

Übung 4.1 – Taschenrechner polnische Notation:

- a) Es soll das Programm des Taschenrechners mit polnischer Notation umgesetzt werden (gemäss Beispiel im Buch K&R S. 74 bis S.77 – siehe Anhang). Folgende zusätzliche Informationen hierzu:
- Verwenden Sie das Template `main.c` aus dem Anhang als Vorlage
 - "stdin" ist hier das File "inputfile1.txt" in dem Pfad von „main“ (File mit netbeans als Editor verändern – Win-Text-Editor macht kein EOF wie gewünscht)
 - Sie können auch über die Konsole die Eingabe machen – EOF mittels `ctrl+d`
 - Alle Funktionen sind zuerst in einem Source-File („main...“ File) zu halten
 - Zeitbedarf 45': codieren, debugging und testen
- b) Teilen Sie das obige Taschenrechner Programm in Quelldatei, Headerfiles und main auf, so dass Sie eine Aufteilung gemäss Buch S.80 (siehe Anhang) erreichen. Speichern Sie Ihr Projekt unter einem neuen Namen und testen Sie Ihr Programm entsprechend.
- c) Optional: Erweitern Sie Ihren Taschenrechner mit den Funktionen `sin`, `exp`, `power`

Lösung 4.1 a)

```

/*=====
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
-----
Name : Uebung_4-1.c
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description : Taschenrechner polnische Notation:
 o Verwenden Sie das Template main.c aus dem Anhang als Vorlage
 o "stdin" ist hier das File "inputfile1.txt" in dem Pfad von „main“ (File mit
 NetBeans als Editor verändern – Win-Text-Editor macht kein EOF wie gewünscht)
 o Sie können auch über die Konsole die Eingabe machen – EOF mittels ctrl+d
 o Alle Funktionen sind zuerst in einem Source-File („main...“ File) zu halten
 o Zeitbedarf 45': codieren, debugging und testen
=====*/

#include <stdio.h>
#include <stdlib.h> /* fuer atof() */
#include <ctype.h> /* fuer isdigit() */

/* Konstanten */
#define MAXOP 100 /* max Laenge von Operand und/oder Operator */
#define BUFSIZE 100 /* Buffer Size */
#define MAXVAL 100 /* Stack Size */
#define NUMBER '0' /* Anzeige, Zahl */

/* Globale Variablen */
char buf[BUFSIZE]; /* Buffer */
int bufp = 0; /* Buffer-Pointer */
double val[MAXVAL]; /* Stack */
int sp = 0; /* Stack-Pointer */

/* Funktions-Deklaration */
void push(double f); /* push: f auf den Stack bringen */
double pop(void); /* pop: Wert von Stack holen und liefern */
int getop(char s[]); /* getop: naechsten Operator und /oder numerischen Operanden holen */
int getch(void); /* getch: Zeichen holen mit Buffer */
void ungetch(int c); /* ungetch: Zeichen wieder zurueckstellen wenn zuviel geholt */

```

```

/**
 * The main procedure to run the application.
 * @param argc Number of command line arguments
 * @param argv The forwarded command line arguments
 * @return Application return (error) code
 */
int main(int argc, char** argv)
{
 /* Taschenrechner in umgekehrter polnischer Notation - Beispiel S. 74 K&R */

 int type;
 double op2;
 char s[MAXOP];

 //Oeffnet das File "inputfile.txt" in dem Pfad von main.c und nimmt das File als
 //Standard Eingabe anstelle Tastatur
 freopen("inputfile1.txt", "r", stdin);
 while ((type = getop(s)) != EOF) {
 switch (type) {
 case NUMBER: // Zahl auf Stack pushen
 push(atof(s));
 break;
 case '+': // + Plus
 push(pop() + pop());
 break;
 case '-': // - Minus
 op2 = pop();
 push(pop() - op2);
 break;
 case '*': // * Multiplikation
 push(pop() * pop());
 break;
 case '/': // / Division
 op2 = pop();
 if (op2 != 0.0) {
 push(pop() / op2);
 } else {
 printf("Error: Division durch 0!\n");
 }
 break;
 case '\n': // Resultat Ausgeben
 printf("Result:\t%.8g\n", pop());
 break;
 default: // Unbekannter Befehl
 printf("Error: Unbekannter Befehle: %s\n", s);
 break;
 } // switch (type)
 } // while ( != EOF)

 fclose(stdin); // Schliesst die Standard-Eingabe stdin (das File von freopen)

 return(EXIT_SUCCESS);
}

/* push: f auf den Stack bringen */
void push(double f) {
 if (sp < MAXVAL) {
 val[sp++] = f;
 } else {
 printf("Error: Stack ist voll! %g kann nicht eingefuegt werden...\n", f);
 }
}

/*pop: Wert von Stack holen und liefern */
double pop(void) {
 if (sp > 0) {
 return val[--sp];
 } else {
 printf("Error: Stack ist leer!\n");
 return 0.0;
 }
}

```

```
/*getop: naechsten Operator und /oder numerischen Operanden holen */
int getop(char s[]){
 int i, c;

 while ((s[0] = c = getch()) == ' ' || c == '\t')
 ; // whitespaces entfernen - tue nichts bei diese Zeichen

 s[1] = '\0'; // String terminieren
 if (!isdigit(c) && c != '.') {
 return c; /* keine Zahl --> Befehl */
 }
 i = 0;
 if (isdigit(c)) { /* ganzzahligen Teil sammeln */
 while (isdigit(s[++i] = c = getch())) // solange es eine Zahl ist
 ;
 }
 if (c == '.') { /* Dezimalstellen */
 while (isdigit(s[++i] = c = getch())) // solange es eine Zahl ist
 ;
 }
 s[i] = '\0'; // String terminieren
 if (c != EOF) { // solange nicht am Ende von der Zeile
 ungetch(c); // Zeichen zurück auf Stack
 }

 return NUMBER; // default return wert 0
}

/* getch: Zeichen holen mit Buffer */
int getch(void) {
 // return (bufp > 0) ? buf[--bufp] : getchar();
 if (bufp > 0) {
 return buf[--bufp];
 } else {
 return getchar();
 }
}

/* ungetch: Zeichen wieder zurueckstellen wenn zuviel geholt */
void ungetch(int c){
 if (bufp >= BUFSIZE) {
 printf("Error ungetch(): Zu viele Zeichen\n");
 } else {
 buf[bufp++] = c;
 }
}
```

Lösung 4.1 b) & c)**main.c**

```

/*=====
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
-----
Name : main.c
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description : Taschenrechner polnische Notation
=====*/

#include <stdio.h>
#include <stdlib.h> /* fuer atof() */
#include <math.h> /* fuer sin() und co */
#include "calc.h" /* Eigene Methoden einbinden */

/* Konstanten */
#define MAXOP 100 /* max Laenge von Operand und/oder Operator */
#define PI 3.14159265 /* PI */

/**
 * The main procedure to run the application.
 * @param argc Number of command line arguments
 * @param argv The forwarded command line arguments
 * @return Application return (error) code
 */
int main(int argc, char** argv)
{
 /* Taschenrechner in umgekehrter polnischer Notation - Beispiel S. 74 K&R */

 int type;
 double op2;
 char s[MAXOP];

 //Oeffnet das File "inputfile.txt" in dem Pfad von main.c und nimmt das File als
 //Standard Eingabe anstelle Tastatur
 freopen("inputfile1.txt", "r", stdin);
 while ((type = getop(s)) != EOF) {
 switch (type) {
 case NUMBER: // Zahl auf Stack pushen
 push(atof(s));
 break;
 case '+': // + Plus
 push(pop() + pop());
 break;
 case '-': // - Minus
 op2 = pop();
 push(pop() - op2);
 break;
 case '*': // * Multiplikation
 push(pop() * pop());
 break;
 case '/': // / Division
 op2 = pop();
 if (op2 != 0.0) {
 push(pop() / op2);
 } else {
 printf("Error: Division durch 0!\n");
 }
 break;
 case FN_SIN: // Sinus
 push(sin(pop() * PI / 180.0));
 break;
 case FN_COS: // Cosinus
 push(cos(pop() * PI / 180.0));
 break;
 case FN_TAN: // Tangens
 push(tan(pop() * PI / 180.0));
 break;
 case FN_EXP: // Exp, e^x
 push(exp(pop()));
 break;
 case FN_POWER: // pow, x^y
 op2 = pop();
 push(pow(pop(), op2));
 break;
 case '\n': // Resultat Ausgeben
 printf("Result:\t%.8g\n", pop());
 }
 }
}

```

```

 break;
 default: // Unbekannter Befehl
 printf("Error: Unbekannter Befehl: %s\n", s);
 break;
 } // switch (type)
} // while ( != EOF)

fclose(stdin); // Schliesst die Standard-Eingabe stdin (das File von freopen)

return(EXIT_SUCCESS);
}

```

calc.h

```

/**=====
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
-----*/
Name : calc.h
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description : Taschenrechner polnische Notation
=====*/
/* Konstanten */
#define NUMBER '0' /* Anzeige, Zahl */
#define FN_SIN '-1' /* Sinus */
#define FN_COS '-2' /* Cosinus */
#define FN_TAN '-3' /* Tangens */
#define FN_EXP '-4' /* Exponent */
#define FN_POWER '-5' /* Power */

/* Funktions-Deklaration */
void push(double f); /* push: f auf den Stack bringen */
double pop(void); /* pop: Wert von Stack holen und liefern */
int getop(char s[]); /* getop: naechsten Operator und /oder numerischen Operanden holen */
int getch(void); /* getch: Zeichen holen mit Buffer */
void ungetch(int c); /* ungetch: Zeichen wieder zurueckstellen wenn zuviel geholt */

```

getch.ch

```

/**=====
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
-----*/
Name : getch.c
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description : Taschenrechner polnische Notation
 getch: Zeichen holen mit Buffer
 ungetch: Zeichen wieder zurueckstellen wenn zuviel geholt
=====*/
#include <stdio.h>

/* Konstanten */
#define BUFSIZE 100 /* Buffer Size */

/* Globale Variablen */
char buf[BUFSIZE]; /* Buffer */
int bufp = 0; /* Buffer-Pointer */

/* getch: Zeichen holen mit Buffer */
int getch(void) {
 // return (bufp > 0) ? buf[--bufp] : getchar();
 if (bufp > 0) {
 return buf[--bufp];
 } else {
 return getchar();
 }
}

/* ungetch: Zeichen wieder zurueckstellen wenn zuviel geholt */
void ungetch(int c){
 if (bufp >= BUFSIZE) {
 printf("Error ungetch(): Zu viele Zeichen\n");
 } else {
 buf[bufp++] = c;
 }
}

```

getop.c

```

/*=====
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
-----*/

Name : getop.c
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description : Taschenrechner polnische Notation
 naechsten Operator und /oder numerischen Operanden holen
=====*/

#include <stdio.h>
#include <stdlib.h> /* fuer atof() */
#include <ctype.h> /* fuer isdigit() */
#include <string.h> /* fuer strcmp() */
#include "calc.h" /* Eigene Methoden einbinden */

/*getop: naechsten Operator und /oder numerischen Operanden holen */
int getop(char s[]){
 int i, c, cOld;

 while ((s[0] = c = getch()) == ' ' || c == '\t')
 ; // whitespaces entfernen - tue nichts

 s[1] = '\0'; // String terminieren

 if (!isdigit(c) && c != '.') { // Befehl Sammeln
 cOld = c;
 i = 0;

 while (isalpha(s[++i] = c = getch())) { // solange es ein char ist
 ; // do nothing
 }
 s[i] = '\0'; // String terminieren
 if (!isalpha(c)) {
 ungetch(c);
 }

 if (strcmp(s, "sin") == 0) {
 return FN_SIN; // Sinus
 } else if (strcmp(s, "cos") == 0) {
 return FN_COS; // Cosinus
 } else if (strcmp(s, "tan") == 0) {
 return FN_TAN; // Tangens
 } else if (strcmp(s, "exp") == 0) {
 return FN_EXP; // Exponent
 } else if (strcmp(s, "power") == 0) {
 return FN_POWER; // Power
 } else {
 return cOld; // keine Zahl --> Befehl
 }
 }
 i = 0;
 if (isdigit(c)) { /* ganzzahligen Teil sammeln */
 while (isdigit(s[++i] = c = getch())) // solange es eine Zahl ist
 ;
 }
 if (c == '.') { /* Dezimalstellen */
 while (isdigit(s[++i] = c = getch())) // solange es eine Zahl ist
 ;
 }
 s[i] = '\0'; // String terminieren
 if (c != EOF) { // solange nicht am Ende von der Zeile
 ungetch(c); // Zeichen zurück auf Stack
 }

 return NUMBER; // default return wert 0
}

```

stack.c

```
/*=====
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
-----
Name : stack.c
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description : Taschenrechner polnische Notation
 Implementiert den Stack
=====*/

#include <stdio.h>
#include "calc.h" /* Eigene Methoden einbinden */

/* Konstanten */
#define MAXVAL 100 /* Stack Size */

/* Globale Variablen */
double val[MAXVAL]; /* Stack */
int sp = 0; /* Stack-Pointer */

/* push: f auf den Stack bringen */
void push(double f) {
 if (sp < MAXVAL) {
 val[sp++] = f;
 } else {
 printf("Error: Stack ist voll! %g kann nicht eingefuegt werden...\n", f);
 }
}

/*pop: Wert von Stack holen und liefern */
double pop(void) {
 if (sp > 0) {
 return val[--sp];
 } else {
 printf("Error: Stack ist leer!\n");
 return 0.0;
 }
}
```

Übung 4.2 – Makros

Schreiben Sie Makros:

- $MIN(x, y)$ liefert den kleineren der beiden Werte
- $MAX(x, y)$ liefert den grösseren der beiden Werte
- $SWAP(t,x,y)$ vertauscht die zwei Argumente x und y vom Typ t .

Testen Sie Ihr Programm mit verschiedenen Testfällen.

```

/**=====
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
-----*/
Name : Uebung_4-2.c
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description: Schreiben Sie Makros
 o MIN(x, y) liefert den kleineren der beiden Werte
 o MAX(x, y) liefert den grösseren der beiden Werte
 o SWAP(t,x,y) vertauscht die zwei Argumente x und y vom Typ t.
=====*/

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

#define MIN(x, y) ((x) < (y) ? (x) : (y))
#define MAX(x, y) ((x) > (y) ? (x) : (y))
#define SWAP(t, x, y) { t tmp; tmp = x; x = y; y = tmp; }

/**
 * The main procedure to run the application.
 * @param argc Number of command line arguments
 * @param argv The forwarded command line arguments
 * @return Application return (error) code
 */
int main(int argc, char** argv)
{
 int x, y;
 char* a, *b;

 x = 5;
 y = 10;
 a = "Hallo";
 b = "Du";

 printf("Value x: %i\n", x);
 printf("Value y: %i\n", y);
 printf("> Min: %i\n", MIN(x,y));
 printf("> Max: %i\n", MAX(x,y));
 printf("> Swap...\n");
 SWAP(int, x, y);
 printf(" > Value x: %i\n", x);
 printf(" > Value y: %i\n", y);

 printf("-----\n");
 printf("String a: %s\n", a);
 printf("String b: %s\n", b);
 printf("> Min: %s\n", MIN(a,b));
 printf("> Max: %s\n", MAX(a,b));
 printf("> Swap...\n");
 SWAP(char*, a, b);
 printf(" > Value a: %s\n", a);
 printf(" > Value b: %s\n", b);

 fflush(stdin); //flushes the input stream and gets rid of '\n'
 printf("\n\nPress [Enter] to exit...");
 getchar();
 return(EXIT_SUCCESS);
}

```


Übung 4.3 – Ampel

Schreiben Sie eine kleine Ampel-Simulation, welche der Reihe nach die Zustände RED – GREEN – GREEN_BLINKING – YELLOW – RED – etc. annimmt. Teilen Sie das Programm in drei Files `main.c`, `ampel.c` und `ampel.h` auf und halten Sie den Zustand als statische, lokale Variable im File `ampel.c` fest. Das File `ampel.c` soll die drei Funktionen `getState()`, `nextState()` und `printState()` zur Verfügung stellen, welche Sie im `main.c` testen.

main.c

```

/**=====
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
=====*/

Name : main.c
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description : Ampel
 Schreiben Sie eine kleine Ampel-Simulation, welche der Reihe nach die Zustände
 RED - GREEN - GREEN_BLINKING - YELLOW - RED - etc. annimmt.
=====*/

#include <stdio.h>
#include <stdlib.h>
#include <windows.h> /* Sleep() */
#include "ampel.h"

/**
 * The main procedure to run the application.
 * @param argc Number of command line arguments
 * @param argv The forwarded command line arguments
 * @return Application return (error) code
 */
int main(int argc, char** argv)
{
 int i;

 for(i=0; i<3; i++) // dreimal wiederholen
 {
 // Rot
 printState();
 printf("  State: %i\n", getState());
 Sleep(5000); // 6sec delay
 nextState();

 // Gruen
 printState();
 printf("  State: %i\n", getState());
 Sleep(3000); // 4sec delay
 nextState();

 // Gruen-Blinkend
 printState();
 printf("  State: %i\n", getState());
 Sleep(1000); // 1sec delay
 nextState();

 // Gelb
 printState();
 printf("  State: %i\n", getState());
 Sleep(1000); // 1sec delay
 nextState();

 //printf("\n-----\n\n");
 } // dreimal wiederholen

 fflush(stdin); //flushes the input stream and gets rid of '\n'
 printf("\n\nPress [Enter] to exit...");
 getchar();
 return(EXIT_SUCCESS);
}

```

ampel.h

```
/**=====
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
-----*/
Name : ampel.h
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description : Ampel
=====*/

/**
 * Gibt den aktuellen Zustand zurück
 * @return Int-Wert für den aktuellen Zustand
 */
int getState(void);

/**
 * Setz die Ampel auf den nächsten Status, Zustand
 */
void nextState(void);

/**
 * Gibt den aktuellen Zustand auf stdout aus
 */
void printState(void);
```

ampel.c

```
/**=====
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
-----*/
Name : ampel.c
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description : Ampel
=====*/

#include <stdio.h>
#include "ampel.h"

typedef enum State_ {
 RED, // 0
 GREEN, // 1
 GREEN_BLINKING, // 2
 YELLOW, // 3
 STATE_COUNT
} State;

static int currState = 0;

int getState(void)
{
 return currState;
}

void nextState(void)
{
 if (currState < (STATE_COUNT - 1)) {
 currState++;
 } else {
 currState = 0;
 }
}

void printState(void)
{
 switch (currState) {
 case RED:
 printf("Rot\n");
 break;
 case GREEN:
 printf("Gruen\n");
 break;
 case GREEN_BLINKING:
 printf("Gruen blinkend\n");
 break;
 case YELLOW:
 printf("Gelb\n");
 break;
 } // switch
}
```

Übung 4.4 – Message Queue

Machen Sie eine einfache „Message Queue“, welche mind. die drei Funktionen `initialize`, `enqueue` and `dequeue` enthält. Die „Messages“ sollen aus einem Integerwert bestehen. `enqueue` schreibt die neue „Message“ an das Ende der „Queue“, `dequeue` liest das nächste Element aus der „Queue“. Falls keine „Messages“ vorhanden sind soll die Funktion `dequeue` blockieren. (Tipp: siehe verkettete Liste) Achten Sie auf ein sauberes „Allozieren und Freigeben“ der Speicherplätze und testen Sie Ihr Programm entsprechend!

main.c

```

/**-----
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
-----*/
Name : main.c
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description : Message Queue
 Machen Sie eine einfache „Message Queue“, welche mind. die drei Funktionen
 initialize, enqueue and dequeue enthält. Die „Messages“ sollen aus einem Integerwert
 bestehen. enqueue schreibt die neue „Message“ an das Ende der „Queue“, dequeue liest
 das nächste Element aus der „Queue“. Falls keine „Messages“ vorhanden sind soll die
 Funktion dequeue blockieren.
=====*/

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

/**
 * The main procedure to run the application.
 * @param argc Number of command line arguments
 * @param argv The forwarded command line arguments
 * @return Application return (error) code
 */
int main(int argc, char** argv)
{
 // init MessageQueue
 MessageQueue* aQueue = initialize();
 int i;

 // Write Queue
 for(i=0; i<10; i++) {
 printf("in: %d\n", enqueue(aQueue, i));
 }
 printf("-----\n");

 // Read Queue
 for(i=0; i<5; i++) {
 printf("out: %d\n", dequeue(aQueue));
 }
 printf("-----\n");

 // Write Queue
 for(i=500; i>490; i--) {
 printf("in: %d\n", enqueue(aQueue, i));
 }
 printf("-----\n");

 // Read Queue
 for(i=0; i<15; i++) {
 printf("out: %d\n", dequeue(aQueue));
 }
 printf("-----\n");

 // DEAD LOCK
 // Read Queue --> Queue is empty!
 printf("out: %d\n", dequeue(aQueue));

 return(EXIT_SUCCESS);
}

```

queue.h

```
/**=====
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
-----*/
Name : queue.h
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description : Message Queue
=====*/

typedef struct Node {
 struct Node* next; // next node pointer
 int data; // value
} Node;

typedef struct MessageQueue {
 Node* head; // first node pointer
 Node* rear; // rear node pointer
 int size; // queue size
} MessageQueue;

/**
 * Allocate Memory for the Queue
 * @return Pointer for the new Queue
 */
MessageQueue* initialize();

/**
 * Add a new Value to the Queue
 * @param aQueue Pointer to the Queue
 * @param aValue Value to add
 * @return Value that has been added
 */
int enqueue(MessageQueue *aQueue, int aValue);

/**
 * Get a Value from the Queue
 * @param aQueue Pointer to the Queue
 * @return Value from the Queue
 */
int dequeue(MessageQueue *aQueue);
```

queue.c

```

/**=====
Hochschule Luzern - Technik & Architektur Mikrocontroller - HS2012
Copyright 2012 Felix Rohrer http://hslu.ximit.ch
-----*/

Name : queue.c
Author : Felix Rohrer <felix.rohrer@stud.hslu.ch>
Version : 2012-10-07v1.0
Description : Message Queue
=====*/

#include <stdio.h>
#include <stdlib.h>
#include <windows.h>
#include "queue.h"

MessageQueue* initialize() {
 //create a new Queue
 MessageQueue* aQueue = (MessageQueue*) malloc(sizeof(MessageQueue)); /* allocate Memory */
 aQueue->size=0; /* init Size 0 */
 return aQueue;
}

int enqueue(MessageQueue *aQueue, int aValue) {
 //create a new Node
 Node* newNode = (Node*) malloc(sizeof(Node)); /* allocate Memory */
 newNode->data = aValue; /* set the data of the Node */
 newNode->next = NULL; /* newNode is the last Element (no next) */

 if (aQueue->size == 0) { /* check if the Queue is empty */
 aQueue->head=newNode; /* if the Queue is empty set the HEAD */
 } else {
 aQueue->rear->next = newNode; /* if the Queue is not empty set the next node */
 }

 aQueue->rear=newNode; /* set the new Node as the new REAR */
 aQueue->size++; /* increase the size of the Queue */
 return aValue;
}

int dequeue(MessageQueue *aQueue) {
 int tmpData;
 Node* removeNode;

 while (aQueue->size == 0) { /* wait if the queue is empty --> DEAD LOCK !!! */
 printf("Queue is empty...\n");
 Sleep(2000);
 }

 tmpData = aQueue->head->data; /* get Data */
 removeNode = aQueue->head; /* temp var. used for free() memory */
 aQueue->head = aQueue->head->next; /* remove Node from Queue */

 free(removeNode); /* release memory */
 aQueue->size--; /* decrease Queue size */
 return tmpData;
}

```