Documented Library Functions

Example

```
#include <trans.h>
#define N 2048

float real_input[N], imag_input[N];
float real_output[N], imag_output[N];

ifft2048 (real_input, imag_input, real_output, imag_output);
```

See Also

[cfftN](#), [ifft](#), [ifftN](#), [rfftN](#)

ifftN

N-point inverse complex radix-2 Fast Fourier Transform

Synopsis

```
#include <filter.h>

complex_float *ifft65536 (complex_float dm input[],
 complex_float dm output[]);

complex_float *ifft32768 (complex_float dm input[],
 complex_float dm output[]);

complex_float *ifft16384 (complex_float dm input[],
 complex_float dm output[]);

complex_float *ifft8192  (complex_float dm input[],
 complex_float dm output[]);

complex_float *ifft4096  (complex_float dm input[],
 complex_float dm output[]);

complex_float *ifft2048  (complex_float dm input[],
 complex_float dm output[]);

complex_float *ifft1024  (complex_float dm input[],
 complex_float dm output[]);

complex_float *ifft512 (complex_float dm input[],
 complex_float dm output[]);

complex_float *ifft256 (complex_float dm input[],
 complex_float dm output[]);
```

Documented Library Functions

```
complex_float *ifft128 (complex_float input[],
 complex_float dm output[]);

complex_float *ifft64 (complex_float dm input[],
 complex_float dm output[]);

complex_float *ifft32 (complex_float dm input[],
 complex_float dm output[]);

complex_float *ifft16 (complex_float dm input[],
 complex_float dm output[]);

complex_float *ifft8 (complex_float dm input[],
 complex_float dm output[]);
```

Description

These `ifftN` functions are defined in the header file `filter.h`; they have been optimized to take advantage of the SIMD capabilities of the SHARC processors. These FFT functions require complex arguments to ensure that the real and imaginary parts are interleaved in memory and are thus accessible in a single cycle, using the wider data bus of the processor.

Each of these `ifftN` functions computes the N-point radix-2 inverse Fast Fourier Transform (IFFT) of its floating-point input (where N is 8, 16, 32, 64, 128, 256, 512, 1024, 2048, 4096, 8192, 16384, 32768, or 65536).

There are fourteen distinct functions in this set. All perform the same function with the same type and number of arguments. The only difference between them is the size of the arrays on which they operate. To call a particular function, substitute the number of points for N. For example,

```
ifft8 (input, output);
```

The input to `ifftN` is a floating-point array of `N` points. If there are fewer than `N` actual data points, you must pad the array with zeros to make `N` samples. However, better results occur with less zero padding. The input data should be windowed (if necessary) before calling the function because no preprocessing is performed on the data. Optimal memory usage can be achieved by specifying the input array as the output array, but at the cost of run-time performance.

The `ifftN` functions return a pointer to the `output` array.

The `ifftN` functions use the input array as an intermediate workspace. If the input data is to be preserved it must first be copied to a safe location before calling these functions.

Error Conditions

None.

Example

```
#include <filter.h>
#define N 2048
complex_float input[N], output[N];

ifft2048 (input, output);
```

See Also

[cfftN](#), [ifft](#), [ifftf](#), [rfftN](#)

By default, these functions use SIMD. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

iir

infinite impulse response (IIR) filter

Synopsis (Scalar-Valued Version)

```
#include <filters.h>

float iir (float sample,
 const float pm a_coeffs[],
 const float pm b_coeffs[],
 float dm state[],
 int taps);
```

Synopsis (Vector-Valued Version)

```
#include <filter.h>

float *iir (const float dm input[],
 float dm output[],
 const float pm coeffs[],
 float dm state[],
 int samples,
 int sections);
```

Description (Scalar-Valued Version)

The scalar-valued version of the iir function implements a parallel second-order direct form II infinite impulse response (IIR) filter. The function returns the filtered response of the input data `sample`. The characteristics of the filter are dependent upon a set of coefficients, a delay line, and the length of the filter. The length of filter is specified by the argument `taps`.

The set of IIR filter coefficients is composed of a-coefficients and b-coefficients. The `a0` coefficient is assumed to be 1.0, and the remaining

a-coefficients should be scaled accordingly and stored in the array `a_coeffs` in reverse order. The length of the `a_coeffs` array is `taps` and therefore `a_coeffs[0]` should contain `ataps`, and `a_coeffs[taps-1]` should contain `a1`.

The b-coefficients are stored in the array `b_coeffs`, also in reverse order. The length of the `b_coeffs` is `taps+1`, and so `b_coeffs[0]` contains `btaps` and `b_coeffs[taps]` contains `b0`.

Both the `a_coeffs` and `b_coeffs` arrays must be located in Program Memory (PM) so that the single-cycle dual-memory fetch of the processor can be used.

Each filter should have its own delay line which the function maintains in the array `state`. The array should be initialized to zero before calling the function for the first time and should not be modified by the calling program. The length of the `state` array should be `taps+1` as the function uses the array to store a pointer to the current delay line.

The library function uses the architecture's dual-data move instruction to provide simultaneous access to the filter coefficients (in PM data memory) and the delay line. When running on an ADSP-21367, ADSP-21368 or ADSP-21369 processor, the filter coefficients and the delay line must not both be allocated in external memory; otherwise, the function can generate an incorrect set of results. This occurs because in a dual-data move instruction, the hardware does not support both memory accesses allocated to external memory. Therefore, ensure that the filter coefficients or the delay line (or, optionally, both) are allocated in internal memory when running on one of the ADSP-2136x processors specified above.

The flow graph ([Figure 2-2](#)) corresponds to the `iir()` routine as part of the DSP run-time library. The `b_coeffs` array should equal `TAPS + 1`, while the `a_coeffs` array should equal `TAPS`.

Documented Library Functions

The biquad function should be used instead of the iir function if a multi-stage filter is required.

Figure 2-2. Flow Graph

Description (Vector-Valued Version)

The vector-valued versions of the `iir` function implement an infinite impulse response (IIR) filter defined by the coefficients and delay line that are supplied in the call to the function. The filter is implemented as a cascaded biquad, and generate the filtered response of the input data `input` and store the result in the output vector `output`. The number of input samples and the length of the output vector is specified by the argument `samples`.

The characteristics of the filter are dependent upon the filter coefficients and the number of biquad sections. The number of sections is specified by the argument `sections`, and the filter coefficients are supplied to the function using the argument `coeffs`. Each stage has four coefficients which must be ordered in the following form:

```
[a2 stage 1, a1 stage 1, b2 stage 1, b1 stage 1, a2 stage 2, ...]
```

The function assumes that the value of `B0` is 1.0, and so the `B1` and `B2` coefficients should be scaled accordingly. As a consequence of this, all the output generated by the `iir` function must be scaled by the product of all the `B0` coefficients to obtain the correct signal amplitude. The function also assumes that the value of the `A0` coefficient is 1.0, and the `A1` and `A2` coefficients should be normalized. These requirements are demonstrated in the example below.

The `coeffs` array must be allocated in Program Memory (PM) as the function uses the single-cycle dual-memory fetch of the processor. The definition of the `coeffs` array is therefore:

```
float pm coeffs[4*sections];
```

Documented Library Functions

Each filter should have its own delay line which is represented by the array `state`. The `state` array should be large enough for two delay elements per biquad section and hold an internal pointer that allows the filter to be restarted. The definition of the state is:

```
float state[2*sections + 1];
```

The `state` array should be initially cleared to zero before calling the function for the first time and should not be modified by the user program.

The function returns a pointer to the output vector.

The vector-valued versions of the iir functions are based on the following algorithm:

$$H(z) = \prod_{n=0}^{sections-1} \frac{1 + \left(\frac{b_n I}{b_n O}\right) z^{-1} + \left(\frac{b_n 2}{b_n O}\right) z^{-2}}{1 + \left(\frac{a_n I}{a_n O}\right) z^{-1} + \left(\frac{a_n 2}{a_n O}\right) z^{-2}}$$

To get the correct amplitude of the signal, $H(z)$ should be adjusted by this formula:

$$H(z) = H(z) \cdot \left(\prod_{n=0}^{sections-1} \frac{b_n O}{a_n O} \right)$$

Error Conditions

None.

Example**Scalar-Valued**

```

#include <filters.h>

#define NSAMPLES 256
#define TAPS 10

float input[NSAMPLES];
float output[NSAMPLES];
float pm a_coeffs[TAPS];
float pm b_coeffs[TAPS+1];

float state[TAPS + 1];
int i;

for (i = 0; i < TAPS+1; i++)
 state[i] = 0;

for (i = 0; i < NSAMPLES; i++)
 output[i] = iir (input[i], a_coeffs, b_coeffs, state, TAPS);

```

Vector-Valued

```

#include <filter.h>

#define SAMPLES 100
#define SECTIONS 4

/* Coefficients generated by a filter design tool that uses
 a direct form II */

const struct {
 float a0;
 float a1;

```

Documented Library Functions

```
 float a2;
} A_coeffs[SECTIONS];

const struct {
 float b0;
 float b1;
 float b2;
} B_coeffs[SECTIONS];

/* Coefficients for the iir function */

float pm coeffs[4 * SECTIONS];

/* Input, Output, and State Arrays */

float input[SAMPLES], output[SAMPLES];
float state[2*SECTIONS + 1];

float scale; /* used to scale the output from iir */

/* Utility Variables */
float a0,a1,a2;
float b0,b1,b2;
int i;

/* Transform the A-coefficients and B-coefficients from a filter
 design tool into coefficients for the iir function */

scale = 1.0;

for (i = 0; i < SECTIONS; i++) {

 a0 = A_coeffs[i].a0;
 a1 = A_coeffs[i].a1;
```

```

 a2 = A_coeffs[i].a2;

 coeffs[(i*4) + 0] = (a2/a0);
 coeffs[(i*4) + 1] = (a1/a0);

 b0 = B_coeffs[i].b0;
 b1 = B_coeffs[i].b1;
 b2 = B_coeffs[i].b2;

 coeffs[(i*4) + 2] = (b2/b0);
 coeffs[(i*4) + 3] = (b1/b0);

 scale = scale * (b0/a0);
}

/* Call the iir function */

for (i = 0; i <= 2*SECTIONS; i++)
 state[i] = 0; /* initialize the state array */

iir (input, output, coeffs, state, SAMPLES, SECTIONS);

/* Adjust output by all (b0/a0) terms */

for (i = 0; i < SAMPLES; i++)
 output[i] = output[i] * scale;

```

See Also

[biquad](#), [fir](#)

Documented Library Functions

matinv

Real matrix inversion

Synopsis

```
#include <matrix.h>

float *matinvf (float dm *output,
 const float dm *input, int samples);

double *matinv (double dm *output,
 const double dm *input, int samples);

long double *matinvd (long double dm *output,
 const long double dm *input, int samples);
```

Description

The `matinv` functions employ Gauss-Jordan elimination with full pivoting to compute the inverse of the input matrix `input` and store the result in the matrix `output`. The dimensions of the matrices `input` and `output` are `[samples][samples]`. The functions return a pointer to the output matrix.

Error Conditions

If no inverse exists for the input matrix, the functions return a null pointer.

Example

```
#include <matrix.h>
#define N 8

double a[N][N];
double a_inv[N][N];

matinv ((double *) (a_inv), (double *) (a), N);
```

See Also

No related functions.

Documented Library Functions

matmadd

Real matrix + matrix addition

Synopsis

```
#include <matrix.b>

float *matmaddf (float dm *output,
 const float dm *a,
 const float dm *b, int rows, int cols);

double *matmadd (double dm *output,
 const double dm *a,
 const double dm *b, int rows, int cols);

long double *matmadd (long double dm *output,
 const long double dm *a,
 const long double dm *b, int rows, int cols);
```

Description

The matmadd functions perform a matrix addition of the input matrices `a[][]` and `b[][]`, and return the result in the matrix `output[][]`. The dimensions of these matrices are `a[rows][cols]`, `b[rows][cols]`, and `output[rows][cols]`.

The functions return a pointer to the output matrix.

Error Conditions

None.

Example

```
#include <matrix.h>

#define ROWS 4
#define COLS 8

double input_1[ROWS][COLS], *a_p = (double *) (&input_1);
double input_2[ROWS][COLS], *b_p = (double *) (&input_2);
double result[ROWS][COLS], *res_p = (double *) (&result);

matmadd (res_p, a_p, b_p, ROWS, COLS);
```

See Also

[cmatmadd](#), [matmmlt](#), [matmsub](#), [matsadd](#)

The `matmaddf` function (and `matmadd`, if doubles are the same size as floats) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

matmmlt

Real matrix * matrix multiplication

Synopsis

```
#include <matrix.b>

float *matmmltf (float dm *output,
 const float dm *a,
 const float dm *b,
 int a_rows, int a_cols, b_cols);

double *matmmlt (double dm *output,
 const double dm *a,
 const double dm *b,
 int a_rows, int a_cols, b_cols);

long double *matmmltd (long double dm *output,
 const long double dm *a,
 const long double dm *b,
 int a_rows, int a_cols, b_cols);
```

Description

The `matmmlt` functions perform a matrix multiplication of the input matrices `a[][]` and `b[][]`, and return the result in the matrix `output[][]`. The dimensions of these matrices are `a[a_rows][a_cols]`, `b[a_cols][b_cols]`, and `output[a_rows][b_cols]`.

The functions return a pointer to the output matrix.

Algorithm

The following equation is the basis of the algorithm.

$$c_{i,j} = \sum_{l=0}^{a_cols-1} a_{i,l} \bullet b_{l,j}$$

where:

$i = \{0,1,2,...,a_rows-1\}$

$j = \{0,1,2,...,b_cols-1\}$

Error Conditions

None.

Example

```
#include <matrix.h>

#define ROWS_1 4
#define COLS_1 8
#define COLS_2 2

double input_1[ROWS_1][COLS_1], *a_p = (double *) (&input_1);
double input_2[COLS_1][COLS_2], *b_p = (double *) (&input_2);
double result[ROWS_1][COLS_2], *res_p = (double *) (&result);

matmmlt (res_p, a_p, b_p, ROWS_1, COLS_1, COLS_2);
```

See Also

[cmatmmlt](#), [matmadd](#), [matmsub](#), [matsmult](#)

Documented Library Functions

matmsub

Real matrix – matrix subtraction

Synopsis

```
#include <matrix.b>

float *matmsubf (float dm *output,
 const float dm *a,
 const float dm *b, int rows, int cols);

double *matmsub (double dm *output,
 const double dm *a,
 const double dm *b, int rows, int cols);

long double *matmsubd (long double dm *output,
 const long double dm *a,
 const long double dm *b, int rows, int cols);
```

Description

The `matmsub` functions perform a matrix subtraction of the input matrices `a[][]` and `b[][]`, and return the result in the matrix `output[][]`. The dimensions of these matrices are `a[rows][cols]`, `b[rows][cols]`, and `output[rows][cols]`.

The functions return a pointer to the output matrix.

Error Conditions

None.

Example

```
#include <matrix.h>

#define ROWS 4
#define COLS 8

double input_1[ROWS][COLS], *a_p = (double *) (&input_1);
double input_2[ROWS][COLS], *b_p = (double *) (&input_2);
double result[ROWS][COLS], *res_p = (double *) (&result);

matmsub (res_p, a_p, b_p, ROWS, COLS);
```

See Also

[cmatmsub](#), [matmadd](#), [matmmlt](#), [matssub](#)

The `matmsubf` function (and `matmsub`, if doubles are the same size as floats) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

matsadd

Real matrix + scalar addition

Synopsis

```
#include <matrix.h>

float *matsaddf (float dm *output, const float dm *a,
 float scalar, int rows, int cols);

double *matsadd (double dm *output, const double dm *a,
 double scalar, int rows, int cols);

long double *matsaddd (long double dm *output,
 const long double dm *a,
 long double scalar, int rows, int cols);
```

Description

The matsadd functions add a scalar to each element of the input matrix `a[][]`, and return the result in the matrix `output[][]`. The dimensions of these matrices are `a[rows][cols]` and `output[rows][cols]`. The functions return a pointer to the output matrix.

Error Conditions

None.

Example

```
#include <matrix.h>
#define ROWS 4
#define COLS 8

double input[ROWS][COLS], *a_p = (double *) (&input);
double result[ROWS][COLS], *res_p = (double *) (&result);
double x;

matsadd (res_p, a_p, x, ROWS, COLS);
```

See Also

[cmatsadd](#), [matmadd](#), [matsmult](#), [matssub](#)

The `matsaddf` function (and `matsadd`, if doubles are the same size as floats) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

matsm1t

Real matrix * scalar multiplication

Synopsis

```
#include <matrix.h>

float *matsm1tf (float dm *output, const float dm *a,
 float scalar, int rows, int cols);

double *matsm1t (double dm *output, const double dm *a,
 double scalar, int rows, int cols);

long double *matsm1td (long double dm *output,
 const long double dm *a,
 long double scalar, int rows, int cols);
```

Description

The matsm1t functions multiply a scalar with each element of the input matrix `a[][]`, and return the result in the matrix `output[][]`. The dimensions of these matrices are `a[rows][cols]` and `output[rows][cols]`.

The functions return a pointer to the output matrix.

Error Conditions

None.

Example

```
#include <matrix.h>
#define ROWS 4
#define COLS 8

double input[ROWS][COLS], *a_p = (double *) (&input);
double result[ROWS][COLS], *res_p = (double *) (&result);
double x;

matmmlt (res_p, a_p, x, ROWS, COLS);
```

See Also

[cmatmmlt](#), [matmmlt](#), [matsadd](#), [matssub](#)

The `matmmltf` function (and `matmmlt`, if doubles are the same size as floats) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

matssub

Real matrix – scalar subtraction

Synopsis

```
#include <matrix.h>

float *matssubf (float dm *output, const float dm *a,
 float scalar, int rows, int cols);

double *matssub (double dm *output, const double dm *a,
 double scalar, int rows, int cols);

long double *matssubd (long double dm *output,
 const long double dm *a,
 long double scalar, int rows, int cols);
```

Description

The `matssub` functions subtract a scalar from each element of the input matrix `a[][]`, and return the result in the matrix `output[][]`. The dimensions of these matrices are `a[rows][cols]` and `output[rows][cols]`. The functions return a pointer to the output matrix.

Error Conditions

None.

Example

```
#include <matrix.h>
#define ROWS 4
#define COLS 8

double input[ROWS][COLS], *a_p = (double *) (&input);
double result[ROWS][COLS], *res_p = (double *) (&result);
double x;

matssub (res_p, a_p, x, ROWS, COLS);
```

See Also

[cmatssub](#), [matmsub](#), [matsadd](#), [matsmult](#)

The `matssubf` function (and `matssub`, if doubles are the same size as floats) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

mean

Mean

Synopsis

```
#include <stats.h>

float meanf (const float in[], int length);
double mean (const double in[], int length);
long double meand (const long double in[], int length);
```

Description

The mean functions return the mean of the input array `in[]`. The length of the input array is `length`.

Error Conditions

None.

Example

```
#include <stats.h>

#define SIZE 256
double data[SIZE];
double result;
result = mean (data, SIZE);
```

See Also

[var](#)

The `meanf` function (and `mean`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

mu_compress

μ-law compression

Synopsis (Scalar-Valued)

```
#include <comm.h>
int mu_compress (int x);
```

Synopsis (Vector-Valued)

```
#include <filter.h>
int *mu_compress(const int dm input[],
 int dm output[],
 int length);
```

Description

The `mu_compress` functions take linear 14-bit speech samples and compress them according to ITU recommendation G.711 (μ-law definition).

The scalar version of `mu_compress` inputs a single data sample and returns an 8-bit compressed output sample.

The vector versions of `mu_compress` take the array `input`, and return the compressed 8-bit samples in the vector `output`. The parameter `length` defines the size of both the input and output vectors. The functions return a pointer to the output array.

The vector versions of `mu_compress` uses serial port 0 to perform the companding on an ADSP-21160 processor; therefore, serial port 0 must not be in use when this routine is called. The serial port is not used by this function on any other ADSP-21xxx SIMD architectures.

Documented Library Functions

Error Conditions

None.

Example

Scalar-Valued

```
#include <comm.h>

int sample, compress;
compress = mu_compress (sample);
```

Vector-Valued

```
#include <filter.h>

#define NSAMPLES 50
int data [NSAMPLES], compressed[NSAMPLES];

mu_compress (data, compressed, NSAMPLES);
```

See Also

[a_compress](#), [mu_expand](#)

mu_expand

μ-law expansion

Synopsis (Scalar-Valued)

```
#include <comm.h>
int mu_expand (int x);
```

Synopsis (Vector-Valued)

```
#include <filter.h>

int *mu_expand(const int  dm input[],
 int dm output[],
 int length);
```

Description

The `mu_expand` functions take 8-bit compressed speech samples and expand them according to ITU recommendation G.711 (μ-law definition).

The scalar version of `mu_expand` inputs a single data sample and returns a linear 14-bit signed sample.

The vector version of `mu_expand` takes an array of 8-bit compressed speech samples and expands it according to ITU recommendation G.711 (μ-law definition). The array returned contains linear 14-bit signed samples. These functions returns a pointer to the output data array.

The vector versions of `mu_expand` uses serial port 0 to perform the companding on an ADSP-21160 processor. Therefore, serial port 0 must not be in use when this routine is called. The serial port is not used by this function on any other ADSP-21xxx SIMD architectures.

Documented Library Functions

Error Conditions

None.

Example

Scalar-Valued

```
#include <comm.h>

int compressed_sample, expanded;
expanded = mu_expand (compressed_sample);
```

Vector-Valued

```
#include <filter.h>

#define NSAMPLES 50
int data [NSAMPLES];
int expanded_data[NSAMPLES];

mu_expand (data, expanded_data, NSAMPLES);
```

See Also

[a_expand](#), [mu_compress](#)

norm

Normalization

Synopsis

```
#include <complex.h>

complex_float normf (complex_float a);
complex_double norm (complex_double a);
complex_long_double normd (complex_long_double a);
```

Description

The normalization functions normalize the complex input `a` and return the result.

Algorithm

The following equations are the basis of the algorithm.

$$Re(c) = \frac{Re(a)}{\sqrt{Re^2(a) + Im^2(a)}}$$

$$Im(c) = \frac{Im(a)}{\sqrt{Re^2(a) + Im^2(a)}}$$

Error Conditions

The normalization functions return zero if `cabs(a)` is equal to zero.

Documented Library Functions

Example

```
#include <complex.h>

complex_double x = {2.0,-4.0};
complex_double z;
z = norm(x); /* z = (0.4472,-0.8944) */
```

See Also

No related functions.

polar

Construct from polar coordinates

Synopsis

```
#include <complex.h>

complex_float polarf (float mag, float phase);
complex_double polar (double mag, double phase);
complex_long_double polard (long double mag, long double phase);
```

Description

These functions transform the polar coordinate, specified by the arguments *mag* and *phase*, into a Cartesian coordinate and return the result as a complex number in which the x-axis is represented by the real part, and the y-axis by the imaginary part. The phase argument is interpreted as radians.

Algorithm

The algorithm for transforming a polar coordinate into a Cartesian coordinate is:

$$\text{Re}(c) = \text{mag} * \cos(\text{phase})$$

$$\text{Im}(c) = \text{mag} * \sin(\text{phase})$$

Error Conditions

The input argument *phase* for `polarf` must be in the domain $[-1.647\text{e}6, 1.647\text{e}6]$ and for `polard` must be in the domain $[-8.433\text{e}8, 8.433\text{e}8]$. The functions return a complex value of zero if the specified phase is outside their domain.

Documented Library Functions

Example

```
#include <complex.h>

#define PI 3.14159265

float magnitude = 2.0;
float phase = PI;
complex_float z;

z = polarf (magnitude,phase); /* z.re = -2.0, z.im = 0.0 */
```

See Also

[arg](#), [cartesian](#)

rfft**Real radix-2 Fast Fourier Transform****Synopsis**

```
#include <filter.h>

complex_float  *rfft  (float dm input[],
 float dm temp[],
 complex_float  dm output[],
 const complex_float  pm twiddle[],
 int twiddle_stride,
 int n);
```

Description

The `rfft` function transforms the time domain real input signal sequence to the frequency domain by using the radix-2 Fast Fourier Transform (FFT).

The size of the input array `input` and the temporary working buffer `temp` must be at least `n`, where `n` represents the number of points in the FFT; `n` must be a power of 2 and no smaller than 16. If the input data can be overwritten, memory can be saved by setting the pointer of the temporary array explicitly to the input array or to `NULL`. (In either case the input array will also be used as a temporary working array.)

As the complex spectrum of a real FFT is symmetrical about the midpoint, the `rfft` function will only generate the first $(n/2)+1$ points of the FFT, and so the size of the output array `output` must be at least of length $(n/2) + 1$.

Documented Library Functions

After returning from the `rfft` function, the output array will contain the following values:

- DC component of the signal in `output[0].re` (`output[0].im = 0`)
- First half of the complex spectrum in `output[1]...output[(n/2)-1]`
- Nyquist frequency in `output[n/2].re` (`output[n/2].im = 0`)

Refer to the **Example** section below to see how an application would construct the full complex spectrum, using the symmetry of a real FFT.

The minimal size of the twiddle table must be $n/2$. A larger twiddle table may be used, providing that the value of the twiddle table stride argument `twiddle_stride` is set appropriately. If the size of the twiddle table is x , then `twiddle_stride` must be set to $(2*x)/n$.

The library function `twidfft` ([on page 2-220](#)) can be used to compute the required twiddle table. The coefficients generated are positive cosine coefficients for the real part and negative sine coefficients for the imaginary part.

 The library also contains the `rfftf_2` function. (For more information, see [rfftf_2](#).) This function is an optimized implementation of a real FFT using a fast radix-2 algorithm, capable of computing two real FFTs in parallel. The `rfftf_2` function, however, imposes certain memory alignment requirements that may not be appropriate for some applications.

The function returns the address of the output array.

Algorithm

The following equation is the basis of the algorithm.

$$X(k) = \sum_{n=0}^{N-1} x(n) W_N^{nk}$$

Error Conditions

None.

Example

```
#include <filter.h>
#include <complex.h>

#define FFTSIZE 32

float sigdata[FFTSIZE]; /* input signal */
complex_float r_output[FFTSIZE]; /* FFT of input signal */
complex_float i_output[FFTSIZE]; /* inverse of r_output */

complex_float i_temp[FFTSIZE];
complex_float c_temp[FFTSIZE];
float *r_temp = (float *) c_temp;

complex_float pm twiddle_table[FFTSIZE/2];

int i;

/* Initialize the twiddle table */
```

Documented Library Functions

```
twidfft (twiddle_table,FFTSIZE);

/* Calculate the FFT of a real signal */

rfft (sigdata,r_temp,r_output,twiddle_table,1,FFTSIZE);

 /* (rfft sets r_output[FFTSIZE/2] to the Nyquist) */

/* Add the 2nd half of the spectrum */

for (i = 1; i < (FFTSIZE/2); i++) {
 r_output[FFTSIZE - i] = conjf (r_output[i]);
}

/* Calculate the inverse of the FFT */

ifft (r_output,i_temp,i_output,twiddle_table,1,FFTSIZE);
```

See Also

[cfft](#), [fft_magnitude](#), [ifft](#), [rfftf_2](#), [rfftN](#), [twidfft](#)

rfft_mag

rfft magnitude

Synopsis

```
#include <filter.h>

float *rfft_mag (complex_float dm input[],
 float dm output[],
 int fftsize);

float *fft_mag (complex_float dm input[],
 float dm output[],
 int fftsize);
```

Description

The `rfft_mag` function computes a normalized power spectrum from the output signal generated by a `rfftN` function. The size of the signal and the size of the power spectrum is `fftsize/2`.

The function returns a pointer to the `output` matrix.

The `fft_mag` function is equivalent to the `rfft_mag` function and is provided for compatibility with previous versions of CCES.

When using the `rfft_mag` function, note that the generated power spectrum will not contain the Nyquist frequency. In cases where the Nyquist frequency is required, the `fft_magnitude` function must be used in conjunction with the `rfft` function.

Documented Library Functions

Algorithm

The algorithm used to calculate the normalized power spectrum is:

$$\text{magnitude}(z) = \frac{2\sqrt{\text{Re}(a_z)^2 + \text{Im}(a_z)^2}}{\text{fftsize}}$$

Error Conditions

None.

Example

```
#include <filter.h>

#define N 64

float fft_input[N];
complex_float fft_output[N/2];
float spectrum[N/2];

rfft64 (fft_input, fft_output);

rfft_mag (fft_output, spectrum, N);
```

See Also

[cfft_mag](#), [fft_magnitude](#), [fftf_magnitude](#), [rfftN](#)

By default, this function uses SIMD. Refer to [Implications of Using SIMD Mode](#) for more information.

rfftf_2

Fast parallel real radix-2 Fast Fourier Transform

Synopsis

```
#include <filter.h>

void rfftf_2 (float data_one_real[], float data_one_imag[],
 float data_two_real[], float data_two_imag[],
 const float twid_real[],
 const float twid_imag[],
 int n);
```

Description

The `rfftf_2` function computes two n -point real radix-2 Fast Fourier Transforms (FFT) using a decimation-in-frequency algorithm. The FFT size n must be a power of 2 and not less than 64.

The array `data_one_real` contains the input to the first real FFT, while `data_two_real` contains the input to the second real FFT. Both arrays are expected to be of length n . For optimal performance, the arrays should be located in different memory segments. Furthermore, the two input arrays have to be aligned on an address boundary that is a multiple of the FFT size n .

The arrays `data_one_imag` and `data_two_imag` of length n are used as temporary workspace. At return, they contain the imaginary part of the respective output data set. The arrays should be located in different memory segments.

The size of the twiddle table pointed to by `twid_real` and `twid_imag` must be of size $n/2$. The library function `twidfft` ([on page 2-223](#)) can be used to compute the required twiddle table. The coefficients generated are positive cosine coefficients for the real part and negative sine coefficients for the imaginary part.

Documented Library Functions

The function invokes the `cfft` function, which has been implemented to make highly efficient use of the processor's SIMD capabilities and long word addressing mode. The `rfft_2` function therefore imposes the following restrictions:

- All the arrays that are passed to the function must be allocated in internal memory. The DSP run-time library does not contain a version of the function that can be used with data in external memory.
- Do not use the function with any application that relies on the `-reserve register[, register...] switch`.
- Due to the alignment restrictions of the input arrays (as documented above), it is unlikely that the function will generate the correct results if the input arrays are allocated on the stack.

For more information, refer to [Implications of Using SIMD Mode](#) and [Using Data in External Memory](#).

Error Conditions

None.

Example

```
#include <filter.h>

#define FFT_SIZE 64

float dm twidtab_re[FFT_SIZE/2];
float pm twidtab_im[FFT_SIZE/2];

#pragma align 64
static float dm fft1_re[FFT_SIZE];
static float pm fft1_im[FFT_SIZE];
```

```
#pragma align 64
static float dm fft2_re[FFT_SIZE];
static float pm fft2_im[FFT_SIZE];

twidfftf (twidtab_re, twidtab_im, FFT_SIZE);

rfftf_2(fft1_re, fft1_im,
 fft2_re, fft2_im,
 twidtab_re, twidtab_im, FFT_SIZE);
```

See Also

[cfft](#), [fftf_magnitude](#), [ifft](#), [rfft](#), [rfftN](#), [twidfftf](#)

Documented Library Functions

rfftN

N-point real radix-2 Fast Fourier Transform

Synopsis

```
#include <trans.h>

float *rfft65536 (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);

float *rfft32768 (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);

float *rfft16384 (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);

float *rfft8192  (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);

float *rfft4096  (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);

float *rfft2048  (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);

float *rfft1024  (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);

float *rfft512 (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);

float *rfft256 (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);
```

```
float *rfft128 (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);

float *rfft64  (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);

float *rfft32  (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);

float *rfft16  (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);

float *rfft8 (const float dm real_input[],
 float dm real_output[], float dm imag_output[]);
```

Description

Each of these rfftN functions are similar to the cfftN functions, except that they only take real inputs. They compute the N-point radix-2 Fast Fourier Transform (RFFT) of their floating-point input (where N is 8, 16, 32, 64, 128, 256, 512, 1024, 2048, 4096, 8192, 16384, 32768, or 65536).

There are fourteen distinct functions in this set. All perform the same function with same type and number of arguments. Their only difference is the size of the arrays on which they operate.

Call a particular function by substituting the number of points for N. For example,

```
ft8 (r_inp, r_outp, i_outp);
```

The input to rfftN is a floating-point array of N points. If there are fewer than N actual data points, you must pad the array with zeros to make N samples. However, better results occur with less zero padding. The input

Documented Library Functions

data should be windowed (if necessary) before calling the function because no preprocessing is performed on the data.

If the input data can be overwritten, then the `rfftN` functions allow the array `real_input` to share the same memory as the array `imag_output`. This improves memory usage with only a minimal run-time penalty.

The `rfftN` functions return a pointer to the `real_output` array.

These library functions have not been optimized for SHARC SIMD processors. Alternative FFT functions that do exploit this feature are defined in the [filter.h](#) header file.

Error Conditions

None.

Example

```
#include <trans.h>

#define N 2048

float real_input[N];
float real_output[N], imag_output[N];

rfft2048 (real_input, real_output, imag_output);
```

See Also

[cfftN](#), [fft_magnitude](#), [ifftN](#), [rfft](#), [rfftN](#)

rfftN**N-point real radix-2 Fast Fourier Transform****Synopsis**

```
#include <filter.h>

complex_float *rfft65536 (float dm input[],
 complex_float dm output[]);

complex_float *rfft32768 (float dm input[],
 complex_float dm output[]);

complex_float *rfft16384 (float dm input[],
 complex_float dm output[]);

complex_float *rfft8192 (float dm input[],
 complex_float dm output[]);

complex_float *rfft4096 (float dm input[],
 complex_float dm output[]);

complex_float *rfft2048 (float dm input[],
 complex_float dm output[]);

complex_float *rfft1024 (float dm input[],
 complex_float dm output[]);

complex_float *rfft512 (float dm input[],
 complex_float dm output[]);

complex_float *rfft256 (float dm input[],
 complex_float dm output[]);
```

Documented Library Functions

```
complex_float *rfft128  (float dm input[],  
 complex_float dm output[]);  
  
complex_float *rfft64 (float dm input[],  
 complex_float dm output[]);  
  
complex_float *rfft32 (float dm input[],  
 complex_float dm output[]);  
  
complex_float *rfft16 (float dm input[],  
 complex_float dm output[]);
```

Description

The `rfftN` functions are defined in the header file `filter.h`. They have been optimized to take advantage of the SIMD capabilities of the SHARC processors. These FFT functions require complex arguments to ensure that the real and imaginary parts are interleaved in memory and are therefore accessible in a single cycle using the wider data bus of the processor.

Each of these `rfftN` functions are similar to the `cfftN` functions except that they only take real inputs. They compute the N-point radix-2 Fast Fourier Transform (RFFT) of their floating-point input (where N is 16, 32, 64, 128, 256, 512, 1024, 2048, 4096, 8192, 16384, 32768, or 65536).

There are thirteen distinct functions in this set. All perform the same function with the same type and number of arguments. The only difference between them is the size of the arrays on which they operate.

Call a particular function by substituting the number of points for N, as in the following example:

```
rfft16 (input, output);
```

The input to `rfftN` is a floating-point array of N points. If there are fewer than N actual data points, you must pad the array with zeros to make N samples. However, better results occur with less zero padding. The input

data should be windowed (if necessary) before calling the function because no preprocessing is performed on the data. The `rfftN` functions will use the input array as an intermediate workspace. If the input data is to be preserved, the input array must be first copied to a safe location.

The complex frequency domain signal generated by the `rfftN` functions is stored in the array output. Because the output signal is symmetric around the midpoint of the frequency domain, the functions only generate $N/2$ output points.

The `rfftN` functions do not calculate the Nyquist frequency (which would normally be located at `output[N/2]`). The `rfft` or `cfftN` functions should be used in place of these functions if the Nyquist frequency is required.

The `rfftN` functions return a pointer to the output array.

Error Conditions

None.

Example

```
#include <filter.h>

#define N 2048

float input[N];
complex_float output[N/2];

rfft2048 (input, output);
```

Documented Library Functions

See Also

[cfftN](#), [ifftN](#), [rfft](#), [rfftN](#), [rfftf_2](#)

By default, these functions use SIMD. Refer to [Implications of Using SIMD Mode](#) for more information.

rms

root mean square

Synopsis

```
#include <stats.h>

float rmsf (const float samples[], int sample_length);
double rms (const double samples[], int sample_length);
long double rmsd (const long double samples[],
 int sample_length);
```

Description

The root mean square functions return the root mean square of the elements within the input array `samples[]`. The length of the input array is `sample_length`.

Algorithm

The following equation is the basis of the algorithm.

$$c = \sqrt{\frac{\sum_{i=0}^{n-1} a_i^2}{n}}$$

where:

a = samples
n = sample_length

Documented Library Functions

Error Conditions

None.

Example

```
#include <stats.h>

#define SIZE 256

double data[SIZE];
double result;

result = rms (data, SIZE);
```

See Also

[mean](#), [var](#)

The `rmsf` function (and `rms`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

rsqrt

Reciprocal square root

Synopsis

```
#include <math.h>

float rsqrtf (float x);
double rsqrt (double x);
long double rsqrtl (long double x);
```

Description

The rsqrt functions return the reciprocal positive square root of their argument.

Error Conditions

The rsqrt functions return zero for a negative input.

Example

```
#include <math.h>

double y;

y = rsqrt (2.0); /* y = 0.707 */
```

See Also

[sqrt](#)

Documented Library Functions

transpm

matrix transpose

Synopsis

```
#include <matrix.b>

float *transpmf (float dm *output,
 const float dm *a, int rows, int cols);

double *transpm (double dm *output,
 const double dm *a, int rows, int cols);

long double *transpmd (long double dm *output,
 const long double dm *a,
 int rows, int cols);
```

Description

The transpm functions compute the linear algebraic transpose of the input matrix `a[][]`, and return the result in the matrix `output[][]`. The dimensions of these matrices are `a[rows][cols]`, and `output[cols][rows]`.

The functions return a pointer to the output matrix.

Algorithm

The algorithm for the linear algebraic transpose of a matrix is defined as:

$$c_{ji} = a_{ij}$$

Error Conditions

None.

Example

```
#include <matrix.h>

#define ROWS 4
#define COLS 8

float a[ROWS][COLS];
float a_transpose[COLS][ROWS];

transpmf ((float *) (a_transpose), (float *) (a), ROWS, COLS);
```

See Also

No related functions.

Documented Library Functions

twidfft

Generate FFT twiddle factors

Synopsis

```
#include <filter.h>

complex_float *twidfft(complex_float pm twiddle_tab[],
 int fftsize);
```

Description

The `twidfft` function calculates complex twiddle coefficients for an FFT of size `fftsize` and returns the coefficients in the vector `twiddle_tab`. The vector is known as a twiddle table; it contains pairs of cosine and sine values and is used by an FFT function to calculate a Fast Fourier Transform. The table generated by this function may be used by any of the FFT functions `cfft`, `ifft`, and `rfft`. A twiddle table of a given size will contain constant values. Typically, such a table is generated only once during the development cycle of an application and is thereafter preserved by the application in some suitable form.

An application that computes FFTs of different sizes does not require multiple twiddle tables. A single twiddle table can be used to calculate the FFT's, provided that the table is created for the largest FFT that the application expects to generate. Each of the FFT functions `cfft`, `ifft`, and `rfft` have a twiddle stride argument that the application would set to 1 when it is generating an FFT with the largest number of data points. To generate an FFT with half the number of these points, the application would call the FFT functions with the twiddle stride argument set to 2; to generate an FFT with a quarter of the largest number of points, it would set the twiddle stride to 4, and so on.

The function returns a pointer to `twiddle_tab`.

Algorithm

This function takes FFT length `fft_size` as an input parameter and generates the lookup table of complex twiddle coefficients. The samples are:

$$twid_re(k) = \cos\left(\frac{2\pi}{n}k\right)$$

$$twid_im(k) = -\sin\left(\frac{2\pi}{n}k\right)$$

where:

`n = fft_size`

`k = {0, 1, 2, ..., n/2-1}`

Error Conditions

None.

Example

```
#include <filter.h>

#define N_FFT  128
#define N_FFT2  32

complex_float in1[N_FFT];
complex_float out1[N_FFT];

complex_float in2[N_FFT2];
complex_float out2[N_FFT2];

complex_float temp[N_FFT];
```

Documented Library Functions

```
complex_float pm twid_tab[N_FFT / 2];

twidfft (twid_tab, N_FFT);
cfft (in1, temp, out1, twid_tab, 1, N_FFT);
cfft (in2, temp, out2, twid_tab,
 (N_FFT / N_FFT2) /* twiddle stride 4 */, N_FFT2 );
```

See Also

[cfft](#), [ifft](#), [rfft](#), [twidfft](#)

twidfft

Generate FFT twiddle factors for a fast FFT

Synopsis

```
#include <filter.h>
void twidfft(float twid_real[], float twid_imag[], int fftsize);
```

Description

The `twidfft` function generates complex twiddle factors for one of the FFT functions `cfft`, `ifft`, or `rifft_2`. The generated twiddle factors are sets of positive cosine coefficients and negative sine coefficients that the FFT functions will use to calculate the FFT. The function will store the cosine coefficients in the vector `twid_real` and the sine coefficients in the vector `twid_imag`. The size of both the vectors should be `fftsize/2`, where `fftsize` represents the size of the FFT and must be a power of 2 and at least 64.

For maximal efficiency, the `cfft`, `ifft`, and `rifft_2` functions require that the vectors `twid_real` and `twid_imag` are allocated in separate memory blocks.

The twiddle factors that are generated for a specific size of FFT are constant values. Typically, the factors are generated only once during the development cycle of an application and are thereafter preserved by the application in some suitable form.

Documented Library Functions

Algorithm

This function takes FFT length `fft_size` as an input parameter and generates the lookup table of complex twiddle coefficients. The samples are:

$$twid_re(k) = \cos\left(\frac{2\pi}{n}k\right)$$

$$twid_im(k) = -\sin\left(\frac{2\pi}{n}k\right)$$

where:

`n` = `fft_size`
`k` = {0, 1, 2, ..., `n/2-1`}

Error Conditions

None.

Example

```
#include <filter.h>

#define FFT_SIZE 1024

#pragma section("seg_dmdata");
float twid_r[FFT_SIZE/2];
#pragma section("seg_pmdata")
```

```
float twid_i[FFT_SIZE/2];

#pragma align 1024
#pragma section("seg_dmdata")
float input_r[FFT_SIZE];
#pragma align 1024
#pragma section("seg_pmdata")
float input_i[FFT_SIZE];

#pragma section("seg_dmdata")
float temp_r[FFT_SIZE];
#pragma section("seg_pmdata")
float temp_i[FFT_SIZE];

twidfftf(twid_r,twid_i,FFT_SIZE);
cfftff(input_r,input_i,
 temp_r,temp_i,
 twid_r,twid_i,FFT_SIZE);
```

See Also

[cfftff](#), [ifftff](#), [rfftff_2](#), [twidfftf](#)

Documented Library Functions

var

Variance

Synopsis

```
#include <stats.h>

float varf (const float a[], int n);
double var (const double a[], int n);
long double vard (const long double a[], int n);
```

Description

The variance functions return the variance of the input array `a[]`. The length of the input array is `n`.

Algorithm

The following equation is the basis of the algorithm.

$$c = \frac{n \sum_{i=0}^{n-1} a_i^2 - \left(\sum_{i=0}^{n-1} a_i \right)^2}{n(n-1)}$$

Error Conditions

None.

Example

```
#include <stats.h>
#define SIZE 256

double data[SIZE];
double result;

result = var (data, SIZE);
```

See Also

[mean](#)

The `varf` function (and `var`, if doubles are the same size as floats) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

vecdot

Vector dot product

Synopsis

```
#include <vector.h>

float vecdotf (const float dm a[],
 const float dm b[], int samples);

double vecdot (const double dm a[],
 const double dm b[], int samples);

long double vecdotd (const long double dm a[],
 const long double dm b[], int samples);
```

Description

The vecdot functions compute the dot product of the vectors a[] and b[], which are `samples` in size. They return the scalar result.

Algorithm

The following equation is the basis of the algorithm.

$$return = \sum_{i=0}^{samples-1} a_i \bullet b_i$$

Error Conditions

None.

Example

```
#include <vector.h>

#define N 100

double x[N], y[N];
double answer;

answer = vecdot (x, y, N);
```

See Also

[cvecdot](#)

The `vecdotf` function (and `vecdot`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

vecsadd

Vector + scalar addition

Synopsis

```
#include <vector.h>

float *vecsaddf (const float dm a[], float scalar,
 float dm output[], int samples);

double *vecsadd (const double dm a[], double scalar,
 double dm output[], int samples);

long double *vecsaddl (const long double dm a[],
 long double scalar,
 long double dm output[],
 int samples);
```

Description

The vecsadd functions compute the sum of each element of the vector a[], added to the scalar. Both the input and output vectors are samples in size. The functions return a pointer to the output vector.

Error Conditions

None.

Example

```
#include <vector.h>

#define N 100

double input[N], result[N];
double x;

vecsadd (input, x, result, N);
```

See Also

[cvecsadd](#), [vecsmult](#), [vecssub](#), [vecvadd](#)

The `vecsaddf` function (and `vecsadd`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

vecsmult

Vector * scalar multiplication

Synopsis

```
#include <vector.h>

float *vecsmultf (const float dm a[], float scalar,
 float dm output[], int samples);

double *vecsmult (const double dm a[], double scalar,
 double dm output[], int samples);

long double *vecsmultd (const long double dm a[],
 long double scalar,
 long double dm output[],
 int samples);
```

Description

The vecsmult functions compute the product of each element of the vector `a[]`, multiplied by the scalar. Both the input and output vectors are `samples` in size. The functions return a pointer to the output vector.

Error Conditions

None.

Example

```
#include <vector.h>

#define N 100

double input[N], result[N];
double x;

vecsm1t (input, x, result, N);
```

See Also

[cvecsm1t](#), [vecsadd](#), [vecssub](#), [vecvmlt](#)

The `vecsm1tf` function (and `vecsm1t`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

vecssub

vector – scalar subtraction

Synopsis

```
#include <vector.h>

float *vecssubf (const float dm a[], float scalar,
 float dm output[], int samples);

double *vecssub (const double dm a[], double scalar,
 double dm output[], int samples);

long double *vecssubd (const long double dm a[],
 long double scalar,
 long double dm output[],
 int samples);
```

Description

The vecssub functions compute the difference of each element of the vector a[], minus the scalar. Both the input and output vectors are samples in size. The functions return a pointer to the output vector.

Error Conditions

None.

Example

```
#include <vector.h>

#define N 100

double input[N], result[N];
double x;

vecssub (input, x, result, N);
```

See Also

[cvecssub](#), [vecsadd](#), [vecsmult](#), [vecvsub](#)

The `vecssubf` function (and `vecssub`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

vecvadd

Vector + vector addition

Synopsis

```
#include <vector.h>

float *vecvaddf (const float dm a[], const float dm b[],
 float dm output[], int samples);

double *vecvadd (const double dm a[], const double dm b[],
 double dm output[], int samples);

long double *vecvaddd (const long double dm a[],
 const long double dm b[],
 long double dm output[],
 int samples);
```

Description

The `vecvadd` functions compute the sum of each of the elements of the vectors `a[]` and `b[]`, and store the result in the output vector. All three vectors are `samples` in size. The functions return a pointer to the output vector.

Error Conditions

None.

Example

```
#include <vector.h>
#define N 100

double input_1[N];
double input_2[N], result[N];

vecvadd (input_1, input_2, result, N);
```

See Also

[cvecvadd](#), [vecsadd](#), [vecvmlt](#), [vecvsub](#)

The `vecvaddf` function (and `vecvadd`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

vecvmlt

Vector * vector multiplication

Synopsis

```
#include <vector.h>

float *vecvmltf (const float dm a[], const float dm b[],
 float dm output[], int samples);

double *vecvmlt (const double dm a[], const double dm b[],
 double dm output[], int samples);

long double *vecvmltd (const long double dm a[],
 const long double dm b[],
 long double dm output[],
 int samples);
```

Description

The `vecvmlt` functions compute the product of each of the elements of the vectors `a[]` and `b[]`, and store the result in the output vector. All three vectors are `samples` in size. The functions return a pointer to the output vector.

Error Conditions

None.

Example

```
#include <vector.h>

#define N 100

double input_1[N];
double input_2[N], result[N];

vecvmlt (input_1, input_2, result, N);
```

See Also

[cvecvmlt](#), [vecsmult](#), [vecvadd](#), [vecvsub](#)

The `vecvmlt` function (and `vecvmlt`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

vecvsub

Vector – vector subtraction

Synopsis

```
#include <vector.h>

float *vecvsubf (const float dm a[], const float dm b[],
 float dm output[], int samples);

double *vecvsub (const double dm a[], const double dm b[],
 double dm output[], int samples);

long double *vecvsubd (const long double dm a[],
 const long double dm b[],
 long double dm output[],
 int samples);
```

Description

The vecvsub functions compute the difference of each of the elements of the vectors a[] and b[], and store the result in the output vector. All three vectors are samples in size. The functions return a pointer to the output vector.

Error Conditions

None.

Example

```
#include <vector.h>

#define N 100

double input_1[N];
double input_2[N], result[N];

vecvsub (input_1, input_2, result, N);
```

See Also

[cvecvsub](#), [vecssub](#), [vecvadd](#), [vecvmlt](#)

The `vecvsubf` function (and `vecvsub`, if `doubles` are the same size as `floats`) uses SIMD by default. Refer to [Implications of Using SIMD Mode](#) for more information.

Documented Library Functions

zero_cross

Count zero crossings

Synopsis

```
#include <stats.h>

int zero_crossf (const float in[], int length);
int zero_cross (const double in[], int length);
int zero_crossd (const long double in[], int length);
```

Description

The zero_cross functions return the number of times that a signal represented in the input array `in[]` crosses over the zero line. If all the input values are either positive or zero, or they are all either negative or zero, then the functions return a zero.

Error Conditions

None.

Example

```
#include <stats.h>

#define SIZE 256

double input[SIZE];
int result;

result = zero_cross (input, SIZE);
```

See Also

No related functions.

I INDEX

A

abend, *see* abort function

abort (abnormal program end) function,
[1-66](#)

Abridged C++ library, [1-36](#)

abs (absolute value, int) function, [1-67](#)

absfx (absolute value) function, [1-68](#)

absolute value, *see* abs, fabs, labs functions

a_compress function, [2-25](#)

a_compress_vec (A-law compression)
function, [2-25](#)

acos (arc cosine) functions, [1-69](#)

adi_dump_all_heaps (dump current state
of all heap to file) function, [1-70](#)

adi_dump_heap (dump current state of
heap to file) function, [1-72](#)

adi_fatal_error (handle non-recoverable
error) function, [1-74](#)

adi_fatal_exception (handle
non-recoverable exception) function,
[1-76](#)

adi_heap_debug_disable (disable features
of heap debugging) function, [1-78](#)

adi_heap_debug_end (finish heap
debugging) function, [1-82](#)

adi_heap_debug_flush (flush heap
debugging output buffer) function,
[1-84](#)

adi_heap_debug_pause (temporarily
disable heap debugging) function,
[1-86](#)

adi_heap_debug_reset_guard_region (reset
bit patterns) function, [1-88](#)

adi_heap_debug_resume (re-enable heap
debugging) function, [1-90](#)

adi_heap_debug_set_buffer (configure
buffer for heap debugging) function,
[1-92](#)

adi_heap_debug_set_call_stack_depth
(change depth of call stack recorded by
heap debugging library) function,
[1-94](#)

adi_heap_debug_set_error (change error
types to be regarded as terminating
errors) function, [1-96](#)

adi_heap_debug_set_guard_region
(change the bit patterns written to
guard regions around memory blocks)
function, [1-98](#)

adi_heap_debug_set_ignore (change error
types to be ignored) function, [1-101](#)

adi_heap_debug_set_warning (change
error types to be regarded as run-time
warning) function, [1-103](#)

adi_types.h header file, [1-15](#)

adi_verify_all_heaps (verify that no heaps
contain corrupt blocks) function,
[1-105](#)

adi_verify_heap (verify heap contains no
corrupt blocks) function, [1-107](#)

ADSP-2106x functions

cartesian, [2-45](#)

cfftN, [2-56](#)

Index

ADSP-2106x functions *(continued)*

- fminf, [2-133](#)
- ifftN, [2-161](#), [2-165](#)
- polar, [2-197](#)
- ADSP-2106x processors
 - built-in DSP functions, [2-16](#)
- ADSP-2116x/2126x/2136x functions
 - a_compress, [2-25](#)
 - a_compress_vec, [2-25](#)
 - a_expand, [2-27](#)
 - a_expand_vec, [2-27](#)
 - alog, [2-29](#)
 - alog10, [2-30](#)
 - arg, [2-31](#)
 - autocoh, [2-33](#)
 - autocorr, [2-35](#)
 - biquad, [2-37](#)
 - cabs, [2-42](#)
 - cadd, [2-44](#)
 - cexp, [2-49](#)
 - cfft, [2-51](#)
 - cfft, [2-63](#)
 - cfft_mag, [2-54](#)
 - cfftN, [2-60](#)
 - cmatmadd, [2-66](#)
 - cmatmmlt, [2-68](#)
 - cmatmsub, [2-71](#)
 - cmatsadd, [2-73](#)
 - cmatsmlt, [2-75](#)
 - cmatssub, [2-77](#)
 - cmlt, [2-79](#)
 - copysign, [2-83](#)
 - cot, [2-84](#)
 - crosscoh, [2-86](#)
 - crosscorr, [2-89](#)
 - csub (complex subtraction), [2-92](#)
 - cvecdot, [2-93](#)
 - cvecsadd, [2-95](#)
 - cvecsmmlt, [2-97](#)
 - cvecssub, [2-99](#)

functions *(continued)*

- cvecvadd, [2-101](#)
- cvecvmlt, [2-103](#)
- cvecvsub, [2-105](#)
- favg, [2-107](#)
- fclip, [2-108](#)
- fftf_magnitude, [2-113](#)
- fft_magnitude, [2-109](#)
- fir, [2-116](#)
- fir_decima, [2-120](#)
- fir_interp, [2-123](#)
- fmax, [2-132](#)
- fmin, [2-133](#)
- histogram, [2-153](#)
- ifft, [2-155](#)
- iir, [2-168](#)
- matinv, [2-176](#)
- matmadd, [2-178](#)
- matmmlt, [2-180](#)
- matsadd, [2-184](#)
- matsmlt, [2-186](#)
- matssub, [2-188](#)
- matsub, [2-182](#)
- mean, [2-190](#)
- mu_compress, [2-191](#)
- mu_expand, [2-193](#)
- norm, [2-195](#)
- polar, [2-197](#)
- rfft, [2-199](#)
- rfftf_2, [2-205](#)
- rfft_mag, [2-203](#)
- rfftN, [2-208](#), [2-211](#)
- rms, [2-215](#)
- rsqrt, [2-217](#)
- SIMD execution model, [2-61](#), [2-166](#),
[2-212](#)
- transpm, [2-218](#)
- twidfftf, [2-220](#), [2-223](#)
- var, [2-226](#)
- vecdot, [2-228](#)

functions *(continued)*

- vecsadd, [2-230](#)
- vecsmult, [2-232](#)
- vecssub, [2-234](#)
- vecvadd, [2-236](#)
- vecvmult, [2-238](#)
- vecvsub, [2-240](#)
- zero_cross, [2-242](#)
- ADSP-2116x/2126x/2136x processors
 - DSP run-time library reference, [2-24](#)
- a_expand (A-law expansion) function, [2-27](#)
- A-law
 - compression function, ADSP-2106x DSPs, [2-25](#)
 - compression function, ADSP-21160 DSP, [2-25](#)
 - expansion function, ADSP-21160 DSP, [2-27](#)
- A-law (companders), ADSP-2106x, [2-5](#)
- algebraic functions, *see* math functions
- algorithm header file, [1-41](#)
- allocate memory, *see* calloc, free, malloc, realloc functions
- alog10 functions, [2-30](#)
- alog functions, [2-29](#)
- alphabetic character test, *see* isalpha function
- alphanumeric character test, *see* isalnum function
- anti-log
 - base 10 functions, [2-30](#)
 - functions, [2-29](#)
- arg (get phase of a complex number)
 - functions, [2-31](#)
- argument list
 - formatting into a character array, [1-439](#)
 - formatting into n-character array, [1-437](#)
- array search, binary, *see* bsearch function
- ASCII string, *see* atof, atoi, atol, atold functions

- asctime (convert broken-down time into string) function, [1-109](#), [1-142](#)
- asctime function, [1-33](#)
- asin (arc sine) functions, [1-111](#)
- asm_sprt.h header file, [2-5](#)
- assert.h header file, [1-15](#)
- assert macro, [1-15](#)
- atan2 (arc tangent division) functions, [1-113](#)
- atan (arc tangent) functions, [1-112](#)
- atexit (select exit) function, [1-114](#)
- atof (convert string to double) function, [1-115](#)
- atoi (string to integer) function, [1-118](#)
- atold (convert string to long double) function, [1-120](#)
- atoll (convert string to long long integer) function, [1-123](#)
- atol (string to long integer) function, [1-119](#)
- autocorr (autocorrelation of a signal) functions, [2-35](#)
- average (mean of 2 int) function, [1-124](#)

B

- base 10, anti-log functions, [2-30](#)
- basic cycle counting, [1-44](#)
- benchmarking C-compiled code, [1-51](#)
- binary array search, *see* bsearch function
- binary stream, [1-225](#)
- bin_size parameter, [2-153](#)
- biquad function, [2-37](#)
- bit definitions, processor-specific, [2-12](#)
- bitsfx (bitwise fixed-point to integer conversion) function, [1-125](#)
- broken-down time
 - gmtime, [1-253](#)
 - localtime, [1-314](#)
 - mktime, [1-328](#)
 - strftime, [1-387](#)
 - time.h header file, [1-31](#)

Index

bsearch (array search, binary) function,
1-126

buffering, for a file or stream, 1-365

BUFSIZ macro, 1-225

built-in functions

ADSP-2106x processors, 2-16

C compiler, 1-35

C

C++

Abridged Library, 1-36

cabs (complex absolute value) functions,
2-42

cadd (complex addition) functions, 2-44

calendar time, 1-31, 1-423

calling C/C++ run-time library functions,
1-3

calloc (allocate initialized memory)
function, 1-129

cartesian (cartesian to polar) functions,
2-45

cartesian number phase, 2-31

C-compiled code, benchmarking, 1-51

C/C++ run-time library functions, calling,
1-3

C/C++ run-time library guide, 1-2 to 1-43

Cdef*.h header files, 2-13

cdiv (complex division) functions, 2-47

ceil (ceiling) functions, 1-131

cexp (complex exponential) functions, 2-49

cfft (complex radix-2 FFT) function, 2-51

cfft (fast N point complex input FFT)
function, 2-63

cfft_mag (cfft magnitude) function, 2-54

cfftN (N-point complex input FFT)
functions, 2-56, 2-60

character string search, recursive, *see* strrchr
function

character string search, *see* strchr function

clearerr (clear error indicator) function,
1-132

clip (x by y, int) function, 1-134

clock (processor time) function, 1-49, 1-52,
1-135

CLOCKS_PER_SEC macro, 1-31, 1-49,
1-51

clock_t data type, 1-31, 1-49, 1-135

cmatmadd (complex matrix + matrix
addition) functions, 2-66

cmatmmlt (complex matrix matrix
multiplication) functions, 2-68

cmatmsub (complex matrix - matrix
subtraction) functions, 2-71

cmatrix.h header file, 2-5

cmatsadd (complex matrix scalar addition)
functions, 2-73

cmatmmlt (complex matrix scalar
multiplication) function, 2-75

cmatssub (complex matrix scalar
subtraction) functions, 2-77

cmlt (complex multiplication) functions,
2-79

compare memory range, *see* memcmp
function

compare strings, *see* strcmp, strcoll, strcspn,
strpbrk, strncmp, strstr functions

complex

addition functions, 2-44

conjugate function, 2-80

division functions, 2-47

exponential function, 2-49

matrix functions, 2-5

matrix matrix addition functions, 2-66

matrix matrix multiplication functions,
2-68

matrix matrix subtraction function, 2-71

matrix scalar addition function, 2-73

matrix scalar multiplication function,
2-75

complex *(continued)*

- multiplication functions, [2-79](#)
- number (phase of), [2-31](#)
- radix-2 Fast Fourier transform, [2-51](#)
- subtraction functions, [2-92](#)
- vector dot product function, [2-93](#)
- vector functions, [2-7](#)
- complex_float operator, [1-37](#)
- complex.h header file
 - ADSP-2106x DSPs, [2-6](#)
 - embedded C++ header file, [1-37](#)
- complex_long_double operator, [1-37](#)
- concatenate, string, *see* strcat, strncat function
- conj (complex conjugate) functions, [2-80](#)
- constructs, from polar coordinates (polar function), [2-197](#)
- control character test, *see* iscntrl function
- conversion specifiers, [1-220](#), [1-387](#)
- convert, characters, *see* tolower, toupper functions
- convert, strings to long integer, *see* atof, atoi, atol, strtok, strtol, strtoul, functions
- convolution, of input vectors, [2-81](#)
- convolve (convolution) function, [2-81](#)
- copy, string, *see* strcpy, strncpy function
- copy memory range, *see* memcpy function
- copysign functions, [2-83](#)
- cos (cosine) functions, [1-137](#)
- cosh (hyperbolic cosine) functions, [1-138](#)
- cot (cotangent) functions, [2-84](#)
- countlsfx (count leading sign or zero bits) function, [1-140](#)
- count_ones (count one bits in word) function, [1-139](#)
- CrossCore Embedded Studio
 - simulator, [1-28](#)
- crosscorr (cross-correlation) functions, [2-89](#)

C run-time library functions

- interrupt-safe versions, [1-34](#)

C run-time library reference, [1-65](#) to [1-432](#)

csub (complex subtraction) functions, [2-92](#)

ctime (convert calendar time into string)

- function, [1-109](#), [1-142](#)

C-type functions

- isalnum, [1-278](#)

- isalpha, [1-279](#)

- iscntrl, [1-280](#)

- isdigit, [1-281](#)

- isgraph, [1-282](#)

- islower, [1-283](#), [1-285](#)

- isprint, [1-288](#)

- ispunct, [1-289](#)

- isspace, [1-290](#)

- isupper, [1-292](#)

- isxdigit, [1-293](#)

- tolower, [1-424](#)

- toupper, [1-425](#)

ctype.h header file, [1-16](#), [1-58](#), [1-60](#), [2-20](#)

cvecdot (complex vector dot product)

- functions, [2-93](#)

cvecsadd (complex vector scalar addition)

- functions, [2-95](#)

cvecsmult (complex vector scalar

- multiplication) functions, [2-97](#)

cvecssub (complex vector scalar

- subtraction) functions, [2-99](#)

cvector.h header file, [2-7](#)

cvecvadd (complex vector addition)

- functions, [2-101](#)

cvecvmlt (complex vector multiplication)

- functions, [2-103](#)

cvecvsub (complex vector subtraction)

- functions, [2-105](#)

cycle count

- cycle_count.h header file, [1-16](#)

- register, [1-44](#), [1-52](#)

- with statistics, [1-46](#)

Index

cycle_count.h header file, [1-16](#), [1-44](#)
cycle count register, [1-46](#)
cycle counts, [1-49](#)
cycles.h header file, [1-17](#), [1-33](#), [1-46](#)
CYCLES_INIT(S) macro, [1-46](#)
CYCLES_PRINT(S) macro, [1-46](#)
CYCLES_RESET(S) macro, [1-46](#)
CYCLES_START(S) macro, [1-46](#)
CYCLES_STOP(S) macro, [1-46](#)
cycle_t data type, [1-44](#)

D

data_imag array, [2-63](#), [2-158](#)
data_real array, [2-63](#), [2-158](#)
daylight saving flag, [1-31](#)
-DCLOCKS_PER_SEC= compile-time switch, [1-51](#)
-DDO_CYCLE_COUNTS compile-time switch, [1-46](#), [1-52](#)
-DDO_CYCLE_COUNTS switch, [1-45](#)
deallocate memory, *see* free function
decimation index, [2-120](#)
def21160.h header file, [2-12](#)
def21161.h header file, [2-12](#)
def21261.h header file, [2-12](#)
def21262.h header file, [2-12](#)
def21266.h header file, [2-12](#)
def21363.h header file, [2-12](#)
def21364.h header file, [2-12](#)
def21365.h header file, [2-12](#)
def21366.h header file, [2-12](#)
def21367.h header file, [2-12](#)
def21368.h header file, [2-12](#)
def21369.h header file, [2-12](#)
def21371.h header file, [2-12](#)
def21375.h header file, [2-12](#)
def21467.h header file, [2-12](#)
def21469.h header file, [2-12](#)

def21479.h header file, [2-12](#)
def21489.h header file, [2-12](#), [2-13](#)
default
 memory placement, [1-13](#)
deque header file, [1-41](#)
difftime (difference between two calendar times) function, [1-144](#)
digit character test, *see* isdigit function
div (division, int) function, [1-146](#)
divfix (division of integer by fixed-point) function, [1-148](#)
division, complex, [2-47](#)
division, *see* div, ldiv functions
double representation, [1-399](#)
DSP library functions, [2-2](#)
 calling, [2-2](#)
DSP run-time
 library calls, [2-2](#)
dyn_AddHeap function, [1-149](#)
dyn_alloc function, [1-151](#)
dyn_AllocSectionMem function, [1-153](#)
dyn_AllocSectionMemHeap function, [1-156](#)
Dynamically-loadable mdoules
 dyn_FreeEntryPointArray function, [1-161](#)
 dyn_GetEntryPointArray function, [1-164](#)
Dynamically-loadable mdules
 dyn_alloc function, [1-151](#)
 dyn_heap_init function, [1-179](#)
Dynamically-loadable modules
 dyn_GetHeapForWidth function, [1-169](#)
 dyn_RewriteImageToFile function, [1-190](#)
 dyn_SetSectionMem function, [1-194](#)

dynamically-loadable modules
 allocate section memory, [1-153](#)
 allocate section memory from heap,
[1-156](#)
 copy section contents, [1-159](#)
 dyn_RecordRelocOutOfRange
 function, [1-184](#)
 dyn_RetrieveRelocOutOfRange
 function, [1-188](#)
 free section memory, [1-162](#)
 get exported symbol table, [1-167](#)
 get number of sections, [1-171](#)
 get sections, [1-173](#)
 get string table, [1-175](#)
 get string table size, [1-177](#)
 look up symbol by name, [1-181](#)
 relocate image, [1-186](#)
 set section address, [1-192](#)
 validate image, [1-196](#)

dyn_CopySectionContents function,
[1-159](#)

dyn_FreeEntryPointArray function, [1-161](#)

dyn_FreeSectionMem function, [1-162](#)

dyn_GetEntryPointArray function, [1-164](#)

dyn_GetExpSymTab function, [1-167](#)

dyn_GetHeapForWidth function, [1-169](#)

dyn_GetNumSections function, [1-171](#)

dyn_GetSections function, [1-173](#)

dyn_GetStringTable function, [1-175](#)

dyn_GetStringTableSize function, [1-177](#)

dyn_heap_init function, [1-179](#)

dyn_LookupByName function, [1-181](#)

dyn_RecordRelocOutOfRange function,
[1-184](#)

dyn_Relocate function, [1-186](#)

dyn_RetrieveRelocOutOfRange function,
[1-188](#)

dyn_RewriteImageToFile function, [1-190](#)

dyn_SetSectionAddr function, [1-192](#)

dyn_SetSectionMem function, [1-194](#)

dyn_ValidateImage function, [1-196](#)

E

EDOM macro, [1-23](#)

Embedded C++ library header files

complex, [1-37](#)

exception, [1-37](#)

fstream, [1-38](#)

fstreams.h, [1-43](#)

iomanip, [1-38](#)

ios, [1-38](#)

iosfwd, [1-38](#)

iostream, [1-38](#)

iostream.h, [1-43](#)

istream, [1-38](#)

new, [1-38](#)

new.h, [1-43](#)

ostream, [1-38](#)

sstream, [1-39](#)

stdexcept, [1-39](#)

streambuf, [1-39](#)

string, [1-39](#)

strstream, [1-39](#)

embedded standard template library, [1-41](#)

EMUCLK register, [1-46](#), [1-53](#)

end, *see* atexit, exit functions

ERANGE macro, [1-23](#)

errno global variable, [1-33](#), [1-35](#)

errno.h header file, [1-17](#)

errrn global variable, [1-386](#)

exception header file, [1-37](#)

exit (program termination) function, [1-198](#)

exp (exponential) functions, [1-199](#)

exponential, *see* exp, ldexp functions

exponentiation, [2-29](#), [2-30](#)

external memory

long word access, [2-19](#)

reading from, [1-347](#)

restrictions, [2-19](#)

Index

external memory *(continued)*
SIMD access, [2-19](#)
writing to, [1-441](#)
EZ-KIT Lite system
supporting primitives for open, close,
read, write, and seek operations, [1-28](#)

F

fabs (absolute value) functions, [1-200](#)
far jump return, *see* longjmp, setjmp
functions
Fast FIR function, [2-128](#)
fast N-point complex input FFT (cfft) function, [2-158](#)
fast N-point complex radix-2 Fast Fourier transform, [2-63](#)
fast parallel real radix-2 Fast Fourier Transform, [2-205](#)
fatal error handling, [1-54](#)
FatalError.xml, [1-55](#)
global variables used, [1-54](#)
library error specific codes, [1-56](#)
favg (mean of two values) functions, [2-107](#)
fclip (clip) function, [2-108](#)
fclose (close stream) function, [1-201](#)
feof (test for end of file) function, [1-203](#),
[1-204](#)
fflush (flush a stream) function, [1-205](#)
FFT, *see* Fast Fourier Transform functions
fftf_magnitude (FFTF magnitude)
function, [2-113](#)
fft_magnitude (FFT magnitude) function,
[2-109](#)
FFT twiddle factors for fast FFT, [2-223](#)
fgetc (get character from stream) function,
[1-206](#)
fgetpos (record current position in stream)
function, [1-208](#)
fgets (get string from stream) function,
[1-210](#)

file descriptor, [1-212](#), [1-277](#)
file I/O
support, [1-53](#)
fileno function, [1-212](#)
file opening, [1-215](#)
FILE pointer, [1-35](#)
fill memory range, *see* memset function
filter.h header file, [2-7](#)
filters.h header file, [2-9](#)
finish processing argument list, *see* va_end
function
finite impulse response (FIR) filter, [2-116](#)
FIR-based decimation filter, [2-120](#)
FIR-based interpolation filter, [2-123](#)
fir_decima (FIR-based decimation filter)
function, [2-120](#)
firf function, [2-128](#)
FIR filter, [2-116](#)
fir (finite impulse response) function,
[2-116](#), [2-168](#)
fir_interp (FIR interpolation filter)
function, [2-123](#)
flash memory, mapping objects using
attributes, [1-13](#)
float.h header file, [1-17](#), [1-18](#)
floor (integral value) functions, [1-213](#)
FLT_MAX macro, [1-17](#)
FLT_MIN macro, [1-17](#)
fmax (maximum) functions, [2-132](#)
fmin (float minimum) functions, [2-133](#)
fmod (floating-point modulus) functions,
[1-214](#)
fopen (open file) function, [1-215](#)
formatted input, reading, [1-232](#)
formatted output
printing, [1-217](#)
printing variable argument list in, [1-433](#)
fprintf (print formatted output) function,
[1-217](#)

fputc (put character on stream) function,
[1-223](#)
 fputs (put string on stream) function, [1-224](#)
 fread (buffered input) function, [1-225](#)
 free (deallocate memory) functions, [1-227](#)
 freopen (open existing file) function, [1-228](#)
 frexp (fraction/exponent) functions, [1-230](#)
 fscanf (read formatted input) function,
[1-232](#)
 fseek (sets the file position) function, [1-237](#)
 fsetpos (reposition file pointer) function,
[1-239](#)
 fstream header file, [1-38](#)
 fstream.h header file, [1-43](#)
 ftell (obtain current file position) function,
[1-240](#)
 FuncName attribute, [1-9](#)
 functional header file, [1-41](#)
 function primitive I/O, [1-27](#)
 fwrite (buffered output) function, [1-242](#)
 fxbits (bitwise integer to fixed-point
 conversion) function, [1-244](#)
 fxdivi (division of integer by integer)
 function, [1-245](#)

G

gen_bartlett (generate bartlett window)
 function, [2-134](#)
 gen_blackman (generate blackman
 window) function, [2-136](#)
 gen_gaussian (generate gaussian window)
 function, [2-138](#)
 gen_hamming (generate hamming
 window) function, [2-140](#)
 gen_hanning (generate hanning window)
 function, [2-142](#)
 gen_harris (generate harris window)
 function, [2-144](#)
 gen_kaiser (generate kaiser window)
 function, [2-146](#)

gen_rectangular (generate rectangular
 window) function, [2-148](#)
 gen_triangle (generate triangle window)
 function, [2-150](#)
 gen_vohann (generate von hann window)
 function, [2-152](#)
 getc (get character from stream) function,
[1-246](#)
 getchar (get character from stdin) function,
[1-248](#)
 getenv (get string definition from operating
 system) function, [1-250](#)
 get locale pointer, *see* localeconv function
 get next argument in list, *see* va_arg
 function
 gets (get string from stream) function,
[1-251](#)
 gmtime (convert calendar time into
 broken-down time as UTC) function,
[1-314](#)
 gmtime (convert calendar time to
 broken-down time) function, [1-253](#)
 gmtime function, [1-33](#), [1-109](#)
 graphical character test, *see* isgraph function

H

hash_map header file, [1-41](#)
 hash_set header file, [1-41](#)
 header files
 , [1-24](#)
 adi_types.h, [1-15](#)
 cvector.h, [2-7](#)
 def21160.h, [2-12](#)
 def21161.h, [2-12](#)
 def21261.h, [2-12](#)
 def21262.h, [2-12](#)
 def21266.h, [2-12](#)
 def21267.h, [2-5](#)
 def21363.h, [2-12](#)
 def21364.h, [2-12](#)

Index

header files *(continued)*

- def21365.h, [2-12](#)
- def21366.h, [2-12](#)
- def21367.h, [2-12](#)
- def21368.h, [2-12](#)
- def21369.h, [2-12](#)
- def21467.h, [2-12](#)
- def21469.h, [2-12](#)
- def21479.h, [2-12](#)
- def21489.h, [2-12](#), [2-13](#)
- defining processor-specific symbolic names, [2-12](#)
- DSP, list of, [2-5](#)
- embedded standard template library, [1-43](#)
- heap_debug.h, [1-18](#)
- instrprof.h, [1-21](#)
- working with, [1-13](#)
- header files (ADSP-2106x)
 - asm_sprt.h, [2-5](#)
 - Cdef*.h, [2-13](#)
 - cmatrix.h, [2-5](#)
 - comm.h, [2-5](#)
 - complex.h, [2-6](#)
 - filters.h, [2-7](#), [2-9](#)
 - list of, [2-4](#)
 - macros.h, [2-9](#)
 - math.h, [2-9](#)
 - matrix.h, [2-11](#)
 - platform_include.h, [2-11](#)
 - stats.h, [2-14](#)
 - sysreg.h, [2-14](#)
 - trans.h, [2-14](#)
 - vector.h, [2-15](#)
 - window.h, [2-15](#)
- header files (C++ for C facilities)
 - cassert, [1-40](#)
 - cctype, [1-40](#)
 - cerrno, [1-40](#)
 - cfloat, [1-40](#)

header files (C++ for C facilities)*(continued)*

- climits, [1-40](#)
- locale, [1-40](#)
- cmath, [1-40](#)
- csetjmp, [1-40](#)
- csignal, [1-40](#)
- cstdarg, [1-40](#)
- cstddef, [1-40](#)
- cstdio, [1-40](#)
- cstdlib, [1-40](#)
- cstring, [1-40](#)
- header files (standard)
 - misra_types.h, [1-24](#)
 - stdfix.h, [1-25](#)
 - stdint.h, [1-25](#)
- heap
 - allocating and initializing memory, [1-255](#), [1-259](#), [1-263](#), [1-270](#)
 - allocating memory from, [1-265](#)
 - allocating uninitialized memory, [1-320](#)
 - changing memory allocation from, [1-267](#)
 - heap_calloc function, [1-255](#)
 - index, [1-263](#)
 - re-initializing, [1-259](#)
 - return memory to, [1-257](#)
 - space unused in, [1-373](#)
- heap_calloc function, [1-255](#)
- heap debugging
 - configuration macros, [1-18](#)
 - error type macros, [1-20](#)
- heap_debug.h header file
 - defined, [1-18](#)
 - library functions, [1-59](#)
- heap_free function, [1-257](#)
- heap index, [1-263](#)
- heap_init function, [1-259](#)
- heap_install function, [1-261](#)
- heap_lookup function, [1-263](#)
- heap_malloc function, [1-265](#), [1-272](#)
- heap_realloc function, [1-267](#)

heap_space_unused function, [1-270](#)
 hexadecimal digit test, *see* isxdigit function
 histogram function, [2-153](#)
 HUGE_VAL macro, [1-23](#)
 hyperbolic, *see* cosh, sinh, tanh functions

I

idivfx (division of fixed-point by fixed-point) function, [1-274](#)
 idivfx functions, [1-274](#)
 ifftf (inverse complex radix-2 Fast Fourier Transform) function, [2-158](#)
 ifft (inverse complex radix-2 Fast Fourier Transform) function, [2-155](#)
 ifftN (N-point radix-2 inverse Fast Fourier transform) functions, [2-161](#), [2-165](#)
 iir (infinite impulse response) function, [2-171](#)
 initialize argument list, *see* va_start function
 input, formatted, [1-232](#)
 instrprof.h header file, [1-21](#)
 instrprof_request_flush (flush instrumented profiling data to host) function, [1-275](#)
 Interrupts, [2-3](#)
 interrupt-safe functions, [1-33](#)
 inverse, *see* acos, asin, atan, atan2 functions
 inverse complex radix2 Fast Fourier transform, [2-155](#)
 I/O
 buffer, [1-366](#)
 functions, [1-27](#)
 ioctl function, [1-277](#)
 iomanip.h header file, [1-38](#), [1-43](#)
 iosfwd header file, [1-38](#)
 ios header file, [1-38](#)
 iostream.h header file, [1-38](#), [1-43](#)
 isalnum (alphanumeric character test) function, [1-278](#)

isalpha (alphabetic character test) function, [1-279](#)
 iscntrl (control character test) function, [1-280](#)
 isdigit (digit character test) function, [1-281](#)
 isgraph (graphical character test) function, [1-282](#)
 isinf (test for infinity) function, [1-283](#)
 islower (lower case character test) function, [1-285](#)
 isnan (test for NAN) function, [1-286](#)
 iso646.h (Boolean operator) header file, [1-21](#)
 isprint (printable character test) function, [1-288](#)
 ispunct (punctuation character test) function, [1-289](#)
 isspace (white space character test) function, [1-290](#)
 istream header file, [1-38](#)
 isupper (uppercase character test) function, [1-292](#)
 isxdigit (hexadecimal digit test) function, [1-293](#)
 iterator header file, [1-41](#)

L

labs (absolute value, long) function, [1-294](#)
 lavg (mean of two values) function, [1-295](#), [1-302](#)
 LC_COLLATE macro, [1-383](#)
 lclip (clip) function, [1-296](#)
 lconv struct members, [1-311](#)
 lcount_ones (count one bits in word) function, [1-297](#)
 ldexp (exponential, multiply) functions, [1-298](#)
 ldiv (division, long) function, [1-299](#)
 length modifier, [1-219](#)
 libFunc attribute, [1-9](#)

Index

libfunc.dll library, object attributes, [1-10](#)
libGroup attribute, [1-9](#)
 values, [1-12](#)
libio.dll library, linking with, [1-27](#)
libio*_lite.dll libraries
 selecting with -flags-link
 -MD__LIBIO_LITE switch, [1-5](#)
libName attribute, [1-9](#)
__lib_prog_term label, [1-198](#)
libraries
 functions, documented, [1-58](#), [2-20](#)
libraries, in multi-threaded environment,
 [1-34](#)
library
 attribute convention exceptions, [1-12](#)
 source code, working with, [2-3](#)
library functions
 called from ISR, [1-33](#)
limits.h header file, [1-22](#)
list header file, [1-42](#)
llabs (absolute value) function, [1-301](#)
llavg (mean of two values) function, [1-302](#)
llclip (clip) function, [1-303](#)
llcount_ones (count one bits in long long)
 function, [1-304](#)
lldiv (long long division) function, [1-305](#)
llmax (long long maximum) function,
 [1-307](#)
llmin (long long minimum) function,
 [1-308](#)
lmax (long maximum) function, [1-307](#),
 [1-309](#)
lmin (long minimum) function, [1-308](#),
 [1-310](#)
localeconv (localization pointer) function,
 [1-311](#)
locale.h header file, [1-22](#)
localization, *see* localeconv, setlocale,
 strxfrm functions

localtime (convert calendar time into
 broken-down time) function, [1-314](#)
localtime (convert calendar time to
 broken-down time) function, [1-253](#)
localtime function, [1-33](#), [1-109](#)
log10 (log base 10) functions, [1-317](#)
log (log base e) functions, [1-316](#)
long double, representation, [1-409](#)
longjmp (far jump return) function, [1-318](#)
long jump, *see* longjmp, setjmp functions
lowercase, *see* islower, tolower functions

M

macro.h header file, [2-9](#)
macros
 EDOM, [1-23](#)
 ERANGE, [1-23](#)
 for measuring the performance of
 compiled C source, [1-46](#)
 HUGE_VAL, [1-23](#)
 LC_COLLATE, [1-383](#)
malloc (allocate uninitialized memory)
 function, [1-320](#)
map header file, [1-42](#)
math functions
 acos, [1-69](#)
 additional, [2-9](#)
 asin, [1-111](#)
 atan, [1-112](#)
 atan2, [1-113](#)
 average, [1-30](#)
 ceil, [1-131](#), [1-132](#)
 clip, [1-30](#)
 cos, [1-137](#)
 cosh, [1-138](#)
 count bits set, [1-30](#)
 exp, [1-199](#)
 fabs, [1-200](#)
 floor, [1-213](#)
 fmod, [1-214](#)

- math functions *(continued)*
- frexp, [1-230](#)
 - ldexp, [1-298](#)
 - log, [1-316](#)
 - log10, [1-317](#)
 - maximum, [1-30](#)
 - minimum, [1-30](#)
 - modf, [1-331](#)
 - multiple heaps, [1-30](#)
 - pow, [1-337](#)
 - rsqrt, [2-217](#)
 - sin, [1-369](#)
 - sinh, [1-370](#)
 - sin (sine), [1-369](#)
 - sqrt, [1-376](#)
 - standard, [2-9](#)
 - tan, [1-421](#)
 - tanh, [1-422](#)
- math.h header file, [1-22](#), [1-58](#), [2-9](#), [2-20](#)
- matinv (real matrix inversion) functions, [2-176](#)
- matmadd (matrix addition) functions, [2-178](#)
- matmmlt (matrix multiplication) functions, [2-180](#)
- matmsub (matrix subtraction) functions, [2-182](#)
- matrix addition functions, [2-178](#)
- matrix.h header file, [2-11](#)
- matrix scalar addition functions, [2-184](#)
- matrix transpose (transpm) function, [2-218](#)
- matmmlt (real matrix scalar multiplication) functions, [2-186](#)
- matssub (real matrix scalar subtraction) function, [2-188](#)
- matsub (matrix subtraction) function, [2-182](#)
- max (maximum) function, [1-321](#)
- mean functions, [2-190](#)
- memchr (find character) function, [1-322](#)
- memcmp (compare memory range) function, [1-323](#)
- memcpy (copy memory range) function, [1-324](#)
- memmove (move memory range) function, [1-325](#)
- memory
- default placement, [1-13](#)
 - header file, [1-42](#)
 - initializer support files, [1-9](#)
- memory functions, *see* calloc, free, malloc, memcpy, memcmp, memcopy, memset, memmove, memchar, realloc functions
- memory initializer
- initializing code/data from flash memory, [1-13](#)
- memory-mapped registers (MMR), accessing from C/C++ code, [2-13](#)
- memset (fill memory range) function, [1-326](#)
- min (minimum) function, [1-327](#)
- misra_types.h header file, [1-24](#)
- mixed C/assembly support, [2-5](#)
- mktime (convert broken-down time into a calendar) function, [1-328](#)
- modf (modulus, float) functions, [1-331](#)
- move memory range, *see* memmove function
- mu_compress (μ -law compression) function, [2-191](#)
- mu_expand (μ -law expansion) function, [2-193](#)
- mulifx functions, [1-332](#)
- mulifx (multiplication of integer by fixed-point) function, [1-332](#)
- multiple heaps, [1-261](#)
- multi-threaded environment, [1-34](#)

Index

N

natural logarithm, *see* log functions
NDEBUG macro, [1-16](#)
new header file, [1-38](#)
new.h header file, [1-43](#)
normalized fraction, *see* frexp functions
norm (normalization) functions, [2-195](#)
Not a Number (NaN) test, [1-286](#)
N-point complex input FFT functions, [2-56](#), [2-60](#)
N-point inverse FFT functions, [2-161](#), [2-165](#)
N-point real input FFT functions, [2-208](#), [2-211](#)
numeric header file, [1-42](#)

O

objects, copy characters between
 overlapping, [1-325](#)
ostream header file, [1-38](#)

P

perror (print error message) function, [1-333](#)
pgo_hw.h header file, [1-24](#)
pgo_hw_request_flush (request a flush) function, [1-335](#)
platform_include.h header file, [2-11](#)
polar (construct from polar coordinates) functions, [2-197](#)
polar coordinate conversion, [2-197](#)
power, *see* exp, pow, functions
pow (power, x^y) functions, [1-337](#)
precision value, [1-219](#)
prefersMem attribute, [1-9](#)
 default memory placement using, [1-13](#)
prefersMemNum attribute, [1-9](#)
printable character test, *see* isprint function

PRINT_CYCLES(STRING,T) macro, [1-44](#)
printf (print formatted output) function described, [1-338](#)
processor
 clock rate, [1-50](#)
 time, [1-135](#)
processor counts, measuring, [1-43](#)
processor cycles, counting, [1-49](#)
program control functions
 calloc, [1-129](#)
 free, [1-227](#)
 malloc, [1-320](#)
 realloc, [1-349](#)
program termination, [1-28](#)
punctuation character test (ispunct) function, [1-289](#)
putchar (write character to stdout) function, [1-341](#)
putc (put character on stream) function, [1-340](#)
puts (put string on stream) function, [1-342](#)

Q

qsort (quicksort) function, [1-343](#)
queue header file, [1-42](#)

R

raise (force a signal) function, [1-345](#)
rand function, [1-33](#)
random number, *see* rand, srand functions, [1-346](#)
rand (random number generator) function, [1-346](#)
read_extmem (read external memory) function, [1-347](#)
realloc (allocate used memory) function, [1-349](#)
real matrix inversion, [2-176](#)

real radix-2 Fast Fourier Transform
 function, [2-199](#)
 reciprocal square root function, *see* `rsqrt`
 functions
 Reentrancy, [2-3](#)
 remove (remove file) function, [1-351](#)
 rename (rename file) function, [1-352](#)
 requiredForROMBoot attribute, [1-13](#)
 rewind (reset file position indicator in
 stream) function, [1-354](#)
 rfftf_2 (fast parallel rfft) function, [2-205](#)
 rfft_mag (rfft magnitude) function, [2-203](#)
 rfftN (N-point rfft) functions, [2-208](#),
 [2-211](#)
 rfft (real radix-2 Fast Fourier Transform)
 function, [2-199](#)
 roundfx (round fixed-point value)
 function, [1-356](#)
 rsqrt (reciprocal square root) math
 functions, [2-217](#)
 run-time
 label, [1-362](#)
 library attributes, listed, [1-8](#)

S

scanf (convert formatted input) function,
 [1-358](#)
 search character string, *see* `strchr`, `strchr`
 functions
 search memory, character, *see* `memchar`
 function
 send string to operating system, *see* `system`
 function
 setbuf (specify full buffering) function,
 [1-360](#)
 set header file, [1-42](#)
 setjmp (define runtime label) function,
 [1-362](#)
 setjmp.h header file, [1-24](#), [1-58](#), [2-20](#)
 set jump, *see* `longjmp`, `setjmp` functions

setlocale (set localization) function, [1-364](#)
 setvbuf (allocate buffer from alternative
 memory) function, [1-29](#), [1-365](#)
 SIGABRT handler, [1-66](#)
 signal autocorrelation, [2-35](#)
 signal (define signal handling) function,
 [1-367](#)
 signal functions
 raise, [1-345](#)
 signal, [1-367](#)
 signal.h header file, [1-24](#), [1-58](#), [2-20](#)
 SIMD mode, with
 ADSP-2116x/2126x/2136x
 processors, [2-17](#)
 sine, *see* `sin`, `sinh` functions
 sinh (sine hyperbolic) functions, [1-370](#)
 sin (sine) functions, [1-369](#)
 snprintf (format into n-character array)
 function, [1-371](#)
 space_unused function, [1-373](#)
 sprintf (format into character array)
 function, [1-374](#)
 sqrt (square root) functions, [1-376](#)
 srand (random number seed) function,
 [1-33](#), [1-377](#)
 sscanf (convert formatted input) function,
 [1-378](#)
 stream header file, [1-39](#)
 stack header file, [1-42](#)
 standard argument functions
 va_arg, [1-428](#)
 va_end, [1-431](#)
 va_start, [1-432](#)
 standard C library, header files, [1-14](#) to
 [1-31](#)
 standard error stream, [1-333](#)
 standard header files
 assert.h, [1-15](#)
 ctype.h, [1-16](#)
 cycle_count.h, [1-16](#)

Index

standard header files

[cycles.h](#), [1-17](#)
[errno.h](#), [1-17](#)
[float.h](#), [1-17](#)
[heap_debug.h](#), [1-18](#)
[iso646.h](#), [1-21](#)
[limits.h](#), [1-22](#)
[locale.h](#), [1-22](#)
[math.h](#), [1-22](#)
[setjmp.h](#), [1-24](#)
[signal.h](#), [1-24](#)
[stdarg.h](#), [1-24](#)
[stdbool.h](#), [1-25](#)
[stddef.h](#), [1-25](#)
[stdio.h](#), [1-27](#)
[stdlib.h](#), [1-29](#)
[string.h](#), [1-31](#)
[time.h](#), [1-31](#)

standard library functions

[abort](#), [1-66](#)
[abs](#), [1-67](#), [1-140](#)
[absfx](#), [1-68](#)
[acos](#), [1-69](#)
[atexit](#), [1-114](#)
[atoi](#), [1-118](#)
[atol](#), [1-119](#)
[avg](#), [1-124](#)
[bitsfx](#), [1-125](#)
[bsearch](#), [1-126](#)
[calloc](#), [1-129](#)
[clip](#), [1-134](#)
[countlfx](#), [1-140](#)
[count_ones](#), [1-139](#)
[div](#), [1-146](#)
[divlfx](#), [1-148](#)
[exit](#), [1-198](#)
[free](#), [1-227](#)
[fxbits](#), [1-244](#)
[fxdivi](#), [1-245](#)
[getenv](#), [1-250](#)

(continued)

standard library functions

[heap_calloc](#), [1-255](#)
[heap_free](#), [1-257](#), [1-259](#)
[heap_install](#), [1-261](#)
[heap_lookup](#), [1-263](#)
[heap_malloc](#), [1-265](#)
[heap_realloc](#), [1-267](#)
[heap_space_unused](#), [1-270](#)
[heap_switch](#), [1-272](#)
[idivfx](#), [1-274](#)
[labs](#), [1-294](#)
[lavg](#), [1-295](#)
[lclip](#), [1-296](#)
[lcount_ones](#), [1-297](#), [1-304](#)
[ldiv](#), [1-299](#), [1-305](#)
[lmax](#), [1-309](#)
[lmin](#), [1-310](#)
[malloc](#), [1-320](#)
[max](#), [1-321](#)
[min](#), [1-327](#)
[mulifx](#), [1-332](#)
[qsort](#), [1-343](#)
[rand](#), [1-346](#)
[realloc](#), [1-349](#)
[roundfx](#), [1-356](#)
[space_unused](#), [1-373](#)
[srand](#), [1-377](#)
[strtol](#), [1-407](#), [1-412](#)
[strtoul](#), [1-414](#), [1-416](#)
[system](#), [1-420](#)

standard math functions, [2-9](#)

[fmax](#), [2-132](#)
[fmin](#), [2-133](#)

START_CYCLE_COUNT macro, [1-44](#)

statistics functions, [2-14](#)

[stats.h](#) header file, [2-14](#)
[stdarg.h](#) header file, [1-24](#), [1-25](#), [1-58](#), [2-20](#)
[stddef.h](#) header file, [1-25](#)
[stdexcept](#) header file, [1-39](#)
[stdfix.h](#) header file, [1-25](#)

stdint.h header file, [1-25](#)
 stdio.h header file, [1-27](#), [1-53](#), [1-58](#), [2-20](#)
 stdlib.h header file, [1-29](#), [1-30](#), [1-58](#), [2-20](#)
 library functions, [1-63](#)
 stop, *see* atexit, exit functions
 STOP_CYCLE_COUNT macro, [1-44](#)
 strcat (concatenate string) function, [1-380](#)
 strchr (search character string) function,
 [1-381](#)
 strcmp (compare strings) function, [1-382](#)
 strcoll (compare strings, localized)
 function, [1-383](#)
 strcpy (copy string) function, [1-384](#)
 strcspn (compare string span) function,
 [1-385](#)
 stream, closing down, [1-29](#)
 streambuf header file, [1-39](#)
 strerror (get error message string) function,
 [1-386](#)
 strftime (format a broken-down time)
 function, [1-387](#)
 string
 converting to fixed-point, [1-402](#)
 string compare, *see* strcmp, strcoll, strcspn,
 strncmp, strpbrk, strstr functions
 string concatenate, *see* strncat, strcat
 functions
 string conversion, *see* atof, atoi, atol, strtok,
 strtol, strxfrm functions
 string copy, *see* strcpy, strncpy function
 string functions
 memchar, [1-322](#)
 memcmp, [1-323](#)
 memcpy, [1-324](#)
 memmove, [1-325](#)
 memset, [1-326](#)
 strcat, [1-380](#)
 strchr, [1-381](#)
 strcmp, [1-382](#)
 strcoll, [1-383](#)

string functions *(continued)*
 strcpy, [1-384](#)
 strcspn, [1-385](#)
 strerror, [1-386](#)
 strlen, [1-391](#)
 strncat, [1-392](#)
 strncmp, [1-393](#)
 strncpy, [1-394](#)
 strpbrk, [1-395](#)
 strrchr, [1-396](#)
 strspn, [1-397](#)
 strstr, [1-398](#)
 strtok, [1-405](#)
 strxfrm, [1-418](#)
 string.h header file, [1-31](#), [1-39](#), [1-58](#), [2-20](#)
 string length, *see* strlen function
 strings
 converting to double, [1-399](#)
 converting to long double, [1-409](#)
 strlen (string length) function, [1-391](#)
 strncat (concatenate characters from string)
 function, [1-392](#)
 strncmp (compare characters in strings)
 function, [1-393](#)
 strncpy (copy characters in string) function,
 [1-394](#)
 strpbrk (compare strings, pointer break)
 function, [1-395](#)
 strrchr (search character string, recursive)
 function, [1-396](#)
 strspn (string span) function, [1-397](#)
 strstr (compare string, string) function,
 [1-398](#)
 stringstream header file, [1-39](#)
 strtod (convert string to double) function,
 [1-399](#)
 strtouxfx (convert string to fixed-point)
 function, [1-402](#)
 strtok (token to string) function, [1-33](#),
 [1-405](#)

Index

strtold (convert string to long double)
 function, [1-409](#)
strtol (convert string to long long integer)
 function, [1-412](#)
strtol (string to long integer) function,
 [1-407](#)
strtoull (convert string to unsigned long
 long integer) function, [1-416](#)
strtoul (string to unsigned long integer)
 function, [1-414](#)
struct tm, daylight savings flag, [1-31](#)
strxfrm (localization transform) function,
 [1-418](#)
symbolic names, specifying bit definitions,
 [2-12](#)
sysreg.h header file, [2-14](#)
system register bit definitions
 for ADSP-2116x/2126x/2136x
 processors, [2-12](#)
system registers, accessing from C, [2-14](#)
system (send string to operating system)
 function, [1-420](#)

T

tangent, *see* atan, atan2, cot, tan, tanh
 functions
tanh (hyperbolic tangent) functions, [1-422](#)
tan (tangent) functions, [1-421](#)
technical support, [-xxv](#)
template library header files
 algorithm, [1-41](#)
 deque, [1-41](#)
 functional, [1-41](#)
 hash_map, [1-41](#)
 hash_set, [1-41](#)
 iterator, [1-41](#)
 list, [1-42](#)
 map, [1-42](#)
 memory, [1-42](#)

template library header files *(continued)*
 numeric, [1-42](#)
 queue, [1-42](#)
 set, [1-42](#)
 stack, [1-42](#)
 utility, [1-42](#)
 vector, [1-42](#)
terminate, *see* atexit, exit functions
Threads, [2-3](#)
thread-safe
 functions, [1-33](#)
time (calendar time) function, [1-423](#)
time.h header file, [1-31](#), [1-51](#), [1-52](#)
 measuring cycle counts, [1-49](#)
time_t data type, [1-31](#), [1-423](#)
time zones, [1-31](#)
tokens, string convert, *see* strtok function
tolower (convert characters to lower case)
 function, [1-424](#)
toupper (convert characters to upper case)
 function, [1-425](#)
trans.h header file, [2-14](#)
transpm (matrix transpose) functions,
 [2-218](#)
trigonometric functions, *see* math functions
twiddle coefficients, calculating, [2-220](#)
twidfft (generate FFT twiddle factors for
 fast FFT) function, [2-223](#)
twidfft (generate FFT twiddle factors)
 function, [2-220](#)

U

ungetc (push character back to input)
 function, [1-426](#)
uppercase, *see* isupper, toupper functions
utility functions
 getenv, [1-250](#)
 system, [1-420](#)
utility header file, [1-42](#)

V

[va_arg](#) (get next argument in list) function, [1-428](#)
[va_end](#) (finish processing argument list) function, [1-431](#)
 variable argument list, printing formatted output, [1-433](#)
[var](#) (variance) functions, [2-226](#)
[va_start](#) (initialize argument list) function, [1-432](#)
[vecdot](#) (vector dot product) functions, [2-228](#)
[vecsadd](#) (vector scalar addition) functions, [2-230](#)
[vecsmult](#) (vector scalar multiplication) functions, [2-232](#)
[vecssub](#) (vector scalar subtraction) functions, [2-234](#)
[vector](#) functions, [2-15](#)
[vector.h](#) header file, [1-42](#), [2-15](#)
[vecvadd](#) (vector addition) functions, [2-236](#)
[vecvmlt](#) (vector multiplication) functions, [2-238](#)
[vecvsub](#) (vector subtraction) functions, [2-240](#)
[vfprintf](#) (print formatted output of variable argument list) function, [1-433](#)
[volatile](#) keyword, [1-53](#)

[vprintf](#) (print output of variable argument list) function, [1-435](#)
[vsnprintf](#) (format argument list into n-character array) function, [1-437](#)
[vsprintf](#) (format argument list into character array) function, [1-439](#)

W

[white space character test](#), *see* [isspace](#) function
[window generator](#) functions, [2-15](#)
[window.h](#) header file, [2-15](#)
[write_extmem](#) (write external memory) function, [1-441](#)

Z

[zero_cross](#) (count zero crossings) functions, [2-242](#)
[zero padding](#), [2-163](#), [2-212](#)
[μ-law](#) (companders)
 ADSP-2106x, [2-5](#)
[μ-law](#) (compression function)
 ADSP-2116x/2126x/2136x DSPs, [2-191](#)
[μ-law](#) (expansion function)
 ADSP-2116x/2126x/2136x DSPs, [2-193](#)