

Keil C / Embedded C programming Tutorial

ajay_bhargav, Sun Sep 21 2008, 04:11 pm

Keil C / Embedded C Programming Tutorial

I am sure all of you want to learn keil C programming for 8051. Here is a brief tutorial for you to give a head start to your learning.

Following topics are covered in tutorial. If you want to know more other than what is covered here, Please use **forum**.

Introduction to Keil C

Introduction to Keil C programming. List of various keywords and data types specific to Keil Microvision.

Pointers In Keil

Different types of pointers in keil. With examples on how to define them and use them.

Functions in Keil C

Learn to define function in Keil C. Various types of function definitions available.

Writing First C program

Learn basics of C program as per embedded rules and learn Basics of hardware specific code.

Writing C and Assembly together

Learn to interface your C programs with assembly codes and different segment naming conventions used in Keil C.

Advanced C programming

Advanced techniques of writing assembly code to interface them to C programs. Includes example code.

Hope this is helpful to everyone. Please do comment on this.