

IAR Embedded Workbench® IDE

User Guide

for Advanced RISC Machines Ltd's
ARM Microprocessor Family

COPYRIGHT NOTICE

Copyright © 1999–2010 IAR Systems AB.

No part of this document may be reproduced without the prior written consent of IAR Systems AB. The software described in this document is furnished under a license and may only be used or copied in accordance with the terms of such a license.

DISCLAIMER

The information in this document is subject to change without notice and does not represent a commitment on any part of IAR Systems. While the information contained herein is assumed to be accurate, IAR Systems assumes no responsibility for any errors or omissions.

In no event shall IAR Systems, its employees, its contractors, or the authors of this document be liable for special, direct, indirect, or consequential damage, losses, costs, charges, claims, demands, claim for lost profits, fees, or expenses of any nature or kind.

TRADEMARKS

IAR Systems, IAR Embedded Workbench, C-SPY, visualSTATE, From Idea To Target, IAR KickStart Kit, IAR PowerPac, IAR YellowSuite, IAR Advanced Development Kit, IAR, and the IAR Systems logotype are trademarks or registered trademarks owned by IAR Systems AB. J-Link is a trademark licensed to IAR Systems AB.

Microsoft and Windows are registered trademarks of Microsoft Corporation.

ARM and Thumb are registered trademarks of Advanced RISC Machines Ltd. EmbeddedICE is a trademark of Advanced RISC Machines Ltd. OCDemon is a trademark of Macraigor Systems LLC. µC/OS-II is a trademark of Micriµm, Inc. CMX-RTX is a trademark of CMX Systems, Inc. ThreadX is a trademark of Express Logic. RTXC is a trademark of Quadros Systems. Fusion is a trademark of Unicoi Systems.

Adobe and Acrobat Reader are registered trademarks of Adobe Systems Incorporated. CodeWright is a registered trademark of Starbase Corporation.

All other product names are trademarks or registered trademarks of their respective owners.

EDITION NOTICE

Seventeenth edition: July 2010

Part number: UARM-17b

This guide describes version 5.5x of the IAR Embedded Workbench® IDE for Advanced RISC Machines Ltd's ARM cores family.

Internal reference: 5.7.x. tut2009.2, ISUD.

Brief contents

Tables	xxv
Figures	xxxii
Preface	xli
Part I. Product overview	1
Product introduction	3
Installed files	19
Part 2. Tutorials	27
Welcome to the tutorials	29
Creating an application project	33
Debugging using the IAR C-SPY® Debugger	45
Mixing C and assembler modules	55
Using C++	59
Simulating an interrupt	63
Creating and using libraries	75
Part 3. Project management and building	79
The development environment	81
Managing projects	87
Building	97
Editing	105

Part 4. Debugging	115
The IAR C-SPY® Debugger	117
Executing your application	129
Working with variables and expressions	135
Using breakpoints	141
Monitoring memory and registers	149
Using the C-SPY® macro system	155
Analyzing your application	163
Using trace	169
Part 5. IAR C-SPY Simulator	199
Simulator-specific debugging	201
Simulating interrupts	213
Part 6. C-SPY hardware debugger systems	225
Introduction to C-SPY® hardware debugger systems	227
Hardware-specific debugging	243
Analyzing your program using driver-specific tools	271
Using flash loaders	309
Part 7. Reference information	315
IAR Embedded Workbench® IDE reference	317
C-SPY® reference	403
General options	445
Compiler options	453

Assembler options	467
Converter options	475
Custom build options	477
Build actions options	479
Linker options	481
Library builder options	491
Debugger options	493
The C-SPY Command Line Utility—cspybat	499
C-SPY® macros reference	527
Glossary	569
Index	585

Contents

Tables	xxv
Figures	xxxii
Preface	xli
Who should read this guide	xli
How to use this guide	xli
What this guide contains	xlii
Other documentation	xlv
Document conventions	xlvi
Typographic conventions	xlvi
Naming conventions	xlvii
Part I. Product overview	1
Product introduction	3
The IAR Embedded Workbench IDE	3
An extensible and modular environment	3
Features	4
Documentation	5
IAR C-SPY Debugger	5
The C-SPY driver	6
General C-SPY debugger features	6
C-SPY plugin modules	8
RTOS awareness	9
Documentation	9
IAR C-SPY Debugger systems	9
IAR C-SPY Simulator	10
IAR C-SPY J-Link driver	10
IAR C-SPY LMI FTDI driver	11
IAR C-SPY RDI driver	11
IAR C-SPY Macraigor driver	12

IAR C-SPY ROM-monitor driver	13
IAR C-SPY ANGEL debug monitor driver	14
IAR C-SPY ST-Link driver	14
IAR C/C++ Compiler	15
Features	15
Runtime environment	16
Documentation	16
IAR Assembler	16
Features	16
Documentation	17
IAR ILINK Linker and accompanying tools	17
Features	17
Documentation	18
Installed files	19
Directory structure	19
Root directory	19
The ARM directory	19
The common directory	21
The install-info directory	21
File types	21
Files with non-default filename extensions	23
Documentation	23
The user and reference guides	24
Online help	25
IAR Systems on the web	25
Part 2. Tutorials	27
Welcome to the tutorials	29
Tutorials overview	29
Creating an application project	29
Debugging using the IAR C-SPY® Debugger	29
Mixing C and assembler modules	30

Using C++	30
Simulating an interrupt	30
Creating and using libraries	30
Getting started	31
Creating an application project	33
Setting up a new project	33
Creating a workspace	33
Creating the new project	34
Adding files to the project	36
Setting project options	37
Compiling and linking the application	39
Compiling the source files	40
Viewing the list file	41
Linking the application	43
Viewing the map file	44
Debugging using the IAR C-SPY® Debugger	45
Debugging the application	45
Starting the debugger	45
Organizing the windows	45
Inspecting source statements	46
Inspecting variables	48
Setting and monitoring breakpoints	50
Debugging in disassembly mode	51
Monitoring memory	51
Viewing terminal I/O	53
Reaching program exit	53
Mixing C and assembler modules	55
Examining the calling convention	55
Adding an assembler module to the project	57
Setting up the project	57

Using C++	59
Creating a C++ application	59
Compiling and linking the C++ application	59
Setting a breakpoint and executing to it	60
Printing the Fibonacci numbers	62
Simulating an interrupt	63
Adding an interrupt handler	63
The application—a brief description	63
Writing an interrupt handler for ARM7TDMI	64
Writing an interrupt handler for Cortex-M3	64
Setting up the project	64
Setting up the simulation environment	65
Defining a C-SPY setup macro file	65
Setting C-SPY options	66
Building the project	68
Starting the simulator	68
Specifying a simulated interrupt	68
Setting an immediate breakpoint	69
Simulating the interrupt	70
Executing the application	70
Using macros for interrupts and breakpoints	72
Creating and using libraries	75
Using libraries	75
Creating a new project	76
Creating a library project	76
Using the library in your application project	77
Part 3. Project management and building	79
The development environment	81
The IAR Embedded Workbench IDE	81
The tool chain	81

Running the IDE	82
Exiting	83
Customizing the environment	83
Organizing the windows on the screen	83
Customizing the IDE	84
Invoking external tools	85
Managing projects	87
The project model	87
How projects are organized	87
Creating and managing workspaces	89
Navigating project files	91
Viewing the workspace	92
Displaying browse information	93
Source code control	94
Interacting with source code control systems	94
Building	97
Building your application	97
Setting options	97
Building a project	99
Building multiple configurations in a batch	99
Using pre- and post-build actions	100
Correcting errors found during build	100
Building from the command line	101
Extending the tool chain	101
Tools that can be added to the tool chain	102
Adding an external tool	102
Editing	105
Using the IAR Embedded Workbench editor	105
Editing a file	105
Using and adding code templates	109
Navigating in and between files	111
Searching	112

Customizing the editor environment	112
Using an external editor	112
Part 4. Debugging	115
The IAR C-SPY® Debugger	117
Debugger concepts	117
C-SPY and target systems	117
Debugger	118
Target system	118
User application	118
C-SPY Debugger systems	118
ROM-monitor program	119
Third-party debuggers	119
The C-SPY environment	119
An integrated environment	119
Setting up C-SPY	120
Choosing a debug driver	120
Executing from reset	121
Using a setup macro file	121
Selecting a device description file	121
Loading plugin modules	122
Starting C-SPY	122
Executable files built outside of the IDE	123
Starting a debug session with source files missing	123
Loading multiple images	124
Redirecting debugger output to a file	125
Adapting C-SPY to target hardware	125
Device description file	125
Remapping memory	126
Executing your application	129
Source and disassembly mode debugging	129

Executing	129
Step	130
Go	132
Run to Cursor	132
Highlighting	132
Using breakpoints to stop	132
Using the Break button to stop	133
Stop at program exit	133
Call stack information	133
Terminal input and output	134
Working with variables and expressions	135
C-SPY expressions	135
C symbols	135
Assembler symbols	136
Macro functions	136
Macro variables	137
Limitations on variable information	137
Effects of optimizations	137
Viewing variables and expressions	138
Working with the windows	138
Viewing assembler variables	139
Using breakpoints	141
The breakpoint system	141
Defining breakpoints	141
Breakpoint icons	142
Different ways to set a breakpoint	142
Toggling a simple code breakpoint	143
Defining breakpoints using the dialog box	143
Setting a data breakpoint in the Memory window	144
Defining breakpoints using system macros	145
Useful breakpoint tips	145
Viewing all breakpoints	146
Using the Breakpoint Usage dialog box	147

Breakpoint consumers	148
Monitoring memory and registers	149
Memory addressing	149
Windows for monitoring memory and registers	150
Using the Stack window	150
Working with registers	152
Using the C-SPY® macro system	155
The macro system	155
The macro language	156
The macro file	156
Setup macro functions	157
Using C-SPY macros	158
Using the Macro Configuration dialog box	158
Registering and executing using setup macros and setup files	159
Executing macros using Quick Watch	160
Executing a macro by connecting it to a breakpoint	161
Analyzing your application	163
Function-level profiling	163
Using the profiler	164
Code coverage	166
Using Code Coverage	166
Using trace	169
Collecting and using trace data	169
Reasons for using trace	169
Briefly about trace	170
Requirements for using trace	171
Getting started with trace in the C-SPY simulator	172
Getting started with ETM trace	172
Getting started with SWO trace	173
Setting up concurrent use of ETM and SWO	173
Trace data collection using breakpoints	173

Searching in trace data	174
Browsing through trace data	174
Trace-related reference information	175
ETM Trace Settings dialog box	176
SWO Trace Window Settings dialog box	178
SWO Configuration dialog box	180
Trace window	183
Trace Save dialog box	187
Function Trace window	188
Timeline window	189
Trace Start breakpoints dialog box	193
Trace Stop breakpoints dialog box	194
Trace Expressions window	195
Find in Trace dialog box	197
Find in Trace window	198
Part 5. IAR C-SPY Simulator	199
Simulator-specific debugging	201
The C-SPY Simulator introduction	201
Features	201
Selecting the simulator driver	201
Simulator-specific menus	202
Simulator menu	202
Memory access checking	203
Memory Access setup dialog box	203
Edit Memory Access dialog box	206
Using breakpoints in the simulator	206
Data breakpoints	207
Data breakpoints dialog box	207
Immediate breakpoints	209
Immediate breakpoints dialog box	210
Breakpoint Usage dialog box	211

Simulating interrupts	213
The C-SPY interrupt simulation system	213
Using the interrupt simulation system	216
Interrupt Setup dialog box	217
Edit Interrupt dialog box	218
Forced interrupt window	220
C-SPY system macros for interrupts	220
Simulating a simple interrupt	222
Part 6. C-SPY hardware debugger systems	225
Introduction to C-SPY® hardware debugger systems	227
The C-SPY hardware debugger systems	227
Differences between the C-SPY drivers	228
Getting started	229
Running the demo program	229
The IAR C-SPY Angel debug monitor driver	230
The IAR C-SPY GDB Server driver	231
Configuring the OpenOCD Server	232
The IAR C-SPY ROM-monitor driver	233
The IAR C-SPY J-Link/J-Trace drivers	234
Installing the J-Link USB driver	235
The IAR C-SPY LMI FTDI driver	236
Installing the FTDI USB driver	237
The IAR C-SPY Macraigor driver	237
The IAR C-SPY RDI driver	238
The IAR C-SPY ST-Link driver	240
An overview of the debugger startup	241
Debugging code in flash	241
Debugging code in RAM	242
Hardware-specific debugging	243
C-SPY options for debugging using hardware systems	243
Download	245

Extra Options page	246
Debugging using the Angel debug monitor driver	247
Angel	247
Debugging using the IAR C-SPY GDB Server driver	248
GDB Server	249
Breakpoints	249
The GDB Server menu	250
Debugging using the IAR C-SPY ROM-monitor driver	250
IAR ROM-monitor	251
Debugging using the IAR C-SPY J-Link/J-Trace driver	252
Setup	252
Connection	256
Breakpoints	257
The J-Link menu	257
Live watch and use of DCC	259
Terminal I/O and use of DCC	259
Debugging using the IAR C-SPY LMI FTDI driver	260
Setup	260
The LMI FTDI menu	261
Debugging using the IAR C-SPY Macraigor driver	261
Breakpoints	264
The Macraigor JTAG menu	264
Debugging using the RDI driver	265
RDI	265
RDI menu	267
Debugging using the ST-Link driver	267
ST-Link	268
ST-Link menu	268
Debugging using a third-party driver	269
Third-Party Driver	269
Analyzing your program using driver-specific tools	271
Using breakpoints in the hardware debugger systems	271
Available number of breakpoints	272

Breakpoints options	272
Code breakpoints dialog box	274
Data breakpoints dialog box	275
Data Log breakpoints dialog box	278
Breakpoint Usage dialog box	280
Breakpoints on vectors	280
Setting breakpoints in __ramfunc declared functions	281
Using JTAG watchpoints	282
JTAG watchpoints dialog box	283
Using J-Link trace triggers and trace filters	285
Trace Start breakpoints dialog box	287
Trace Stop breakpoints dialog box	289
Trace Filter breakpoints dialog box	292
Using the data and interrupt logging systems	294
Data Log window	296
Data Log Summary window	299
Interrupt Log window	300
Interrupt Log Summary window	302
Using the profiler	303
Function Profiler window	306
Using flash loaders	309
The flash loader	309
Setting up the flash loader(s)	309
The flash loading mechanism	310
Build considerations	310
Flash Loader Overview dialog box	310
Flash Loader Configuration dialog box	312
Part 7. Reference information	315
IAR Embedded Workbench® IDE reference	317
Windows	317
IAR Embedded Workbench IDE window	318

Workspace window	320
Editor window	330
Source Browser window	336
Breakpoints window	340
Resolve Source Ambiguity dialog box	346
Build window	347
Find in Files window	347
Tool Output window	348
Debug Log window	349
Menus	350
File menu	350
Edit menu	353
View menu	362
Project menu	363
Tools menu	373
Common Fonts options	374
Key Bindings options	375
Language options	376
Editor options	377
Configure Auto Indent dialog box	379
External Editor options	381
Editor Setup Files options	382
Editor Colors and Fonts options	383
Messages options	385
Project options	386
Source Code Control options	388
Debugger options	389
Stack options	390
Register Filter options	392
Terminal I/O options	393
Configure Tools dialog box	395
Filename Extensions dialog box	397
Filename Extension Overrides dialog box	398
Edit Filename Extensions dialog box	398

Configure Viewers dialog box	399
Edit Viewer Extensions dialog box	399
Window menu	400
Help menu	401
C-SPY® reference	403
C-SPY windows	403
Editing in C-SPY windows	404
C-SPY Debugger main window	404
Disassembly window	406
Resolve Symbol Ambiguity dialog box	409
Memory window	410
Fill dialog box	413
Memory Save dialog box	414
Memory Restore dialog box	415
Symbolic Memory window	416
Register window	418
Watch window	418
Locals window	420
Auto window	421
Live Watch window	421
Quick Watch window	422
Statics window	422
Select Statics dialog box	424
Call Stack window	425
Terminal I/O window	426
Code Coverage window	427
Profiling window	429
Images window	432
Stack window	433
Symbols window	436
C-SPY menus	437
Debug menu	438
Disassembly menu	442

General options	445
Target	445
Output	447
Library Configuration	448
Library Options	450
MISRA C	451
Compiler options	453
Multi-file compilation	453
Language	453
Code	456
Optimizations	457
Optimizations	457
Output	458
List	460
Output list file	460
Output assembler file	460
Preprocessor	461
Diagnostics	462
MISRA C	464
Extra Options	465
Use command line options	465
Assembler options	467
Language	467
Output	469
Generate debug information	469
List	470
Preprocessor	471
Diagnostics	473
Max number of errors	473
Extra Options	474
Use command line options	474

Converter options	475
Output	475
Promable output format	475
Output file	475
Custom build options	477
Custom Tool Configuration	477
Build actions options	479
Build Actions Configuration	479
Pre-build command line	479
Post-build command line	479
Linker options	481
Config	481
Library	482
Automatic runtime library selection	482
Additional libraries	482
Override default program entry	482
Input	483
Keep symbols	483
Raw binary image	484
Output	484
Output file	484
Output debug information	485
List	485
Generate linker map file	485
Generate log	485
#define	486
Define symbol	486
Diagnostics	486
Checksum	488
Fill unused code memory	489
Extra Options	490
Use command line options	490

Library builder options	491
Output	491
Debugger options	493
Setup	493
Download	495
Images	495
Download extra image	495
Extra Options	496
Use command line options	496
Plugins	496
The C-SPY Command Line Utility—cspybat	499
Using C-SPY in batch mode	499
C-SPY command line options	500
Descriptions of C-SPY command line options	505
C-SPY® macros reference	527
The macro language	527
Macro functions	527
Predefined system macro functions	527
Macro variables	528
Macro statements	529
Formatted output	530
Setup macro functions summary	532
C-SPY system macros summary	533
Description of C-SPY system macros	535
Glossary	569
Index	585

Tables

1: Typographic conventions used in this guide	xlvi
2: Naming conventions used in this guide	xlvii
3: The ARM directory	19
4: The common directory	21
5: File types	21
6: General settings for project1	38
7: Compiler options for project1	39
8: Compiler options for project2	56
9: Project options for C++ tutorial	59
10: Settings in the Edit Interrupt dialog box	68
11: Breakpoints dialog box	70
12: General options for a library project	76
13: Command shells	86
14: iarbuild.exe command line options	101
15: C-SPY assembler symbols expressions	136
16: Handling name conflicts between hardware registers and assembler labels	136
17: Project options for enabling profiling	164
18: Project options for enabling code coverage	166
19: Trace toolbar buttons	184
20: Trace window columns for the C-SPY simulator	185
21: Trace window columns for ETM trace	186
22: Trace window columns for SWO trace	186
23: Commands on the Timeline window context menu	192
24: Toolbar buttons in the Trace Expressions window	196
25: Trace Expressions window columns	196
26: Description of Simulator menu commands	202
27: Function buttons in the Memory Access Setup dialog box	205
28: Memory Access types	208
29: Breakpoint conditions	209
30: Memory Access types	210
31: Interrupt statuses	215

32: Characteristics of a forced interrupt	220
33: Timer interrupt settings	223
34: Differences between available C-SPY drivers	228
35: Available quickstart reference information	229
36: Commands on the GDB Server menu	250
37: Commands on the J-Link menu	258
38: Commands on the LMI FTDI menu	261
39: Commands on the Macraigor JTAG menu	264
40: Catching exceptions	266
41: Commands on the RDI menu	267
42: Commands on the ST-Link menu	268
43: Breakpoint conditions	275
44: Memory Access types	276
45: Memory Access types for Data Log breakpoints	279
46: Data access types	284
47: CPU modes	285
48: Break conditions	285
49: Trace Start access types	288
50: Memory Access types	291
51: Memory Access types	293
52: Data Log window columns	297
53: Commands on the Data Log window context menu	298
54: Data Log Summary window columns	299
55: Interrupt Log window columns	301
56: Interrupt Log Summary window columns	302
57: Project options for enabling the profiler	304
58: Function Profiler window toolbar	306
59: Function Profiler window columns	307
60: Commands on the Function Profiler window context menu	308
61: Flash Loader Overview dialog box columns	311
62: Function buttons in the Flash Loader Overview dialog box	311
63: IDE menu bar	318
64: Workspace window context menu commands	323
65: Description of source code control commands	325

66: Description of source code control states	326
67: Description of commands on the editor window tab context menu	331
68: Description of commands on the editor window context menu	332
69: Editor keyboard commands for insertion point navigation	335
70: Editor keyboard commands for scrolling	335
71: Editor keyboard commands for selecting text	335
72: Columns in Source Browser window	337
73: Information in Source Browser window	337
74: Source Browser window context menu commands	339
75: Breakpoints window context menu commands	340
76: Breakpoint conditions	343
77: Log breakpoint conditions	344
78: Location types	345
79: File menu commands	351
80: Edit menu commands	353
81: Find dialog box options	356
82: Replace dialog box options	357
83: Incremental Search function buttons	360
84: View menu commands	362
85: Project menu commands	363
86: Argument variables	366
87: Configurations for project dialog box options	368
88: New Configuration dialog box options	368
89: Description of Create New Project dialog box	369
90: Project option categories	370
91: Description of the Batch Build dialog box	371
92: Description of the Edit Batch Build dialog box	372
93: Tools menu commands	373
94: Project IDE options	387
95: Register Filter options	392
96: Configure Tools dialog box options	395
97: Command shells	396
98: Window menu commands	400
99: Editing in C-SPY windows	404

100: C-SPY menu	405
101: Disassembly window toolbar	406
102: Disassembly context menu commands	407
103: Memory window operations	410
104: Commands on the memory window context menu	412
105: Fill dialog box options	414
106: Memory fill operations	414
107: Symbolic Memory window toolbar	416
108: Symbolic Memory window columns	417
109: Commands on the Symbolic Memory window context menu	417
110: Watch window context menu commands	419
111: Effects of display format setting on different types of expressions	420
112: Statics window columns	423
113: Statics window context menu commands	424
114: Code Coverage window toolbar	428
115: Code Coverage window context menu commands	429
116: Profiling window columns	431
117: Images window columns	432
118: Images window context menu commands	433
119: Stack window columns	434
120: Symbols window columns	436
121: Commands on the Symbols window context menu	437
122: Debug menu commands	438
123: Log file options	441
124: Description of Disassembly menu commands	443
125: Assembler list file options	470
126: Linker checksum algorithms	489
127: C-SPY driver options	494
128: cspybat parameters	499
129: Examples of C-SPY macro variables	528
130: C-SPY setup macros	532
131: Summary of system macros	533
132: __cancelInterrupt return values	536
133: __disableInterrupts return values	537

134: __driverType return values	538
135: __emulatorSpeed return values	539
136: __enableInterrupts return values	540
137: __evaluate return values	540
138: __hwReset return values	541
139: __hwResetRunToBp return values	542
140: __hwResetWithStrategy return values	543
141: __isBatchMode return values	543
142: __jtagResetTRST return values	548
143: __loadImage return values	549
144: __openFile return values	551
145: __readFile return values	553
146: __setCodeBreak return values	557
147: __setDataBreak return values	558
148: __setLogBreak return values	559
149: __setSimBreak return values	560
150: __setTraceStartBreak return values	561
151: __setTraceStopBreak return values	562
152: __sourcePosition return values	563
153: __unloadImage return values	566

Figures

1:	Create New Project dialog box	34
2:	Workspace window	35
3:	Save Workspace As dialog box	36
4:	Adding files to project1	37
5:	Setting general options	38
6:	Setting compiler options	39
7:	Compilation message	40
8:	Workspace window after compilation	41
9:	Setting the option Scan for changed files	42
10:	Linker options dialog box for project1	43
11:	The C-SPY Debugger main window	46
12:	Stepping in C-SPY	47
13:	Using Step Into in C-SPY	48
14:	Inspecting variables in the Auto window	49
15:	Watching variables in the Watch window	49
16:	Setting breakpoints	50
17:	Debugging in disassembly mode	51
18:	Monitoring memory	52
19:	Displaying memory contents as 16-bit units	52
20:	Output from the I/O operations	53
21:	Reaching program exit in C-SPY	54
22:	Assembler settings for creating a list file	57
23:	Project2 output in terminal I/O window	58
24:	Setting a breakpoint in CppTutor.cpp	60
25:	Setting a breakpoint with skip count	61
26:	Inspecting the function calls	62
27:	Printing Fibonacci sequences	62
28:	Specifying the setup macro file for ARM7TDMI	67
29:	Inspecting the interrupt settings for ARM7TDMI	68
30:	Register window for ARM7TDMI	71
31:	Printing the Fibonacci values in the Terminal I/O window	71

32: IAR Embedded Workbench IDE window	82
33: Configure Tools dialog box	85
34: Customized Tools menu	86
35: Examples of workspaces and projects	88
36: Displaying a project in the Workspace window	92
37: Workspace window—an overview	93
38: General options	98
39: Editor window	106
40: Parentheses matching in editor window	109
41: Editor window status bar	109
42: Editor window code template menu	110
43: Specifying an external command line editor	113
44: External editor DDE settings	114
45: C-SPY and target systems	118
46: Get Alternative File dialog box	123
47: C-SPY highlighting source location	132
48: Viewing assembler variables in the Watch window	140
49: Breakpoint icons	142
50: Setting breakpoints via the context menu	144
51: Breakpoint Usage dialog box	147
52: Zones in C-SPY	149
53: Stack window	151
54: Register window	152
55: Register Filter page	153
56: Macro Configuration dialog box	159
57: Quick Watch window	161
58: Profiling window	164
59: Graphs in Profiling window	165
60: Function details window	165
61: Code Coverage window	167
62: ETM Trace Settings dialog box	176
63: SWO Trace Window Settings dialog box	178
64: SWO Configuration dialog box	180
65: The Trace window in the simulator	183

66:	Trace Save dialog box	187
67:	Function Trace window	188
68:	Timeline window	189
69:	Timeline window context menu	191
70:	Trace Start breakpoints dialog box	193
71:	Trace Stop breakpoints dialog box	194
72:	Trace Expressions window	195
73:	Find in Trace dialog box	197
74:	Find in Trace window	198
75:	Simulator menu	202
76:	Memory Access Setup dialog box	204
77:	Edit Memory Access dialog box	206
78:	Data breakpoints dialog box	208
79:	Immediate breakpoints page	210
80:	Breakpoint Usage dialog box	211
81:	Simulated interrupt configuration	214
82:	Simulation states - example 1	215
83:	Simulation states - example 2	216
84:	Interrupt Setup dialog box	217
85:	Edit Interrupt dialog box	218
86:	Forced Interrupt window	220
87:	C-SPY Angel debug monitor communication overview	231
88:	C-SPY GDB Server communication overview	232
89:	C-SPY ROM-monitor communication overview	234
90:	C-SPY J-Link communication overview	235
91:	C-SPY Macraigor communication overview	238
92:	C-SPY RDI communication overview	239
93:	C-SPY ST-Link communication overview	240
94:	Debugger startup when debugging code in flash	241
95:	Debugger startup when debugging code in RAM	242
96:	C-SPY Download options	245
97:	Extra Options page for C-SPY command line options	246
98:	C-SPY Angel options	247
99:	GDB Server options	249

100: The GDB Server menu	250
101: IAR C-SPY ROM-monitor options	251
102: C-SPY J-Link/J-Trace Setup options	252
103: C-SPY J-Link/J-Trace Connection options	256
104: The J-Link menu	257
105: C-SPY LMI FTDI Setup options	260
106: The LMI FTDI menu	261
107: C-SPY Macraigor options	262
108: The Macraigor JTAG menu	264
109: C-SPY RDI options	265
110: The RDI menu	267
111: C-SPY ST-Link setup options	268
112: The ST-Link menu	268
113: C-SPY Third-Party Driver options	269
114: Breakpoints options	272
115: Code breakpoints dialog box	274
116: Data breakpoints dialog box	276
117: Data Log breakpoints dialog box	278
118: Breakpoint Usage dialog box	280
119: The Vector Catch dialog box—for ARM9/Cortex-R4 versus for Cortex-M3	280
120: JTAG Watchpoints dialog box	283
121: Trace Start breakpoints dialog box	287
122: Trace Stop breakpoints dialog box	290
123: Trace Filter breakpoints dialog box	292
124: Data Log window	296
125: Data Log window context menu	298
126: Data Log Summary window	299
127: Interrupt Log window	300
128: Interrupt Log Summary window	302
129: Instruction count in Disassembly window	305
130: Function Profiler window	306
131: Function Profiler window context menu	308
132: Flash Loader Overview dialog box	310
133: Flash Loader Configuration dialog box	312

134:	IAR Embedded Workbench IDE window	318
135:	IDE toolbar	319
136:	IAR Embedded Workbench IDE window status bar	320
137:	Workspace window	320
138:	Workspace window context menu	322
139:	Select Source Code Control Provider dialog box	324
140:	Source Code Control menu	324
141:	Select Source Code Control Provider dialog box	327
142:	Check In Files dialog box	327
143:	Check Out Files dialog box	329
144:	Editor window	330
145:	Go to Function window	331
146:	Editor window tab context menu	331
147:	Editor window context menu	332
148:	Source Browser window	336
149:	Source Browser window context menu	338
150:	Breakpoints window	340
151:	Breakpoints window context menu	340
152:	Code breakpoints page	342
153:	Log breakpoints page	343
154:	Enter Location dialog box	345
155:	Resolve Source Ambiguity dialog box	346
156:	Build window (message window)	347
157:	Build window context menu	347
158:	Find in Files window (message window)	348
159:	Find in Files window context menu	348
160:	Tool Output window (message window)	349
161:	Tool Output window context menu	349
162:	Debug Log window (message window)	349
163:	Debug Log window context menu	350
164:	File menu	351
165:	Edit menu	353
166:	Find in Files dialog box	358
167:	Incremental Search dialog box	360

168: Template dialog box	361
169: View menu	362
170: Project menu	363
171: Erase Memory dialog box	366
172: Configurations for project dialog box	367
173: New Configuration dialog box	368
174: Create New Project dialog box	369
175: Batch Build dialog box	371
176: Edit Batch Build dialog box	372
177: Tools menu	373
178: Common Fonts options	374
179: Key Bindings options	375
180: Language options	376
181: Editor options	377
182: Configure Auto Indent dialog box	380
183: External Editor options	381
184: Editor Setup Files options	382
185: Editor Colors and Fonts options	383
186: Messages option	385
187: Message dialog box containing a Don't show again option	386
188: Project options	386
189: Source Code Control options	388
190: Debugger options	389
191: Stack options	390
192: Register Filter options	392
193: Terminal I/O options	393
194: Configure Tools dialog box	395
195: Customized Tools menu	396
196: Filename Extensions dialog box	397
197: Filename Extension Overrides dialog box	398
198: Edit Filename Extensions dialog box	398
199: Configure Viewers dialog box	399
200: Edit Viewer Extensions dialog box	399
201: Window menu	400

202: C-SPY debug toolbar	405
203: C-SPY Disassembly window	406
204: Disassembly window context menu	407
205: Resolve Symbol Ambiguity dialog box	409
206: Memory window	410
207: Memory window context menu	412
208: Fill dialog box	413
209: Memory Save dialog box	414
210: Memory Restore dialog box	415
211: Symbolic Memory window	416
212: Symbolic Memory window context menu	417
213: Register window	418
214: Watch window	419
215: Watch window context menu	419
216: Locals window	420
217: Auto window	421
218: Live Watch window	421
219: Quick Watch window	422
220: Statics window	423
221: Statics window context menu	423
222: Select Statics dialog box	424
223: Call Stack window	425
224: Call Stack window context menu	425
225: Terminal I/O window	426
226: Ctrl codes menu	426
227: Input Mode dialog box	427
228: Code Coverage window	427
229: Code coverage window context menu	429
230: Profiling window	430
231: Profiling window context menu	430
232: Images window	432
233: Images window context menu	432
234: Stack window	433
235: Stack window context menu	435

236: Symbols window	436
237: Symbols window context menu	437
238: Debug menu	438
239: Autostep settings dialog box	439
240: Macro Configuration dialog box	440
241: Log File dialog box	441
242: Terminal I/O Log File dialog box	442
243: Disassembly menu	442
244: Target options	445
245: Output options	447
246: Library Configuration options	448
247: Library Options page	450
248: Multi-file Compilation	453
249: Compiler language options	454
250: Compiler code options	456
251: Compiler optimizations options	457
252: Compiler output options	458
253: Compiler list file options	460
254: Compiler preprocessor options	461
255: Compiler diagnostics options	463
256: Extra Options page for the compiler	465
257: Assembler language options	467
258: Choosing macro quote characters	468
259: Assembler output options	469
260: Assembler list file options	470
261: Assembler preprocessor options	471
262: Assembler diagnostics options	473
263: Extra Options page for the assembler	474
264: Converter output file options	475
265: Custom tool options	477
266: Build actions options	479
267: Linker configuration options	481
268: Library Usage page	482
269: ILINK input file options	483

270: ILINK output file options	484
271: Linker diagnostics options	485
272: Linker defined symbols options	486
273: Linker diagnostics options	487
274: Linker checksum and fill options	488
275: Extra Options page for the linker	490
276: Library builder output options	491
277: Generic C-SPY options	493
278: Images page for C-SPY	495
279: Extra Options page for C-SPY	496
280: C-SPY plugin options	497

Preface

Welcome to the *IAR Embedded Workbench® IDE User Guide for ARM®*. The purpose of this guide is to help you fully use the features in IAR Embedded Workbench with its integrated Windows development tools for the ARM core. The IAR Embedded Workbench IDE is a very powerful Integrated Development Environment that allows you to develop and manage a complete embedded application project.

The user guide includes product overviews and reference information, as well as tutorials that will help you get started. It also describes the processes of editing, project managing, building, and debugging.

Who should read this guide

Read this guide if you want to get the most out of the features and tools available in the IDE. In addition, you should have working knowledge of:

- The C or C++ programming language
- Application development for embedded systems
- The architecture and instruction set of the ARM core (refer to the chip manufacturer's documentation)
- The operating system of your host computer.

Refer to the *IAR C/C++ Development Guide for ARM®* and *ARM® IAR Assembler Reference Guide* for more information about the other development tools incorporated in the IDE.

How to use this guide

If you are new to using this product, we suggest that you first read *Part 1. Product overview* for an overview of the tools and the features that the IDE offers.

If you already have had some experience using IAR Embedded Workbench, but need refreshing on how to work with the IAR Systems development tools, *Part 2. Tutorials* is a good place to begin. The process of managing projects and building, as well as editing, is described in *Part 3. Project management and building*, page 79, whereas information about how to use C-SPY is described in *Part 4. Debugging*, page 115.

If you are an experienced user and need this guide only for reference information, see the reference chapters in *Part 7. Reference information* and the online help system available from the IAR Embedded Workbench IDE **Help** menu.

Finally, we recommend the *Glossary* in the *IAR C/C++ Development Guide for ARM®* if you should encounter any unfamiliar terms in the IAR Systems user and reference guides.

What this guide contains

This is a brief outline and summary of the chapters in this guide.

Part 1. Product overview

This section provides a general overview of all the IAR Systems development tools so that you can become familiar with them:

- *Product introduction* provides a brief summary and lists the features offered in each of the IAR Systems development tools—IAR Embedded Workbench® IDE, IAR C/C++ Compiler, IAR Assembler, IAR ILINK Linker and its accompanying tools, and IAR C-SPY Debugger—for the ARM core.
- *Installed files* describes the directory structure and the types of files it contains. The chapter also includes an overview of the documentation supplied with the IAR Systems development tools.

Part 2. Tutorials

The tutorials give you hands-on training to help you get started with using the tools:

- *Welcome to the tutorials* gives an overview of the tutorials and helps you getting started.
- *Creating an application project* guides you through setting up a new project, compiling your application, examining the list file, and linking your application. The tutorial demonstrates a typical development cycle, which is continued with debugging in the next chapter.
- *Debugging using the IAR C-SPY® Debugger* explores the basic facilities of the debugger.
- *Mixing C and assembler modules* demonstrates how you can easily combine source modules written in C with assembler modules. The chapter also demonstrates how to use the compiler for examining the calling convention.
- *Using C++* shows how to create a C++ class, which creates two independent objects. The application is then built and debugged.

- *Simulating an interrupt* shows how to add an interrupt handler to the project and how to simulate this interrupt, using C-SPY facilities for simulated interrupts, breakpoints, and macros.
- *Creating and using libraries* demonstrates how to create library modules.

Part 3. Project management and building

This section describes the process of editing and building your application:

- *The development environment* introduces you to the IAR Embedded Workbench development environment. The chapter also demonstrates the facilities available for customizing the environment to meet your requirements.
- *Managing projects* describes how you can create workspaces with multiple projects, build configurations, groups, source files, and options that help you handle different versions of your applications.
- *Building* discusses the process of building your application.
- *Editing* contains detailed descriptions of the IAR Embedded Workbench editor, how to use it, and the facilities related to its usage. The final section also contains information about how to integrate an external editor of your choice.

Part 4. Debugging

This section gives conceptual information about C-SPY functionality and how to use it:

- *The IAR C-SPY® Debugger* introduces some of the concepts that are related to debugging in general and to the IAR C-SPY Debugger in particular. It also introduces you to the C-SPY environment and how to set up, start, and configure the debugger to reflect the target hardware.
- *Executing your application* describes how to initialize C-SPY, the conceptual differences between source and disassembly mode debugging, the facilities for executing your application, and finally, how you can handle terminal input and output.
- *Working with variables and expressions* defines the syntax of the expressions and variables used in C-SPY, as well as the limitations on variable information. The chapter also demonstrates the various methods for monitoring variables and expressions.
- *Using breakpoints* describes the breakpoint system and the various ways to define breakpoints.
- *Monitoring memory and registers* shows how you can examine memory and registers.
- *Using the C-SPY® macro system* describes the C-SPY macro system, its features, the purposes of these features, and how to use them.

- *Analyzing your application* presents facilities for analyzing your application.
- *Using trace* gives information about collecting and using trace data as well as detailed reference information about the trace-related windows and dialog boxes. Information is provided for all C-SPY drivers.

Part 5. IAR C-SPY Simulator

- *Simulator-specific debugging* describes the functionality specific to the simulator.
- *Simulating interrupts* contains detailed information about the C-SPY interrupt simulation system and how to configure the simulated interrupts to make them reflect the interrupts of your target hardware.

Part 6. C-SPY hardware debugger systems

- *Introduction to C-SPY® hardware debugger systems* introduces you to the available C-SPY debugger drivers other than the simulator driver. The chapter briefly shows the difference in functionality provided by the drivers and the simulator driver.
- *Hardware-specific debugging* describes the additional options, menus, and features provided by the debugger systems.
- *Analyzing your program using driver-specific tools* describes the additional features provided by the debugger systems.
- *Using flash loaders* describes the flash loader, what it is and how to use it.

Part 7. Reference information

- *IAR Embedded Workbench® IDE reference* contains detailed reference information about the development environment, such as details about the graphical user interface.
- *C-SPY® reference* provides detailed reference information about the graphical user interface of the IAR C-SPY Debugger.
- *General options* specifies the target, output, library, and MISRA C options.
- *Compiler options* specifies compiler options for language, optimizations, code, output, list file, preprocessor, diagnostics, and MISRA C.
- *Assembler options* describes the assembler options for language, output, list, preprocessor, and diagnostics.
- *Converter options* describes the options available for converting linker output files from the ELF format.
- *Custom build options* describes the options available for custom tool configuration.
- *Build actions options* describes the options available for pre-build and post-build actions.

- *Linker options* describes the ILINK options for output, input, defining symbols, diagnostics, list generation, and configuration.
- *Library builder options* describes the XAR options available in the Embedded Workbench.
- *Debugger options* gives reference information about generic C-SPY options.
- *The C-SPY Command Line Utility—cspybat* describes how to use the debugger in batch mode.
- *C-SPY® macros reference* gives reference information about C-SPY macros, such as a syntax description of the macro language, summaries of the available setup macro functions, and pre-defined system macros. Finally, a description of each system macro is provided.

Other documentation

The complete set of IAR Systems development tools are described in a series of guides. For information about:

- Programming for the IAR C/C++ Compiler for ARM and linking using the IAR ILINK Linker, refer to the *IAR C/C++ Development Guide for ARM®*
- Programming for the IAR Assembler for ARM, refer to the *ARM® IAR Assembler Reference Guide*
- Using the IAR DLIB Library, refer to the *DLIB Library Reference information*, available in the IDE online help system.
- Porting application code and projects created with a previous version of the IAR Embedded Workbench for ARM, refer to *ARM® IAR Embedded Workbench® Migration Guide*.
- Developing safety-critical applications using the MISRA C guidelines, refer to the *IAR Embedded Workbench® MISRA C:2004 Reference Guide* or the *IAR Embedded Workbench® MISRA C:1998 Reference Guide*.

All of these guides are delivered in hypertext PDF or HTML format on the installation media. Note that additional documentation might be available on the **Help** menu depending on your product installation.

Recommended web sites:

- The Advanced RISC Machines Ltd web site, www.arm.com, contains information and news about the ARM cores.
- The IAR Systems web site, www.iar.com, holds application notes and other product information.

- Finally, the Embedded C++ Technical Committee web site, www.caravan.net/ec2plus, contains information about the Embedded C++ standard.

Document conventions

When, in this text, we refer to the programming language C, the text also applies to C++, unless otherwise stated.

When referring to a directory in your product installation, for example `arm\doc`, the full path to the location is assumed, for example `c:\Program Files\IAR Systems\Embedded Workbench 5.n\arm\doc`.

TYPOGRAPHIC CONVENTIONS

This guide uses the following typographic conventions:

Style	Used for
<code>computer</code>	<ul style="list-style-type: none"> Source code examples and file paths. Text on the command line. Binary, hexadecimal, and octal numbers.
<code>parameter</code>	A placeholder for an actual value used as a parameter, for example <code>filename.h</code> where <code>filename</code> represents the name of the file.
<code>[option]</code>	An optional part of a command.
<code>a b c</code>	Alternatives in a command.
<code>{a b c}</code>	A mandatory part of a command with alternatives.
bold	Names of menus, menu commands, buttons, and dialog boxes that appear on the screen.
<i>italic</i>	<ul style="list-style-type: none"> A cross-reference within this guide or to another guide. Emphasis.
...	An ellipsis indicates that the previous item can be repeated an arbitrary number of times.
	Identifies instructions specific to the IAR Embedded Workbench® IDE interface.
	Identifies instructions specific to the command line interface.
	Identifies helpful tips and programming hints.
	Identifies warnings.

Table 1: Typographic conventions used in this guide

NAMING CONVENTIONS

The following naming conventions are used for the products and tools from IAR Systems® referred to in this guide:

Brand name	Generic term
IAR Embedded Workbench® for ARM	IAR Embedded Workbench®
IAR Embedded Workbench® IDE for ARM	the IDE
IAR C-SPY® Debugger for ARM	C-SPY, the debugger
IAR C-SPY® Simulator	the simulator
IAR C/C++ Compiler™ for ARM	the compiler
IAR Assembler™ for ARM	the assembler
IAR ILINK Linker™	ILINK, the linker
IAR DLIB Library™	the DLIB library

Table 2: Naming conventions used in this guide

Part I. Product overview

This part of the IAR Embedded Workbench® IDE User Guide includes the following chapters:

- Product introduction
- Installed files.

Product introduction

The IAR Embedded Workbench® IDE is a very powerful Integrated Development Environment, that allows you to develop and manage complete embedded application projects. It is a development platform, with all the features you would expect to find in your everyday working place.

This chapter describes the IDE and provides a general overview of all the tools that are integrated in this product.

The IAR Embedded Workbench IDE

The IDE is the framework where all necessary tools are seamlessly integrated:

- The highly optimizing IAR C/C++ Compiler
- The IAR Assembler
- The versatile IAR ILINK Linker, including accompanying tools
- A powerful editor
- A project manager
- A command line build utility
- The IAR C-SPY® Debugger, a state-of-the-art high-level language debugger.

IAR Embedded Workbench is available for many microprocessors and microcontrollers in the 8-, 16-, and 32-bit segments, allowing you to stay within a well-known development environment also for your next project. It provides an easy-to-learn and highly efficient development environment with maximum code inheritance capabilities, comprehensive and specific target support. IAR Embedded Workbench promotes a useful working methodology, and you can reduce your development time significantly by using the IAR Systems tools.

If you want detailed information about supported target processors, contact your software distributor or your IAR Systems representative, or visit the IAR Systems web site www.iar.com for information about recent product releases.

AN EXTENSIBLE AND MODULAR ENVIRONMENT

Although the IDE provides all the features required for a successful project, we also recognize the need to integrate other tools. Therefore the IDE is easily adapted to work with your favorite editor and source code control system. The IAR ILINK Linker can produce output files in the ELF format including DWARF for debug information,

allowing for debugging on most third-party emulators. Support for RTOS-aware debugging and high-level debugging of state machines can also be added to the product.

The compiler, assembler, and linker can also be run from a command line environment, if you want to use them as external tools in an already established project environment.

FEATURES

The IDE is a flexible integrated development environment, allowing you to develop applications for a variety of target processors. It provides a convenient Windows interface for rapid development and debugging.

Project management

The IDE comes with functions that will help you to stay in control of all project modules, for example, C or C++ source code files, assembler files, include files, and other related modules. You create workspaces and let them contain one or several projects. Files can be grouped, and options can be set on all levels—project, group, or file. Changes are tracked so that a request for rebuild will retranslate all required modules, making sure that no executable files contain out-of-date modules. This list shows some additional features:

- Project templates to create a project that can be built and executed *out of the box* for a smooth development startup
- Hierarchical project representation
- Source browser with an hierarchical symbol presentation
- Options can be set globally, on groups of source files, or on individual source files
- The Make command automatically detects changes and performs only the required operations
- Text-based project files
- Custom Build utility to expand the standard tool chain in an easy way
- Command line build with the project file as input.

Source code control

Source code control (SCC)—or revision control—is useful for keeping track of different versions of your source code. IAR Embedded Workbench can identify and access any third-party source code control system that conforms to the SCC interface published by Microsoft.

Window management

To give you full and convenient control of the placement of the windows, each window is *dockable* and you can optionally organize the windows in tab groups. The system of

dockable windows also provides a space-saving way to keep many windows open at the same time. It also makes it easy to rearrange the size of the windows.

The text editor

The integrated text editor allows editing of multiple files in parallel, and provides all basic editing features expected from a modern editor, including unlimited undo/redo and automatic completion. In addition, it provides functions specific to software development, like coloring of keywords (C/C++, assembler, and user-defined), block indent, and function navigation within source files. It also recognizes C language elements like matching brackets. This list shows some additional features:

- Context-sensitive help system that can display reference information for DLIB library functions
- Syntax of C or C++ programs and assembler directives shown using text styles and colors
- Powerful search and replace commands, including multi-file search
- Direct jump to context from error listing
- Multibyte character support
- Parenthesis matching
- Automatic indentation
- Bookmarks
- Unlimited undo and redo for each window.

DOCUMENTATION

The IDE is documented in the *IAR Embedded Workbench® IDE User Guide for ARM®* (this guide). Help and hypertext PDF versions of the user documentation are available online.

IAR C-SPY Debugger

The IAR C-SPY Debugger is a high-level-language debugger for embedded applications. It is designed for use with the IAR Systems compilers and assemblers, and it is completely integrated in the IDE, providing seamless switching between development and debugging. This will give you possibilities such as:

- Editing while debugging. During a debug session, you can make corrections directly into the same source code window that is used to control the debugging. Changes will be included in the next project rebuild.

- Setting source code breakpoints before starting the debugger. Breakpoints in source code will be associated with the same piece of source code even if additional code is inserted.

THE C-SPY DRIVER

C-SPY consists both of a general part which provides a basic set of debugger features, and of a driver. The C-SPY driver is the part that provides communication with and control of the target system. The driver also provides a user interface—special menus, windows, and dialog boxes—to the features that the target system provides, for instance, special breakpoints.

Contact your software distributor or IAR Systems representative for information about available C-SPY drivers. You can also find information on the IAR Systems website, www.iar.com.

Depending on your product installation, C-SPY is available with a simulator driver and optional drivers for hardware debugger systems.

For a brief overview of the available C-SPY drivers, see *IAR C-SPY Debugger systems*, page 9.

GENERAL C-SPY DEBUGGER FEATURES

Because IAR Systems provides an entire tool chain, the output from the compiler and linker can include extensive debug information for the debugger, resulting in good debugging possibilities for you. C-SPY offers the general features described in this section.

Source and disassembly level debugging

C-SPY allows you to switch between source and disassembly debugging as required, for both C or C++ and assembler source code.

Debugging the C or C++ source code provides the quickest and easiest way of verifying the program logic of your application whereas disassembly debugging lets you focus on the critical sections of your application, and provides you with precise control over the hardware. In Mixed-Mode display, the debugger also displays the corresponding C/C++ source code interleaved with the disassembly listing.

Single-stepping on a function call level

Compared to traditional debuggers, where the finest granularity for source level stepping is line by line, C-SPY provides a finer level of control by identifying every statement and function call as a step point. This means that each function call—inside expressions, and function calls that are part of parameter lists to other functions—can

be single-stepped. The latter is especially useful when debugging C++ code, where numerous extra function calls are made, for example to object constructors.

The debug information also presents inlined functions as if a call was made, making the source code of the inlined function available.

Code and data breakpoints

The C-SPY breakpoint system lets you set breakpoints of various kinds in the application being debugged, allowing you to stop at locations of particular interest. You can set a *code* breakpoint to investigate whether your program logic is correct. You can also set a *data* breakpoint, to investigate how and when the data changes. Finally, you can add conditions and connect actions to your breakpoints.

Monitoring variables and expressions

When you work with variables and expressions you are presented with a wide choice of facilities. Any variable and expression can be evaluated in one-shot views. You can easily both monitor and log values of a defined set of expressions during a longer period of time. You have instant control over local variables, and real-time data is displayed non-intrusively. Finally, the last referred variables are displayed automatically.

Container awareness

When you run your application in C-SPY, you can view the elements of library data types such as STL lists and vectors. This gives you a very good overview and premium debugging opportunities when you work with C++ STL containers.

Call stack information

The compiler generates extensive call stack information. This allows the debugger to show, without any runtime penalty, the complete stack of function calls wherever the program counter is. You can select any function in the call stack, and for each function you get valid information for local variables and registers available.

Powerful macro system

C-SPY includes a powerful internal macro system, to allow you to define complex sets of actions to be performed. C-SPY macros can be used solely or in conjunction with complex breakpoints and—if you are using the simulator—the interrupt simulation system to perform a wide variety of tasks.

Additional general C-SPY debugger features

This list shows some additional features:

- A modular and extensible architecture allowing third-party extensions to the debugger, for example, real-time operating systems, peripheral simulation modules, and emulator drivers
- Threaded execution keeps the IDE responsive while running the target application
- Automatic stepping
- Source browser provides easy navigation to functions, types and variables
- Extensive type recognition of variables
- Configurable registers (CPU and peripherals) and memory windows
- Dedicated Stack window
- Support for code coverage and function-level profiling
- Target application can access files on the host computer using file I/O
- Optional terminal I/O emulation.

C-SPY PLUGIN MODULES

C-SPY is designed as a modular architecture with an open SDK that can be used for implementing additional functionality to the debugger in the form of plugin modules. These modules can be seamlessly integrated in the IDE.

Plugin modules are provided by IAR Systems, and can be supplied by third-party vendors. Examples of such modules are:

- Code Coverage, Profiling, and the Stack window, all well-integrated in the IDE.
- The various C-SPY drivers for debugging using certain debug systems.
- RTOS plugin modules for support for real-time OS awareness debugging.
- Peripheral simulation modules make C-SPY simulate peripheral units. Such plugin modules are not provided by IAR Systems, but can be developed and distributed by third-party suppliers.
- C-SPYLink that bridges IAR visualSTATE and IAR Embedded Workbench to make true high-level state machine debugging possible directly in C-SPY, in addition to the normal C level symbolic debugging. For more information, refer to the documentation provided with IAR visualSTATE.

For more information about the C-SPY SDK, contact IAR Systems.

RTOS AWARENESS

C-SPY supports real-time OS awareness debugging. These operating systems are currently supported:

- IAR PowerPac RTOS
- CMX CMX-RTX and CMX-Tiny+ real-time operating systems
- Micrium µC/OS-II
- Express Logic ThreadX
- RTXC Quadros RTOS
- Fusion RTOS
- OSEK (ORTI)
- OSE Epsilon
- Micro Digital SMX RTOS
- NORTi MiSPO
- Segger embOS.

RTOS plugin modules can be provided by IAR Systems, and by third-party suppliers. Contact your software distributor or IAR Systems representative, alternatively visit the IAR Systems web site, for information about supported RTOS modules.

DOCUMENTATION

C-SPY is documented in the *IAR Embedded Workbench® IDE User Guide for ARM®* (this guide). Generic debugger features are described in *Part 4. Debugging*, whereas features specific to each debugger driver are described in *Part 5. IAR C-SPY Simulator*, and *Part 6. C-SPY hardware debugger systems*. There are also help and hypertext PDF versions of the documentation available online.

IAR C-SPY Debugger systems

At the time of writing this guide, the IAR C-SPY Debugger for the ARM core is available with drivers for these target systems:

- Simulator
- RDI (Remote Debug Interface)
- J-Link / J-Trace JTAG interface
- Macraigor JTAG interface
- Angel debug monitor
- IAR ROM-monitor for Analog Devices ADuC7xxx boards, IAR Kickstart Card for Philips LPC210x, and OKI evaluation boards

- Luminary FTDI JTAG interface (for Cortex devices only)
- ST-Link JTAG interface (for ST Cortex-M devices only).

Contact your software distributor or IAR Systems representative for information about available C-SPY drivers. You can also find information on the IAR Systems web site, www.iar.com.

For further details about the concepts that are related to the IAR C-SPY Debugger, see *Debugger concepts*, page 117. In the following sections you can find general descriptions of the various drivers.

IAR C-SPY SIMULATOR

The C-SPY simulator driver simulates the functions of the target processor entirely in software. With this driver, you can debug the program logic long before any hardware is available. Because no hardware is required, it is also the most cost-effective solution for many applications.

Features

In addition to the general features of C-SPY, the simulator driver also provides:

- Instruction-level simulation
- Memory configuration and validation
- Interrupt simulation
- Peripheral simulation, using the C-SPY macro system in conjunction with immediate breakpoints.

For additional information about the IAR C-SPY Simulator, refer to *Part 5. IAR C-SPY Simulator* in this guide.

IAR C-SPY J-LINK DRIVER

Using the IAR ARM C-SPY J-Link driver, C-SPY can connect to the Segger J-Link/J-Trace JTAG interface.

Features

In addition to the general features of the IAR C-SPY Debugger, the J-Link driver also provides:

- Execution in real time
- Communication through USB
- Zero memory footprint on the target system

- Use of the two available hardware breakpoints in the ARM core to allow debugging code in non-volatile memory such as flash. Cortex devices have support for six hardware breakpoints
- Direct access to the ARM core watchpoint registers
- An unlimited number of breakpoints when debugging code in RAM
- A possibility for the debugger to attach to a running application without resetting the target system.

Note: Code coverage is supported by J-Trace. Live watch is supported by the C-SPY J-Link/J-Trace driver for Cortex devices. For ARM7/9 devices it is supported if a DCC handler is added to your application.

For additional information about the IAR C-SPY J-Link driver, see *Part 6. C-SPY hardware debugger systems*.

IAR C-SPY LMI FTDI DRIVER

Using the IAR ARM C-SPY LMI FTDI driver, C-SPY can connect to the Luminary FTDI JTAG interface.

Features

In addition to the general features of the IAR C-SPY Debugger, the LMI FTDI driver also provides:

- Support for Luminary Cortex devices
- Execution in real time
- Communication through USB
- Zero memory footprint on the target system
- Use of the six available hardware breakpoints
- An unlimited number of breakpoints when debugging code in RAM.

Note: Code coverage is not supported by the LMI FTDI driver. Live watch is supported.

For additional information about the IAR C-SPY LMI FTDI driver, see *Part 6. C-SPY hardware debugger systems*.

IAR C-SPY RDI DRIVER

Using the IAR ARM C-SPY RDI driver, C-SPY can connect to an RDI-compliant debug system. This can, for example, be a simulator, a ROM-monitor, a JTAG interface, or an emulator. The IAR ARM C-SPY RDI driver is compliant with the RDI specification 1.5.1.

In the feature list below, an RDI-based connection to a JTAG interface is assumed.

Features

In addition to the general features of the IAR C-SPY Debugger, the RDI driver also provides:

- Execution in real time
- High-speed communication through USB, Ethernet, or the parallel port depending on the RDI-compatible JTAG interface used
- Zero memory footprint on the target system
- Use of the two available hardware breakpoints in the ARM core to allow debugging code in non-volatile memory, such as flash
- An unlimited number of breakpoints when debugging code in RAM
- A possibility for the debugger to attach to a running application without resetting the target system.

Note: Code coverage and live watch are not supported by the C-SPY RDI driver.

For additional information about the IAR C-SPY RDI driver, see *Part 6. C-SPY hardware debugger systems*.

IAR C-SPY MACRAIGOR DRIVER

Using the IAR ARM C-SPY Macraigor JTAG driver, C-SPY can connect to the Macraigor mpDemon, USB2 Demon, and USB2 Sprite JTAG interfaces.

Features

In addition to the general features of the IAR C-SPY Debugger, the Macraigor JTAG driver also provides:

- Execution in real time
- Communication through the parallel port, Ethernet, or USB
- Zero memory footprint on the target system
- Use of the two available hardware breakpoints in the ARM core to allow debugging code in non-volatile memory such as flash
- Direct access to the ARM core watchpoint registers
- An unlimited number of breakpoints when debugging code in RAM
- A possibility for the debugger to attach to a running application without resetting the target system.

Note: Code coverage and live watch are not supported by the C-SPY Macraigor JTAG driver.

For additional information about the IAR C-SPY Macraigor JTAG driver, see *Part 6. C-SPY hardware debugger systems*.

IAR C-SPY ROM-MONITOR DRIVER

Using the IAR ROM-monitor driver, C-SPY can connect to the Analog Devices ADuC7xxx boards, the IAR Kickstart Card for Philips LPC210x, and OKI evaluation boards. The boards contain firmware (the ROM-monitor itself) that runs in parallel with your application software.

Features for Analog Devices evaluation boards

In addition to the general features of the IAR C-SPY Debugger, the ROM-monitor driver also provides:

- Execution in real time
- Communication through serial port
- Support for the Analog Devices ADuC7xxx evaluation board
- Download and debug in flash memory
- An unlimited number of breakpoints in both flash memory and RAM.

Note: Code coverage and live watch are not supported by the C-SPY ROM-monitor driver.

For additional information about the IAR C-SPY ROM-monitor driver, see *Part 6. C-SPY hardware debugger systems*.

Features for IAR Kickstart Card for Philips LPC210x

In addition to the general features of the IAR C-SPY Debugger, the ROM-monitor driver also provides:

- Execution in real time
- Communication through the RS232 serial port
- Support for the IAR Kickstart Card for Philips LPC210x.

Note: Code coverage and live watch are not supported by the C-SPY ROM-monitor driver.

Features for OKI evaluation boards

In addition to the general features of the IAR C-SPY Debugger, the ROM-monitor driver also provides:

- Execution in real time
- Communication through serial port or USB connection

- Support for the OKI JOB671000 evaluation board.

Note: Code coverage and live watch are not supported by the C-SPY OKI ROM-monitor driver.

For additional information about the IAR C-SPY ROM-monitor driver, see *Part 6. C-SPY hardware debugger systems*.

IAR C-SPY ANGEL DEBUG MONITOR DRIVER

Using the IAR Angel debug monitor driver, you can communicate with any device compliant with the Angel debug monitor protocol. In most cases these are evaluation boards. However, the EPI JEENI JTAG interface also uses this protocol. When connecting to an evaluation board the Angel firmware will run in parallel with your application software.

Features

In addition to the general features of the IAR C-SPY Debugger the ANGEL debug monitor driver also provides:

- Execution in real time
- Communication through the serial port or Ethernet
- Support for all Angel equipped evaluation boards
- Support for the EPI JEENI JTAG interface.

Note: Code coverage and live watch are not supported by the C-SPY Angel debug monitor driver.

For additional information about the IAR C-SPY Angel debug monitor driver, see *Part 6. C-SPY hardware debugger systems*.

IAR C-SPY ST-LINK DRIVER

Using the IAR C-SPY ST-Link driver, C-SPY can connect to the ST-Link JTAG interface.

Features

In addition to the general features of the IAR C-SPY Debugger, the ST-Link driver also provides:

- Support for ST Cortex-M devices
- Execution in real time
- Communication through USB
- Zero memory footprint on the target system

- Use of the six available hardware breakpoints
- An unlimited number of breakpoints when debugging code in RAM.

Note: Code coverage and live watch are not supported by the ST-Link driver.

For additional information about the IAR C-SPY ST-Link driver, see *Part 6. C-SPY hardware debugger systems*.

IAR C/C++ Compiler

The IAR C/C++ Compiler for ARM is a state-of-the-art compiler that offers the standard features of the C or C++ languages, plus many extensions designed to take advantage of the ARM-specific facilities.

The compiler is integrated with other IAR Systems software in the IDE.

FEATURES

The compiler provides the following features:

Code generation

- Generic and ARM-specific optimization techniques produce very efficient machine code
- Comprehensive output options, including relocatable object code, assembler source code, and list files with optional assembler mnemonics
- Support for ARM EABI ELF/DWARF object format
- The object code can be linked together with assembler routines
- Generation of extensive debug information.

Language facilities

- Support for the C and C++ programming languages
- Support for IAR Extended EC++ with features such as full template support, namespace support, the cast operators `static_cast`, `const_cast`, and `reinterpret_cast`, as well as the Standard Template Library (STL).
- Conformance to the ISO/ANSI C standard for a free-standing environment
- Target-specific language extensions, such as special function types, extended keywords, pragma directives, predefined symbols, intrinsic functions, absolute allocation, and inline assembler
- Standard library of functions applicable to embedded systems
- IEEE-compatible floating-point arithmetic

- Interrupt functions can be written in C or C++.

Type checking

- Extensive type checking at compile time
- External references are type checked at link time
- Link-time inter-module consistency checking of the application.

RUNTIME ENVIRONMENT

The IAR Embedded Workbench for ARM supports the IAR DLIB Library, which supports ISO/ANSI C and C++. This library also supports floating-point numbers in IEEE 754 format, multi-byte characters, and locales.

Several mechanisms for customizing the runtime environment and the runtime libraries are available. For the runtime library, library source code is included.

DOCUMENTATION

The compiler is documented in the *IAR C/C++ Development Guide for ARM®*.

IAR Assembler

The IAR Assembler is integrated with other IAR Systems software for the ARM core. It is a powerful relocating macro assembler (supporting the Intel/Motorola style) with a versatile set of directives and expression operators. The assembler features a built-in C language preprocessor and supports conditional assembly.

The assembler uses the same mnemonics and operand syntax as the Advanced RISC Machines Ltd Assembler for ARM, which simplifies the migration of existing code. For detailed information, see the *ARM® IAR Assembler Reference Guide*.

FEATURES

The IAR Assembler provides these features:

- C preprocessor
- List file with extensive cross-reference output
- Number of symbols and program size limited only by available memory
- Support for complex expressions with external references
- 255 significant characters in symbol names
- Support for ARM EABI ELF/DWARF object format.

DOCUMENTATION

The assembler is documented in the *ARM® IAR Assembler Reference Guide*.

IAR ILINK Linker and accompanying tools

The IAR ILINK Linker is a powerful, flexible software tool for use in the development of embedded applications. It is equally well suited for linking small, single-file, absolute assembler programs as it is for linking large, relocatable, multi-module, C/C++, or mixed C/C++ and assembler programs.

ILINK combines one or more relocatable object files—produced by the IAR Systems compiler or assembler—with selected parts of one or more object libraries to produce an executable image in the industry-standard format ELF (*Executable and Linking Format*).

ILINK will automatically load only those library modules—user libraries and standard C or C++ library variants—that are actually needed by the application you are linking. Further, ILINK eliminates duplicate sections and sections that are not required.

ILINK can link both ARM and Thumb code, as well as a combination of them. By automatically inserting additional instructions (veevers), ILINK will assure that the destination will be reached for any calls and branches, and that the processor state is switched when required.

ILINK uses a *configuration file* where you can specify separate locations for code and data areas of your target system memory map. This file also supports automatic handling of the application's initialization phase, which means initializing global variable areas and code areas by copying initializers and possibly decompressing them as well.

The final output produced by ILINK is an absolute object file containing the executable image in the ELF (including DWARF for debug information) format. The file can be downloaded to C-SPY or any other debugger that supports ELF/DWARF, or it can be programmed into EPROM.

To handle ELF files, various tools are included, such as an archiver, an ELF reader, and a format converter.

FEATURES

- Flexible section commands allow detailed control of code and data placement
- Link-time symbol definition enables flexible configuration control
- Optional code checksum generation for runtime checking
- Removes unused code and data
- Support for ARM EABI ELF/DWARF object format.

DOCUMENTATION

The IAR ILINK Linker is documented in the *IAR C/C++ Development Guide for ARM®*.

Installed files

This chapter describes which directories are created during installation and what file types are used. At the end of the chapter, there is a section that describes what information you can find in the various guides and online documentation.

Refer to the *QuickStart Card* and the *Installation and Licensing Guide*, which are delivered with the product, for system requirements and information about how to install and register the IAR Systems products.

Directory structure

The installation procedure creates several directories to contain the various types of files used with the IAR Systems development tools. The following sections give a description of the files contained by default in each directory.

ROOT DIRECTORY

The root directory created by the default installation procedure is the `x:\Program Files\IAR Systems\Embedded Workbench 5.n\` directory where `x` is the drive where Microsoft Windows is installed and `5.n` is the version number of the IDE.

THE ARM DIRECTORY

The `arm` directory contains all product-specific subdirectories.

Directory	Description
<code>arm\bin</code>	The <code>arm\bin</code> subdirectory contains executable files for ARM-specific components, such as the compiler, the assembler, the linker and the library tools, and the C-SPY® drivers.

Table 3: The ARM directory

Directory	Description
arm\config	<p>The arm\config subdirectory contains files used for configuring the development environment and projects, for example:</p> <ul style="list-style-type: none"> • Linker configuration files (*.icf) • C-SPY device description files (*.ddf) • Device selection files (*.179, *.menu) • Flash loader applications for various devices (*.out) • Syntax coloring configuration files (*.cfg) • Project templates for both application and library projects (*.ewp), and for the library projects, the corresponding library configuration files.
arm\doc	<p>The arm\doc subdirectory contains release notes with recent additional information about the ARM tools. We recommend that you read all of these files. The directory also contains online versions in hypertext PDF format of this user guide, and of the ARM reference guides, as well as online help files (*.chm).</p>
arm\drivers	<p>The arm\drivers subdirectory contains low-level device drivers, typically USB drivers required by the C-SPY drivers.</p>
arm\examples	<p>The arm\examples subdirectory contains files related to example projects, which can be opened from the Information Center.</p>
arm\inc	<p>The arm\inc subdirectory holds include files, such as the header files for the standard C or C++ library. There are also specific header files that define special function registers (SFRs); these files are used by both the compiler and the assembler.</p>
arm\lib	<p>The arm\lib subdirectory holds prebuilt libraries and the corresponding library configuration files, used by the compiler.</p>
arm\plugins	<p>The arm\plugins subdirectory contains executable files and description files for components that can be loaded as plugin modules.</p>
arm\powerpac	<p>The arm\powerpac subdirectory contains files related to the add-on product IAR PowerPac.</p>
arm\src	<p>The arm\src subdirectory holds source files for some configurable library functions. This directory also holds the library source code and the source code for ELF utilities.</p>
arm\tutor	<p>The arm\tutor subdirectory contains the files used for the tutorials in this guide.</p>

Table 3: The ARM directory (Continued)

THE COMMON DIRECTORY

The common directory contains subdirectories for components shared by all IAR Embedded Workbench products.

Directory	Description
common\bin	The common\bin subdirectory contains executable files for components common to all IAR Embedded Workbench products, such as the editor and the graphical user interface components. The executable file for the IDE is also located here.
common\config	The common\config subdirectory contains files used by the IDE for settings in the development environment.
common\doc	The common\doc subdirectory contains release notes with recent additional information about the components common to all IAR Embedded Workbench products, such as the linker and library tools. We recommend that you read these files.
common\plugins	The common\plugins subdirectory contains executable files and description files for components that can be loaded as plugin modules, for example modules for Code coverage and Profiling.

Table 4: The common directory

THE INSTALL-INFO DIRECTORY

The install-info directory contains metadata (version number, name, etc.) about the installed product components. Do not modify these files.

File types

The ARM versions of the IAR Systems development tools use the following default filename extensions to identify the produced files and other recognized file types:

Ext.	Type of file	Output from	Input to
asm	Assembler source code	Text editor	Assembler
bat	Windows command batch file	C-SPY	Windows
c	C source code	Text editor	Compiler
cfg	Syntax coloring configuration	Text editor	IDE
chm	Online help system	--	IDE
cpp	C++ source code	Text editor	Compiler
dat	Macros for formatting of STL containers	IDE	IDE
dbgtr	Debugger desktop settings	C-SPY	C-SPY

Table 5: File types

Ext.	Type of file	Output from	Input to
ddf	Device description file	Text editor	C-SPY
dep	Dependency information	IDE	IDE
dni	Debugger initialization file	C-SPY	C-SPY
ewd	Project settings for C-SPY	IDE	IDE
ewp	IAR Embedded Workbench project (current version)	IDE	IDE
ewplugin	IDE description file for plugin modules	--	IDE
eww	Workspace file	IDE	IDE
flash	Flash memory description file	Text editor	C-SPY
flashdict	Container for flash files	Text editor	C-SPY
fmt	Formatting information for the Locals and Watch windows	IDE	IDE
h	C/C++ or assembler header source	Text editor	Compiler or assembler #include
helpfiles	Help menu configuration file	Text editor	IDE
html, htm	HTML document	Text editor	IDE
i	Preprocessed source	Compiler	Compiler
i79	Device selection file	Text editor	IDE
icf	Linker configuration file	Text editor	ILINK linker
inc	Assembler header source	Text editor	Assembler #include
ini	Project configuration	IDE	-
log	Log information	IDE	-
lst	List output	Compiler and assembler	-
mac	C-SPY macro definition	Text editor	C-SPY
menu	Device selection file	Text editor	IDE
o	Object module	Compiler and assembler	ILINK
out	Target application	ILINK	EPROM, C-SPY, etc.
out	Target application with debug information	ILINK	C-SPY and other symbolic debuggers
pbd	Source browse information	IDE	IDE

Table 5: File types (Continued)

Ext.	Type of file	Output from	Input to
pbi	Source browse information	IDE	IDE
pew	IAR Embedded Workbench project (old project format)	IDE	IDE
prj	IAR Embedded Workbench project (old project format)	IDE	IDE
s	ARM assembler source code	Text editor	Assembler
vsp	visualSTATE project files	IAR visualSTATE Designer	IAR visualSTATE Designer and IAR Embedded Workbench IDE
wsdt	Workspace desktop settings	IDE	IDE
xcl	Extended command line	Text editor	Assembler, compiler, linker

Table 5: File types (Continued)

When you run the IDE, some files are created and located in dedicated directories under your project directory, by default \$PROJ_DIR\$\Debug, \$PROJ_DIR\$\Release, \$PROJ_DIR\$\settings, and the file *.dep under the installation directory. None of these directories or files affect the execution of the IDE, which means you can safely remove them if required.

FILES WITH NON-DEFAULT FILENAME EXTENSIONS

In the IDE you can increase the number of recognized filename extensions using the **Filename Extensions** dialog box, available from the **Tools** menu. You can also connect your filename extension to a specific tool in the tool chain. See *Filename Extensions dialog box*, page 397.

To override the default filename extension from the command line, include an explicit extension when you specify a filename.

Documentation

This section briefly describes the information that is available in the ARM user and reference guides, in the online help, and on the Internet.

You can access the ARM online documentation from the **Help** menu in the IDE. Help is also available via the F1 key in the IDE.

We recommend that you read the file `readme.htm` for recent information that might not be included in the user guides. It is located in the `arm\doc` directory.

THE USER AND REFERENCE GUIDES

The user and reference guides provided with IAR Embedded Workbench are as follows:

IAR Embedded Workbench® IDE User Guide for ARM®

This guide. For a brief overview, see *What this guide contains*, page xlii.

IAR C/C++ Development Guide for ARM®

This guide provides reference information about the IAR C/C++ Compiler and the IAR ILINK Linker for ARM. Refer to this guide for information about:

- How to configure the compiler to suit your target processor and application requirements
- How to write efficient code for your target processor
- The assembler language interface and the calling convention
- The available data types
- The runtime libraries
- The IAR Systems language extensions
- The IAR ILINK Linker reference sections provide information about ILINK invocation syntax, environment variables, diagnostics, options, and syntax for the linker configuration file.

ARM® IAR Assembler Reference Guide

This guide provides reference information about the IAR Assembler, including details of the assembler source format, and reference information about the assembler operators, directives, mnemonics, and diagnostics.

DLIB Library Reference information

This online documentation in HTML format provides reference information about the IAR DLIB library functions. It is available from the IAR Embedded Workbench® IDE online help system.

IAR Embedded Workbench® MISRA C Reference Guide

This online guide in hypertext PDF format describes how IAR Systems has interpreted and implemented the rules given in *Guidelines for the Use of the C Language in Vehicle Based Software* to enforce measures for stricter safety in the ISO standard for the C programming language [ISO/IEC 9899:1990].

ONLINE HELP

The context-sensitive online help contains reference information about the menus and dialog boxes in the IDE. It also contains keyword reference information for the DLIB library functions. To obtain reference information for a function, select the function name in the editor window and press F1.

IAR SYSTEMS ON THE WEB

You can find the latest news from IAR Systems at the web site www.iar.com, available from the **Help** menu in the IDE. Visit it for information about:

- Product announcements
- Updates and news about current versions
- Special offerings
- Evaluation copies of the IAR Systems products
- Technical Support, including technical notes
- Application notes
- Links to chip manufacturers and other interesting sites
- Distributors; the names and addresses of distributors in each country.

Part 2. Tutorials

This part of the IAR Embedded Workbench® IDE User Guide contains the following chapters:

- Welcome to the tutorials
- Creating an application project
- Debugging using the IAR C-SPY® Debugger
- Mixing C and assembler modules
- Using C++
- Simulating an interrupt
- Creating and using libraries.

Welcome to the tutorials

The tutorials give you hands-on training to help you get started using the IAR Embedded Workbench IDE and its tools.

Below you will get an overview of the tutorials.

Tutorials overview

The tutorials are divided into different parts. You can work through all tutorials as a suite or you can choose to go through the tutorials individually.

Note: The tutorials call the `printf` library function, which calls the low-level `write` function part of the DLIB library or the `putchar` function part of the CLIB library. This works in the C-SPY simulator, but if you want to run the tutorials in a release configuration on real hardware, you must provide your own version of these functions (depending on the library that you are using), adapted to your hardware.

CREATING AN APPLICATION PROJECT

This tutorial guides you through how to set up a new project, compiling your application, examining the list file, and linking your application. These are the related files:

Workspace:	<code>tutorials.eww</code>
Project files:	<code>project1.ewp</code>
Source files:	<code>Tutor.c, Tutor.h, Utilities.c, and Utilities.h</code>

DEBUGGING USING THE IAR C-SPY® DEBUGGER

This tutorial explores the basic facilities of the debugger while debugging the application used in `project1`. These are the related files:

Workspace:	<code>tutorials.eww</code>
Project files:	<code>project1.ewp</code>
Source files:	<code>Tutor.c, Tutor.h, Utilities.c, and Utilities.h</code>

MIXING C AND ASSEMBLER MODULES

This tutorial demonstrates how you can easily combine source modules written in C with assembler modules. The chapter also demonstrates how to use the compiler for examining the compiler calling convention. These are the related files:

Workspace:	tutorials.eww
Project files:	project2.ewp
Source files:	Tutor.c, Tutor.h, Utilities.c, Utilities.h, and Write.s

USING C++

This tutorial demonstrates how to create a C++ class, which creates two independent objects. The application is then built and debugged. These are the related files:

Workspace:	tutorials.eww
Project files:	project3.ewp
Source files:	CppTutor.cpp, Fibonacci.cpp, and Fibonacci.h

SIMULATING AN INTERRUPT

This tutorial demonstrates how you add an interrupt handler to the project and how you simulate this interrupt, using C-SPY facilities for simulated interrupts, breakpoints, and macros. These are the related files:

Workspace:	tutorials.eww
Project files:	project4.ewp (ARM7TDMI) project4CM3.ewp (Cortex-M3)
Source files (ARM7TDMI):	Interrupt.c, Utilities.c, and Utilities.h
Source files (Cortex-M3):	InterruptCM3.c, Utilities.c, Utilities.h, and CstartupCM3.s

CREATING AND USING LIBRARIES

This tutorial demonstrates how to create library modules. These are the related files:

Workspace:	tutorials.eww
Project files:	project5.ewp and tutor_library.ewp
Source files:	Main.s, MaxMin.s, and Utilities.h

GETTING STARTED

You can access the tutorials from the Information Center available from the **Help** menu in the IDE. Click **TUTORIALS** and then click the **Open the tutorial project** hyperlink. This will create a copy of the workspace and its associated project files.

You can find all the files needed for the tutorials in the `arm\tutor` directory. Make a copy of the `tutor` directory in your `projects` directory.

Note: You can customize the amount of information to be displayed in the Build messages window. In the tutorial projects, the default setting is not used. Thus, the contents of the Build messages window on your screen might differ from the screenshots in the text.

Now you can start with the first tutorial project: *Creating an application project*, page 33.

Creating an application project

This chapter introduces you to the IAR Embedded Workbench® integrated development environment (IDE). The tutorial demonstrates a typical development cycle and shows how you use the compiler and the linker to create a small application for the ARM core. For instance, creating a workspace, setting up a project with C source files, and compiling and linking your application.

For a short overview of all tutorials and their related files, see *Tutorials overview*, page 29.

Setting up a new project

Using the IDE, you can design advanced project models. You create a *workspace* to which you add one or several *projects*. There are ready-made *project templates* for both application and library projects. Each project can contain a hierarchy of *groups* in which you collect your *source files*. For each project you can define one or several *build configurations*. For more details about designing project models, see the chapter *Managing projects* in this guide.

Because the application in this tutorial is a simple application with very few files, the tutorial does not need an advanced project model.

Before you can create your project, you must first create a workspace.

CREATING A WORKSPACE

The first step is to create a new workspace for the tutorial application. When you start the IDE for the first time, there is already a ready-made workspace, which you can use for the tutorial projects. If you are using that workspace, you can ignore the first step.

Choose **File>New>Workspace**. Now you are ready to create a project and add it to the workspace.

CREATING THE NEW PROJECT

Note: If you copied all files from the `arm\tutor` directory before you started with the tutorials, a project file will already be available in your `projects` directory. You can use that ready-made file, or create your own file.

- 1 To create a new project, choose **Project>Create New Project**. The **Create New Project** dialog box appears, which lets you base your new project on a project template.

Figure 1: Create New Project dialog box

- 2 From the **Tool chain** drop-down list, choose the tool chain you are using and click **OK**.
- 3 For this tutorial, select the project template **Empty project**, which simply creates an empty project that uses default project settings.
- 4 In the standard **Save As** dialog box that appears, specify where you want to place your project file, that is, in your newly created `projects` directory. Type `project1` in the **File name** box, and click **Save** to create the new project.

The project will appear in the Workspace window.

Figure 2: Workspace window

By default, two build configurations are created: Debug and Release. In this tutorial only Debug will be used. You choose the build configuration from the drop-down menu at the top of the window. The asterisk in the project name indicates that there are changes that have not been saved.

Note: The tutorials call the `printf` library function, which calls the low-level `write` function that works in the C-SPY simulator. If you want to run the tutorials in a release configuration on real hardware, you must provide your own `write` function that has been adapted to your hardware.

A project file—with the filename extension `ewp`—will be created in the `projects` directory, not immediately, but later on when you save the workspace. This file contains information about your project-specific settings, such as build options.

- 5** Before you add any files to your project, you should save the workspace. Choose **File>Save Workspace** and specify where you want to place your workspace file. In this tutorial, you should place it in your newly created `projects` directory. Type `tutorials` in the **File name** box, and click **Save** to create the new workspace.

Figure 3: Save Workspace As dialog box

A workspace file—with the filename extension `eww`—has now been created in the `projects` directory. This file lists all projects that you will add to the workspace. Information related to the current session, such as the placement of windows and breakpoints is located in the files created in the `projects\settings` directory.

ADDING FILES TO THE PROJECT

This tutorial uses the source files `Tutor.c` and `Utilities.c`.

- The `Tutor.c` application is a simple program using only standard features of the C language. It initializes an array with the ten first Fibonacci numbers and prints the result to `stdout`.
- The `Utilities.c` application contains utility routines for the Fibonacci calculations.

Creating several *groups* is a possibility for you to organize your source files logically according to your project needs. However, because this project only contains two files, you do not need to create a group. For more information about how to create complex project structures, see the chapter *Managing projects*.

- I In the Workspace window, select the destination to which you want to add a source file; a group or, as in this case, directly to the project.

- 2 Choose **Project>Add Files** to open a standard browse dialog box. Locate the files **Tutor.c** and **Utilities.c**, select them in the file selection list, and click **Open** to add them to the **project1** project.

Figure 4: Adding files to project1

SETTING PROJECT OPTIONS

Now you will set the project options. For application projects, options can be set on all levels of nodes. First you will set the general options to suit the processor configuration in this tutorial. Because these options must be the same for the whole build configuration, they must be set on the project node.

- I Select the project folder icon **project1 - Debug** in the Workspace window and choose **Project>Options**.

The **Target** options page in the **General Options** category is displayed.

Figure 5: Setting general options

Verify that these settings are used:

Page	Setting
Target	Core: Cortex-M3
Output	Output file: Executable
Library Configuration	Library: Normal
Library Configuration	Library low-level interface implementation: Semihosted

Table 6: General settings for project1

- 2** Select **C/C++ Compiler** in the **Category** list to display the compiler option pages.

Figure 6: Setting compiler options

- 3** Verify that these settings are used:

Page	Setting
Optimizations	Level: None (Best debug support)
Output	Generate debug information
List	Output list file Assembler mnemonics

Table 7: Compiler options for project1

- 4** Click **OK** to set the options you have specified.

The project is now ready to be built.

Compiling and linking the application

You can now compile and link the application. You will also view the compiler list file and the linker map file.

COMPILING THE SOURCE FILES

- 1** To compile the file `Utilities.c`, select it in the Workspace window.
- 2** Choose **Project>Compile**.

Alternatively, click the **Compile** button on the toolbar or choose the **Compile** command from the context menu that appears when you right-click on the selected file in the Workspace window.

The progress is displayed in the Build messages window.

Figure 7: Compilation message

- 3** Compile the file `Tutor.c` in the same manner.

The IDE has now created new directories in your project directory. Because you are using the build configuration **Debug**, a **Debug** directory has been created containing the subdirectories **List**, **Obj**, and **Exe**:

- The **List** directory is the destination directory for the list files. The list files have the extension **lst**.
- The **Obj** directory is the destination directory for the object files from the compiler and the assembler. These files have the extension **o** and are used as input to the IAR ILINK Linker.
- The **Exe** directory is the destination directory for the executable file. It has the extension **out** and is used as input to the IAR C-SPY® Debugger. Note that this directory is empty until you have linked the object files.

Click on the plus signs in the Workspace window to expand the view. As you can see, the IDE has also created an output folder icon in the Workspace window containing any

generated output files. All included header files are displayed as well, showing the dependencies between the files.

Figure 8: Workspace window after compilation

VIEWING THE LIST FILE

Now examine the compiler list file and notice how it is automatically updated when you, as in this case, will investigate how different optimization levels affect the generated code size.

- I Open the list file `Utilities.lst` by double-clicking it in the Workspace window. Examine the list file, which contains the following information:
- The *header* shows the product version, information about when the file was created, and the command line version of the compiler options that were used
 - The *body* of the list file shows the assembler code and binary code generated for each statement. It also shows how the variables are assigned to sections
 - The *end* of the list file shows the amount of stack, code, and data memory required, and contains information about error and warning messages that might have been generated.

Notice the amount of generated code at the end of the file and keep the file open.

- 2** Choose **Tools>Options** to open the **IDE Options** dialog box and click the **Editor** tab. Select the option **Scan for changed files**. This option turns on the automatic update of any file open in an editor window, such as a list file.

Figure 9: Setting the option *Scan for changed files*

Click the **OK** button.

- 3** Select the file `Utilities.c` in the Workspace window, right-click and choose **Options** from the context menu to open the **C/C++ Compiler** options dialog box. Select the **Override inherited settings** option. Click the **Optimizations** tab and choose **High** level of optimization. Click **OK**.
- Notice that the options override on the file node is indicated with a red dot in the Workspace window.
- 4** Compile the file `Utilities.c`. Now you will notice two things. First, note the automatic updating of the open list file due to the selected option **Scan for changed files**. Second, look at the end of the list file and notice the effect on the code size due to the increased optimization.
- 5** For this tutorial, the optimization level **None** should be used, so before linking the application, restore the default optimization level. Open the **C/C++ Compiler** options dialog box by right-clicking on the selected file in the Workspace window. Deselect the **Override inherited settings** option and click **OK**. Recompile the file `Utilities.c`.

LINKING THE APPLICATION

Now you should set up the options for the IAR ILINK Linker.

- I Select the project folder icon **project1 - Debug** in the Workspace window and choose **Project>Options**, or right-click and choose **Options** from the context menu. Then select **Linker** in the **Category** list to display the linker option pages.

Figure 10: Linker options dialog box for project1

For this tutorial, default factory settings are used. However, pay attention to the choice of linker configuration file.

Output format

The linker produces an output file in the ELF format, including DWARF for debug information. If you need to have a file in the Motorola or Intel-standard formats instead, for example to load the file to a PROM memory, you must convert the file. You can use the converter provided with IAR Embedded Workbench, see *Converter options*, page 475.

Linker configuration file

Program code and data are placed in memory according to the configuration specified in the linker configuration file (filename extension `.icf`). It is important to be familiar with its syntax for how sections are placed in memory. Read more about this in the *IAR C/C++ Development Guide for ARM®*.

The definitions in the supplied linker configuration files are not related to any particular hardware. The linker configuration file template supplied with the product can be used as is in the simulator, but when using it for your target system you must adapt it to your actual hardware memory layout. You can find linker configuration files for *some* evaluation boards in `src\examples`.

In this tutorial you will use the default linker configuration file, which you can see on the **Config** page.

If you want to examine the linker configuration file, use a suitable text editor, such as the IAR Embedded Workbench editor, or print a copy of the file, and verify that the definitions match your requirements. Alternatively, click the **Edit** button to open the linker configuration file editor.

Linker map file

By default, no linker map file is generated. To generate a linker map file, click the **List** tab and select the option **Generate linker map file**.

- 2 Click **OK** to save the linker options.

Now you should link the object file, to generate code that can be debugged.

- 3 Choose **Project>Make**. The progress will as usual be displayed in the Build messages window. The result of the linking is a code file `project1.out` with debug information located in the `Debug\Exe` directory and a map file `project1.map` located in the `Debug\List` directory.

VIEWING THE MAP FILE

Examine the file `project1.map` to see how the sections were placed in memory.

Read more about the map file in the *IAR C/C++ Development Guide for ARM®*.

The `project1.out` application is now ready to be run in C-SPY.

Debugging using the IAR C-SPY® Debugger

This chapter continues the development cycle started in the previous chapter and explores the basic features of C-SPY.

Note that, depending on what IAR Systems product package you have installed, C-SPY might or might not be included. The tutorials assume that you are using the C-SPY Simulator.

For a short overview of all tutorials and their related files, see *Tutorials overview*, page 29.

Debugging the application

The project1.out application, created in the previous chapter, is now ready to be run in C-SPY where you can watch variables, set breakpoints, view code in disassembly mode, monitor registers and memory, and print the program output in the Terminal I/O window, etc.

STARTING THE DEBUGGER

Before starting C-SPY, you must set a few options.

- 1 Choose **Project>Options** and then the **Debugger** category. On the **Setup** page, make sure that you have chosen **Simulator** from the **Driver** drop-down list and that **Run to main** is selected. Click **OK**.
- 2 Choose **Project>Download and Debug**. Alternatively, click the **Download and Debug** button in the toolbar. C-SPY starts with the project1.out application loaded. In addition to the windows already opened in the IDE, a set of C-SPY-specific windows are now available.

ORGANIZING THE WINDOWS

In the IDE, you can *dock* windows at specific places, and organize them in tab groups. You can also make a window *floating*, which means it is always on top of other windows. If you change the size or position of a floating window, other currently open windows are not affected.

The status bar, located at the bottom of the Embedded Workbench main window, contains useful help about how to arrange windows. For further details, see *Organizing the windows on the screen*, page 83.

Make sure the following windows and window contents are open and visible on the screen: the Workspace window with the active build configuration **tutorials – project1**, the editor window with the source files `Tutor.c` and `Utilities.c`, and the Debug Log window.

Figure 11: The C-SPY Debugger main window

INSPECTING SOURCE STATEMENTS

- 1 To inspect the source statements, double-click the file `Tutor.c` in the Workspace window.
- 2 With the file `Tutor.c` displayed in the editor window, first step over with the **Debug>Step Over** command.

Alternatively, click the **Step Over** button on the toolbar.

Step until the call to the `InitFib` function.

```

Tutor.c Utilities.c
37 /* Increase the 'callCount' variable. */
38 /* Get and print the associated Fibonacci number. */
39 void DoForegroundProcess(void)
40 {
41 unsigned int fib;
42 NextCounter();
43 fib = GetFib(callCount);
44 PutFib(fib);
45 }
46
47 /* Main program. */
48 /* Prints the Fibonacci sequence. */
49 void main(void)
50 {
51 callCount = 0;
52
53 InitFib();
54
55 while (callCount < MAX_FIB)
56 {
57 DoForegroundProcess();
58 }
59 }

```

Figure 12: Stepping in C-SPY

- 3 Choose **Debug>Step Into** to step into the function `InitFib`.

Alternatively, click the **Step Into** button on the toolbar.

At source level, the **Step Over** and **Step Into** commands allow you to execute your application a statement at a time. **Step Into** continues stepping inside function or subroutine calls, whereas **Step Over** executes each function call in a single step. For further details, see *Step*, page 130.

When **Step Into** is executed you will notice that the active window changes to `Utilities.c` as the function `InitFib` is located in this file.

- 4** Use the **Step Into** command until you reach the `for` loop.


```

31 unsigned int Fib[MAX_FIB];
32
33 /* Initializes MAX_FIB Fibonacci numbers. */
34 void InitFib(void)
35 {
36 short i = 45;
37 Fib[0] = Fib[1] = 1;
38
39 for (i = 2; i < MAX_FIB; i++)
40 {
41 Fib[i] = GetFib(i) + GetFib(i-1);
42 }
43 }
44

```

Figure 13: Using Step Into in C-SPY

- 5** Use **Step Over** until you are back in the header of the `for` loop. Notice that the step points are on a function call level, not on a statement level.

You can also step on a statement level. Choose **Debug>Next statement** to execute one statement at a time. Alternatively, click the **Next statement** button on the toolbar.

Notice how this command differs from the **Step Over** and the **Step Into** commands.

INSPECTING VARIABLES

C-SPY allows you to watch variables or expressions in the source code, so that you can keep track of their values as you execute your application. You can look at a variable in several ways. For example, point at it in the source window with the mouse pointer, or open one of the Auto, Locals, Live Watch, Statics, or Watch windows. In this tutorial, we will look into some of these methods. For more information about inspecting variables, see the chapter *Working with variables and expressions*.

Note: When optimization level **None** is used, all non-static variables will live during their entire scope and thus, the variables are fully debuggable. When higher levels of optimizations are used, variables might not be fully debuggable.

Using the Auto window

- | Choose **View>Auto** to open the Auto window.

The Auto window will show the current value of recently modified expressions.

Expression	Value	Location	Type
i	5	R4	short
Fib[i]	0	0x00102214	unsigned int
⊕ Fib	<array>	0x00102200	unsigned int[10]
⊕ GetFib	GetFib(int) (0x2...		unsigned int (...

Figure 14: Inspecting variables in the Auto window

- 2 Keep stepping to see how the values change.

Setting a watchpoint

Next you will use the Watch window to inspect variables.

- 3 Choose **View>Watch** to open the Watch window. Notice that it is, by default, grouped together with the currently open Auto window; the windows are located as a *tab group*.
- 4 Set a watchpoint on the variable i using this procedure: Click the dotted rectangle in the Watch window. In the entry field that appears, type i and press the Enter key.

You can also drag a variable from the editor window to the Watch window.

- 5 Select the Fib array in the InitFib function, then drag it to the Watch window.

The Watch window will show the current value of i and Fib. You can expand the Fib array to watch it in more detail.

Expression	Value	Location	Type
i	5	R4	short
⊕ Fib	<array>	0x00102200	unsigned int[10]
[0]	1	0x00102200	unsigned int
[1]	1	0x00102204	unsigned int
[2]	2	0x00102208	unsigned int
[3]	3	0x0010220C	unsigned int
[4]	5	0x00102210	unsigned int
[5]	0	0x00102214	unsigned int
[6]	0	0x00102218	unsigned int
[7]	0	0x0010221C	unsigned int
[8]	0	0x00102220	unsigned int
[9]	0	0x00102224	unsigned int
[...]			

Figure 15: Watching variables in the Watch window

- 6 Execute some more steps to see how the values of i and Fib change.

- 7** To remove a variable from the Watch window, select it and press **Delete**.

SETTING AND MONITORING BREAKPOINTS

C-SPY contains a powerful breakpoint system with many features. For detailed information about the breakpoints, see *The breakpoint system*, page 141.

The most convenient way is usually to set breakpoints interactively, simply by positioning the insertion point in or near a statement and then choosing the **Toggle Breakpoint** command.

- I** Set a breakpoint on the function call `GetFib(i)` using this procedure: First, click the `Utilities.c` tab in the editor window and click in the statement to position the insertion point. Then choose **Edit>Toggle Breakpoint**.

Alternatively, click the **Toggle Breakpoint** button on the toolbar.

A breakpoint will be set at this function call. The function call will be highlighted and there will be a **red dot** in the margin to show that there is a breakpoint there.

```

Tutor.c Utilities.c
33 /* Initializes MAX_FIB Fibonacci numbers. */
34 void InitFib(void)
35 {
36 short i = 45;
37 Fib[0] = Fib[1] = 1;
38
39 for (i = 2; i < MAX_FIB; i++)
40 {
41 Fib[i] = GetFib(i) + GetFib(i-1);
42 }
43 }
```

Figure 16: Setting breakpoints

To view all defined breakpoints, choose **View>Breakpoints** to open the Breakpoints window. You can find information about the breakpoint execution in the Debug Log window.

Executing up to a breakpoint

- 2** To execute your application until it reaches the breakpoint, choose **Debug>Go**.

Alternatively, click the **Go** button on the toolbar.

The application will execute up to the breakpoint you set. The Watch window will display the value of the `Fib` expression and the Debug Log window will contain information about the breakpoint.

- 3 Select the breakpoint, right-click and choose **Toggle Breakpoint (Code)** from the context menu, alternatively choose **Toggle Breakpoint** from the **Edit** menu to remove the breakpoint.

DEBUGGING IN DISASSEMBLY MODE

Debugging with C-SPY is usually quicker and more straightforward in C/C++ source mode. However, if you want to have full control over low-level routines, you can debug in disassembly mode where each step corresponds to one assembler instruction. C-SPY lets you switch freely between the two modes.

- I First reset your application by clicking the **Reset** button on the toolbar.
- 2 Choose **View>Disassembly** to open the Disassembly window, if it is not already open. You will see the assembler code corresponding to the current C statement.

To view code coverage information, right-click in the Disassembly window and choose **Code Coverage>Enable** and then **Code Coverage>>Show** from the context menu.

Try the step commands also in the Disassembly window and note the code coverage information indicated by green diamonds.

Figure 17: Debugging in disassembly mode

MONITORING MEMORY

The Memory window lets you monitor selected areas of memory. In the following example, the memory corresponding to the variable `Fib` will be monitored.

- I Choose **View>Memory** to open the Memory window.

- 2** Make the Utilities.c window active and select Fib. Then drag it from the C source window to the Memory window.

The memory contents in the Memory window corresponding to Fib will be selected.

Figure 18: Monitoring memory

- 3** To display the memory contents as 16-bit data units, choose the **x2 Units** command from the drop-down arrow menu on the Memory window toolbar.

Figure 19: Displaying memory contents as 16-bit units

If not all of the memory units have been initialized by the `InitFib` function of the C application yet, continue to step over and you will notice how the memory contents are updated.

To change the memory contents, edit the values in the Memory window. Just place the insertion point at the memory content that you want to edit and type the desired value.

Close the Memory window.

VIEWING TERMINAL I/O

Sometimes you might have to debug constructions in your application that make use of `stdin` and `stdout` without the possibility of having hardware support. C-SPY lets you simulate `stdin` and `stdout` by using the Terminal I/O window.

Note: The Terminal I/O window is only available in C-SPY if you have linked your project using the output option **Semihosted** or the **IAR breakpoint** option. This means that some low-level routines are linked that direct `stdin` and `stdout` to the Terminal I/O window, see *Linking the application*, page 43.

- | Choose **View>Terminal I/O** to display the output from the I/O operations.

Figure 20: Output from the I/O operations

The contents of the window depends on how far you have executed the application.

REACHING PROGRAM EXIT

- | To complete the execution of your application, choose **Debug>Go**.

Alternatively, click the **Go** button on the toolbar.

As no more breakpoints are encountered, C-SPY reaches the end of the application and a **Program exit reached** message is printed in the Debug Log window.

Figure 21: Reaching program exit in C-SPY

All output from the application has now been displayed in the Terminal I/O window.

If you want to start again with the existing application, choose **Debug>Reset**, or click the **Reset** button on the toolbar.

- 2 To exit from C-SPY, choose **Debug>Stop Debugging**. Alternatively, click the **Stop Debugging** button on the toolbar. The Embedded Workbench workspace is displayed.

C-SPY also provides many other debugging facilities. Some of these—for example macros and interrupt simulation—are described in the following tutorial chapters.

For further details about how to use C-SPY, see *Part 4. Debugging*. For reference information about the features of C-SPY, see *Part 7. Reference information* and the online help system.

Mixing C and assembler modules

In some projects it might be necessary to write certain pieces of source code in assembler language. The chapter first demonstrates how the compiler can be helpful in examining the calling convention, which you must be familiar with when calling assembler modules from C/C++ modules or vice versa.

Furthermore, this chapter demonstrates how you can easily combine source modules written in C with assembler modules, but the procedure is applicable to projects containing source modules written in C++, too.

This tutorial assumes that you are familiar with the basics of the IAR Embedded Workbench® IDE described in the previous tutorial chapters.

For a short overview of all tutorials and their related files, see *Tutorials overview*, page 29.

Examining the calling convention

When you write an assembler routine that is called from a C routine, you must be aware of the calling convention that the compiler uses. If you create skeleton code in C and let the compiler produce an assembler output file from it, you can study the produced assembler output file and find the details of the calling convention.

In this example you will make the compiler create an assembler output file from the file `Utilities.c`.

- 1 Create a new project in the same workspace `tutorials` as used in the previous tutorial project, and name the project `project2`.
- 2 Add the files `Tutor.c` and `Utilities.c` to the project.

To display an overview of the workspace, click the **Overview** tab available at the bottom of the Workspace window. To view only the newly created project, click the **project2** tab. For now, the **project2** view should be visible.

- 3 To set options on file level node, in the Workspace window, select the file `Utilities.c`.

Choose **Project>Options**. You will notice that only the **C/C++ Compiler** and **Custom Build** categories are available.

- 4 In the **C/C++ Compiler** category, select **Override inherited settings** and verify these settings:

Page	Option
Optimizations	Level: None (Best debug support)
List	Output assembler file Include source Include call frame information (must be deselected).

Table 8: Compiler options for project2

Note: In this example you must use a low optimization level when you compile the code, to show local and global variable accesses. If you use a higher level of optimization, the required references to local variables might be removed. However, the actual function declaration is not changed by the optimization level.

- 5 Click **OK** and return to the Workspace window.
- 6 Compile the file `Utilities.c`. You can find the output file `Utilities.s` in the subdirectory `projects\debug\list`.
- 7 To examine the calling convention and to see how the C or C++ code is represented in assembler language, open the file `Utilities.s`.

You can now study where and how parameters are passed, how to return to the program location from where a function was called, and how to return a resulting value. You can also see which registers an assembler-level routine must preserve.

Note: The generated assembler source file might contain compiler-internal information, for example `CFI` directives. These directives are available for debugging purpose and you should ignore these details.

To obtain the correct interface for your own application functions, you should create skeleton code for each function that you need.

For more information about the calling convention used in the compiler, see the *IAR C/C++ Development Guide for ARM®*.

Adding an assembler module to the project

This tutorial demonstrates how you can easily create a project containing both assembler modules and C modules. You will also compile the project and view the assembler output list file.

You will add an assembler module containing a `__write` function. This function is a primitive output function, which is used by `putchar` to handle all character output. The standard implementation of `__write` redirects character output to the C-SPY® Terminal I/O window. Your own version of `__write` also does this, with the extra feature that it outputs the sign * before every character written.

SETTING UP THE PROJECT

- 1 Modify project2 by adding the `Write.s` file.

Note: To view assembler files in the **Add files** dialog box, choose **Project>Add Files** and choose **Assembler Files** from the **Files of type** drop-down list.

- 2 Select the project level node in the Workspace window, choose **Project>Options**. Use the default settings in the **General Options**, **C/C++ Compiler**, and **Linker** categories. Select the **Assembler** category, click the **List** tab, and select the option **Output list file**.

Figure 22: Assembler settings for creating a list file

Click **OK**.

- 3 Select the file `Write.s` in the Workspace window and choose **Project>Compile** to assemble it.

Assuming that the source file was assembled successfully, the file `Write.o` is created, containing the linkable object code.

Viewing the assembler list file

- 4 Open the list file by double-clicking the file `Write.lst` available in the `Output` folder icon in the Workspace window.

The *end* of the file contains a summary of errors and warnings that were generated.

For further details of the list file format, see the *ARM® IAR Assembler Reference Guide*.

- 5 Choose **Project>Make** to relink project2.
- 6 Start C-SPY to run the `project2.out` application and see that it behaves like the application in the previous tutorial, but with a * before every character written.

Figure 23: Project2 output in terminal I/O window

Exit the debugger when you are done.

Using C++

In this chapter, C++ is used to create a C++ class. The class is then used for creating two independent objects, and the application is built and debugged. We also show an example of how to set a conditional breakpoint.

This tutorial assumes that you are familiar with the basics of the IAR Embedded Workbench® IDE described in the previous tutorial chapters.

For a short overview of all tutorials and their related files, see *Tutorials overview*, page 29.

Creating a C++ application

This tutorial demonstrates how to use the C++ features. The tutorial consists of two files:

- `Fibonacci.h` and `Fibonacci.cpp` define a class `Fibonacci` that can be used to extract a series of Fibonacci numbers
- `CppTutor.cpp` creates two objects, `fib1` and `fib2`, from the class `Fibonacci` and extracts two sequences of Fibonacci numbers using the `Fibonacci` class.

To demonstrate that the two objects are independent of each other, the numbers are extracted at different speeds. A number is extracted from `fib1` each turn in the loop while a number is extracted from `fib2` only every second turn.

The object `fib1` is created using the default constructor while the definition of `fib2` uses the constructor that takes an integer as its argument.

COMPILING AND LINKING THE C++ APPLICATION

- 1 In the workspace `tutorials` used in the previous chapters, create a new project, `project3`.
- 2 Add the files `Fibonacci.cpp` and `CppTutor.cpp` to `project3`.
- 3 Choose **Project>Options** and make sure these options are selected:

Category	Page	Option
General Options	Target	Cortex-M3
C/C++ Compiler	Language	Embedded C++

Table 9: Project options for C++ tutorial

All you have to do to switch to the C++ programming language, is to choose the language option **Embedded C++**.

- 4 Choose **Project>Make** to compile and link your application.

Alternatively, click the **Make** button on the toolbar. The **Make** command compiles and links those files that have been modified.

- 5 Choose **Project>Debug** to start C-SPY.

SETTING A BREAKPOINT AND EXECUTING TO IT

- 1 Open the CppTutor.cpp window if it is not already open.
- 2 To see how the object is constructed, set a breakpoint on the C++ object `fib1` on this line:

```
Fibonacci fib1;
```

```

Fibonacci.cpp CppTutor.cpp
34 #include <iostream>
35 #include "Fibonacci.h"
36
37 int main(void)
38 {
39 // Create two Fibonacci objects.
40 Fibonacci fib1; // fib2 starts at Fibonacci num
41 Fibonacci fib2(7); // fib2 starts at Fibonacci num
42
43 // Extract two series of Fibonacci numbers.
44 for (int i = 1; i < 30; ++i)
45 {
46 cout << fib1.next();
47
48 /* If "i" is even, we print the next Fibonacci number of
49 * the sequence represented by fib2.
50 */
51 if (i % 2 == 0)
52 {
53 cout << " " << fib2.next();
54 }
55

```

Figure 24: Setting a breakpoint in CppTutor.cpp

- 3 Choose **Debug>Go**, or click the **Go** button on the toolbar.

The cursor should now be placed at the breakpoint.

- 4 To step into the constructor, choose **Debug>Step Into** or click the **Step Into** button in the toolbar. Then click **Step Out** again.

- 5 **Step Over** until the line:

```
cout << fib1.next();
```

Step Into until you are in the function `next` in the file `Fibonacci.cpp`.

- [f0]** 6 Use the **Go to function** button in the lower left corner of the editor window and double-click the function name `nth` to find and go to the function. Set a breakpoint on the function call `nth(n-1)` at the line

```
value = nth(n-1) + nth(n-2);
```

- 7 It can be interesting to backtrace the function calls a few levels down and to examine the value of the parameter for each function call. If you add a condition to the breakpoint, the break will not be triggered until the condition is true, and you will be able to see each function call in the Call Stack window.

To open the Breakpoints window, choose **View>Breakpoints**. Select the breakpoint in the Breakpoints window, right-click to open the context menu, and choose **Edit** to open the **Edit Breakpoints** dialog box.

Figure 25: Setting a breakpoint with skip count

Set the value in the **Skip count** text box to 4 and click **OK**.

Looking at the function calls

- 8 Choose **Debug>Go** to execute the application until the breakpoint condition is fulfilled.

- 9** When C-SPY stops at the breakpoint, choose **View>Call Stack** to open the Call Stack window.

Figure 26: Inspecting the function calls

Five instances of the function `nth` are displayed on the call stack. Because the Call Stack window displays the values of the function parameters, you can see the different values of `n` in the different function instances.

You can also open the Register window to see how it is updated as you trace the function calls by double-clicking on the function instances.

PRINTING THE FIBONACCI NUMBERS

- 1** Open the Terminal I/O window from the **View** menu.
- 2** Remove the breakpoints and run the application to the end and verify the Fibonacci sequences being printed.

Figure 27: Printing Fibonacci sequences

Simulating an interrupt

In this tutorial an interrupt handler for a serial port is added to the project. The Fibonacci numbers are read from an on-chip communication peripheral device (UART).

This tutorial will show how to write an interrupt function for ARM7TDMI and for Cortex-M3. The tutorial will also show how to simulate an interrupt, using the features that support interrupts, breakpoints, and macros. Notice that this example does not describe an exact simulation; the purpose is to illustrate a situation where C-SPY® macros, breakpoints, and the interrupt system can be useful to simulate hardware.

This tutorial assumes that you are familiar with the basics of the IAR Embedded Workbench® IDE described in the previous tutorial chapters.

Note that interrupt simulation is possible only when you are using the IAR C-SPY Simulator.

For a short overview of all tutorials and their related files, see *Tutorials overview*, page 29.

Adding an interrupt handler

This section will demonstrate how to write an interrupt in an easy way. It starts with a brief description of the application used in this project, followed by a description of how to set up the project.

THE APPLICATION—A BRIEF DESCRIPTION

The interrupt handler will read values from the serial communication port receive register (UART), UARTRBRTHR/UART0DR. It will then print the value. The main program enables interrupts and starts printing periods (.) in the foreground process while waiting for interrupts.

Note: In this tutorial, UARTRBRTHR/UART0DR refers to the receive register on the ARM7TDMI-based device m1674001 and the Cortex-M3-based device lm3s101, respectively. To follow this tutorial and simulate the interrupt in the C-SPY simulator, you should use the register that is suitable for the core and device you are using.

WRITING AN INTERRUPT HANDLER FOR ARM7TDMI

The following lines define the interrupt handler used in this tutorial (the complete source code can be found in the file `Interrupt.c` in `project4` supplied in the `arm\tutor` directory):

```
/* define the IRQ handler */
__irq __arm void IRQ_Handler( void )
```

The `__irq` keyword is used for directing the compiler to use the calling convention needed for an interrupt function. The `__arm` keyword is used for making sure that the IRQ handler is compiled in ARM mode. In this example only `UART` receive interrupts are used, so there is no need to check the interrupt source. In the general case however, when several interrupt sources are used, an interrupt service routine must check the source of an interrupt before action is taken.

For detailed information about the extended keywords used in this tutorial, see the *IAR C/C++ Development Guide for ARM®*.

WRITING AN INTERRUPT HANDLER FOR CORTEX-M3

On Cortex-M3, an interrupt service routine enters and returns in the same way as a normal function, which means no special keywords are required.

In the `InterruptCM3.c` file in `Project4CM3`, the interrupt function `UART0_Handler` is provided. Note that when you add an interrupt function for Cortex-M devices, you must also add the name of that function in the interrupt vector table. You do this in the system startup code `cstartup.s`. For this tutorial, a reference to the `UART_Handler` function is already provided in `__vector_table`, which you can find in `CstartupCM3.s`.

For more information about how to write device-specific interrupt functions for Cortex-M, see the *IAR C/C++ Development Guide for ARM®*.

SETTING UP THE PROJECT

- 1** Add a new project—`project4` for ARM7TDMI and `project4CM3` for Cortex-M3—to the workspace `tutorials` used in previous tutorials.
- 2** Add these files to the project:
 - ARM7TDMI: `Utilities.c` and `Interrupt.c`
 - Cortex-M3: `Utilities.c` and `InterruptCM3.c`
- 3** In the Workspace window, select the project level node and choose **Project>Options**. Select the **General Options** category, and click the **Target** tab. Choose **ARM7TDMI** or **Cortex-M3** from the **Core** drop-down menu.

- 4 For ARM7TDMI, select the **C/C++ Compiler** category, and click the **Code** tab. Select the option **Generate interwork code**.
- 5 In addition, make sure the factory settings are used in the **C/C++ Compiler** and **Linker** categories.

Next you will set up the simulation environment.

Setting up the simulation environment

The C-SPY interrupt system is based on the cycle counter. You can specify the amount of cycles to pass before C-SPY generates an interrupt.

To simulate the input to UART, values are read from the file `InputData.txt`, which contains the Fibonacci series. You will set an *immediate read breakpoint* on the UART receive register, `UARTRBRTHR/UART0DR`, and connect a user-defined macro function to it (in this example the `Access` macro function). The macro reads the Fibonacci values from the text file.

Whenever an interrupt is generated, the interrupt routine reads `UARTRBRTHR/UART0DR` and the breakpoint is triggered, the `Access` macro function is executed and the Fibonacci values are fed into the UART receive register.

The immediate read breakpoint will trigger the break *before* the processor reads the `UARTRBRTHR/UART0DR` register, allowing the macro to store a new value in the register that is immediately read by the instruction.

This section will demonstrate the steps involved in setting up the simulator for simulating a serial port interrupt. The steps involved are:

- Defining a C-SPY setup file which will open the file `InputData.txt` and define the `Access` macro function
- Specifying debugger options
- Building the project
- Starting the simulator
- Specifying the interrupt request
- Setting the breakpoint and associating the `Access` macro function to it.

Note: For a simple example of a system timer interrupt simulation, see *Simulating a simple interrupt*, page 222.

DEFINING A C-SPY SETUP MACRO FILE

In C-SPY, you can define setup macros that will be registered during the C-SPY startup sequence. In this tutorial you will use the C-SPY macro file `SetupSimple.mac` for

ARM7TDMI or SetupSimpleCM3.mac for Cortex-M3, available in the arm\tutor directory. It is structured as follows:

First the setup macro function execUserSetup is defined, which is automatically executed during C-SPY setup. Thus, it can be used to set up the simulation environment automatically. A message is printed in the Log window to confirm that this macro has been executed:

```
execUserSetup()
{
 __message "execUserSetup() called\n";
```

Then the file InputData.txt, which contains the Fibonacci series to be fed into UART, is opened:

```
_fileHandle = __openFile( "$PROJ_DIR$\\InputData.txt", "r"
);
```

After that, the macro function Access is defined. It will read the Fibonacci values from the file InputData.txt, and assign them to the receive register address:

```
Access()
{
 __message "Access() called\n";
 __var _fibValue;
 if( 0 == __readFile( _fileHandle, &_fibValue ) )
 {
 UART0DR = _fibValue;
 }
}
```

Note: For ARM7TDMI, UART0DR must be changed to UARTRBRTHR.

You must connect the Access macro to an immediate read breakpoint. However, this will be done at a later stage in this tutorial.

Finally, the file contains two macro functions for managing correct file handling at reset and exit.

For detailed information about macros, see the chapters *Using the C-SPY® macro system* and *C-SPY® macros reference*.

Next you will specify the macro file and set the other debugger options needed.

SETTING C-SPY OPTIONS

- I To set debugger options, choose **Project>Options**. In the **Debugger** category, click the **Setup** tab.

- 2** Use the **Use macro file** browse button to specify the macro file to be used:

SetupSimple.mac or SetupSimpleCM3.mac

Alternatively, use an argument variable to specify the path:

\$TOOLKIT_DIR\$\tutor\SetupSimple.mac

See *Argument variables summary*, page 366, for details.

Figure 28: Specifying the setup macro file for ARM7TDMI

- 3** Next, you will specify the device description file. This file makes it possible to view the value of UARTRBTHR/UART0DR in the Register window and provides the interrupt definitions that are needed by the interrupt system.

For ARM7TDMI set the **Device description file** option to ioml674001.ddf.

For Cortex-M3 set the **Device description file** option to iom3s101.ddf (\$TOOLKIT_DIR\$\CONFIG\debugger\TexasInstruments\iom3s101.ddf).

- 4** Select **Run to main** and click **OK**. This will ensure that the debug session will start by running to the `main` function.

The project is now ready to be built.

BUILDING THE PROJECT

- I** Compile and link the project by choosing **Project>Make**.

Alternatively, click the **Make** button on the toolbar. The **Make** command compiles and links those files that have been modified.

STARTING THE SIMULATOR

- I** Start C-SPY to run the `project4` or `project4CM3` project.

The `Interrupt.c` or `InterruptCM3.c` window is displayed (among other windows). Click in it to make it the active window.

- 2** Examine the Log window. Note that the macro file has been loaded and that the `execUserSetup` function has been called.

SPECIFYING A SIMULATED INTERRUPT

Now you will specify your interrupt to make it simulate an interrupt every 2000 cycles.

- I** Choose **Simulator>Interrupt Setup** to display the **Interrupt Setup** dialog box. Click **New** to display the **Edit Interrupt** dialog box:

Figure 29: Inspecting the interrupt settings for ARM7TDMI

Make these settings for your interrupt:

Setting	Value	Description
Interrupt	IRQ	Specifies which interrupt to use for ARM7TDMI.
	UART0	Specifies which interrupt to use for Cortex-M3 (the Im3s101 device).

Table 10: Settings in the Edit Interrupt dialog box

Setting	Value	Description
Description	As is	The interrupt definition that the simulator uses to be able to simulate the interrupt correctly.
First activation	4000	Specifies the first activation moment for the interrupt. The interrupt is activated when the cycle counter has passed this value.
Repeat interval	2000	Specifies the repeat interval for the interrupt, measured in clock cycles.
Hold time	Infinite	Hold time, not used here.
Probability %	100	Specifies probability. 100% specifies that the interrupt will occur at the given frequency. Another percentage might be used for simulating a more random interrupt behavior.
Variance %	0	Time variance, not used here.

Table 10: Settings in the Edit Interrupt dialog box (Continued)

During execution, C-SPY will wait until the cycle counter has passed the activation time. When the current assembler instruction is executed, C-SPY will generate an interrupt which is repeated approximately every 2000 cycles.

- 2 When you have specified the settings, click **OK** to close the **Edit Interrupt** dialog box, and then click **OK** to close the **Interrupt Setup** dialog box.

For information about how you can use the system macro `__orderInterrupt` in a C-SPY setup file to automate the procedure of defining the interrupt, see *Using macros for interrupts and breakpoints*, page 72.

SETTING AN IMMEDIATE BREAKPOINT

By defining a macro and connecting it to an immediate breakpoint, you can make the macro simulate the behavior of a hardware device, for instance an I/O port, as in this tutorial. The immediate breakpoint will not halt the execution, only temporarily suspend it to check the conditions and execute any connected macro.

In this example, the input to the UART is simulated by setting an immediate read breakpoint on the `UARTRBRTHR/UART0DR` address and connecting the defined `Access` macro to it. The macro will simulate the input to the UART. These are the steps involved:

- I Choose **View>Breakpoints** to open the Breakpoints window, right-click to open the context menu, choose **New Breakpoint>Immediate** to open the **Immediate** tab.

- 2 Add these parameters for your breakpoint.

Setting	Value	Description
Break at	UARTRBRTHR/UART0DR	Receive buffer address.
Access Type	Read	The breakpoint type (Read or Write)
Action	Access ()	The macro connected to the breakpoint.

Table 11: Breakpoints dialog box

During execution, when C-SPY detects a read access from the UARTRBRTHR/UART0DR address, C-SPY will temporarily suspend the simulation and execute the Access macro. The macro will read a value from the file `InputData.txt` and write it to UARTRBRTHR/UART0DR. C-SPY will then resume the simulation by reading the receive buffer value in UARTRBRTHR/UART0DR.

- 3 Click **OK** to close the breakpoints dialog box.

For information about how you can use the system macro `__setSimBreak` in a C-SPY setup file to automate the breakpoint setting, see *Using macros for interrupts and breakpoints*, page 72.

Simulating the interrupt

In this section you will execute your application and simulate the serial port interrupt.

EXECUTING THE APPLICATION

- 1 In the Interrupt.c or InterruptCM3.c source window, step through the application and stop when it reaches the `while` loop, where the application waits for input.
- 2 In the Interrupt.c or InterruptCM3.c source window, locate the function `IRQ_Handler` or `UART0_Handler`.
- 3 Place the insertion point on the `++callCount;` statement in this function and set a breakpoint by choosing **Edit>Toggle Breakpoint**, or click the **Toggle Breakpoint** button on the toolbar. Alternatively, use the context menu.
If you want to inspect the details of the breakpoint, choose **View>Breakpoints**.
- 4 Open the Terminal I/O window and run your application by choosing **Debug>Go** or clicking the **Go** button on the toolbar.
The application should stop in the interrupt function.
- 5 In the Register window you can monitor and modify the contents of the processor registers.

To inspect the contents of the serial communication port receive register UARTRBRTHR/UART0DR, choose **View>Register** to open the Register window. Choose UART from the drop-down list.

Figure 30: Register window for ARM7TDMI

- Run your application by choosing **Debug>Go** or clicking the **Go** button on the toolbar. The application should stop in the interrupt function.

Note how the contents of UARTRBRTHR/UART0DR has been updated.

- Click **Go** again to see the next number being printed in the Terminal I/O window.

Because the main program has an upper limit on the Fibonacci value counter, the tutorial application will soon reach the **exit** label and stop.

The Terminal I/O window will display the Fibonacci series.

Figure 31: Printing the Fibonacci values in the Terminal I/O window

Using macros for interrupts and breakpoints

To automate the setting of breakpoints and the procedure of defining interrupts, the system macros `__setSimBreak` and `__orderInterrupt`, respectively, can be executed by the setup macro `execUserSetup`.

The file `SetupAdvanced.mac` for ARM7TDMI and `SetupAdvancedCM3.mac` for Cortex-M3 are extended with system macro calls for setting the breakpoint and specifying the interrupt.

For ARM7TDMI:

```
simulationSetup()
{
 _interruptID = __orderInterrupt( "IRQ", 4000,
 2000, 0, 1, 0, 100 );

 if( -1 == _interruptID )
 {
 __message "ERROR: failed to order interrupt";
 }

 _breakID = __setSimBreak( "UARTRBRTHR", "R", "Access()" );
}
```

For Cortex-M3 (the lm3s101 device):

```
simulationSetup()
{
 _interruptID = __orderInterrupt( "UART0", 4000,
 2000, 0, 1, 0, 100 );

 if( -1 == _interruptID )
 {
 __message "ERROR: failed to order interrupt";
 }

 _breakID = __setSimBreak( "UART0DR", "R", "Access()" );
}
```

If you replace the file `SetupSimple.mac` or `SetupSimpleCM3.mac`, used in the previous tutorial, with the file `SetupAdvanced.mac` or `SetupAdvancedCM3.mac`, C-SPY will automatically set the breakpoint and define the interrupt at startup. Thus, you do not need to start the simulation by manually filling in the values in the **Interrupts** and **Breakpoints** dialog boxes.

Note: Before you load the file `SetupAdvanced.mac` or `SetupAdvancedCM3.mac` you should remove the previously defined breakpoint and interrupt.

Creating and using libraries

This tutorial demonstrates how to create a library project and how you can combine it with an application project.

This tutorial assumes that you are familiar with the basics of the IAR Embedded Workbench® IDE described in the previous tutorial chapters.

For a short overview of all tutorials and their related files, see *Tutorials overview*, page 29.

Using libraries

If you are working on a large project, you will soon accumulate a collection of useful modules that contain one or more routines to be used by several of your applications. To avoid having to assemble or compile a module each time it is needed, you can store such modules as object files, that is, assembled or compiled but not linked.

You can collect many modules in a single object file which then is referred to as a *library*. It is recommended that you use library files to create collections of related routines, such as a device driver.

Use the IAR Archive Tool `iarchive` to build libraries.

The Main.s program

The `Main.s` program uses a routine called `max` to set the contents of the register R1 to the maximum value of the word registers R1 and R2. The `EXTERN` directive declares `max` as an external symbol, to be resolved at link time.

A copy of the program is provided in the `arm\tutor` directory.

The library routines

The two library routines will form a separately assembled library. It consists of the `max` routine called by `main`, and a corresponding `min` routine, both of which operate on the contents of the registers R1 and R2 and return the result in R1. The files containing these library routines are called `Max.s` and `Min.s` and copies are provided in the `arm\tutor` directory.

The `PUBLIC` directive makes the `max` and `min` symbols public to other modules.

For detailed information about the `PUBLIC` directive, see the *ARM® IAR Assembler Reference Guide*.

CREATING A NEW PROJECT

- 1** In the workspace `tutorials` used in previous chapters, add a new project called `project5`.
- 2** Add the file `Main.s` to the new project.
- 3** To set options, choose **Project>Options**. Select the **General Options** category and click the **Library Configuration** tab. Choose **None** from the **Library** drop-down list, which means that a standard C/C++ library will not be linked.

On the **General Options>Target** page, choose Cortex-M3 from the **Core** drop-down list.

The default options are used for the other option categories.

- 4** To assemble the file `Main.s`, choose **Project>Compile**.

You can also click the **Compile** button on the toolbar.

CREATING A LIBRARY PROJECT

Now you are ready to create a library project.

- 1** In the same workspace `tutorials`, add a new project called `tutor_library`.
- 2** Add the files `Max.s` and `Min.s` to the project.
- 3** To set options, choose **Project>Options**. In the **General Options** category, verify these settings:

Page	Option
Output	Output file: Library
Library Configuration	Library: None

Table 12: General options for a library project

Note that **Library Builder** appears in the list of categories, which means that the IAR Archive Tool `iarchive` is added to the build tool chain. You do not have to set any `iarchive`-specific options for this tutorial.

Click **OK**.

- 4** Choose **Project>Make**.

The library output file `tutor_library.a` has now been created in the `projects\Debug\Exe` directory.

USING THE LIBRARY IN YOUR APPLICATION PROJECT

Now add your library containing the `maxmin` routine to `project5`.

- 1 In the Workspace window, click the `project5` tab. Choose **Project>Add Files** and add the file `tutor_library.a` located in the `projects\Debug\Exe` directory. Click **Open**.
- 2 Click **Make** to build your project.
- 3 You have now combined a library with an executable project, and the application is ready to be executed. For information about how to manipulate the library, see the IAR Archive Tool documentation available in the *IAR C/C++ Development Guide for ARM®*.

Part 3. Project management and building

This part of the IAR Embedded Workbench® IDE User Guide contains the following chapters:

- The development environment
- Managing projects
- Building
- Editing.

The development environment

This chapter introduces you to the IAR Embedded Workbench® development environment (IDE). The chapter also demonstrates how you can customize the environment to suit your requirements.

The IAR Embedded Workbench IDE

THE TOOL CHAIN

The IDE is the framework where all necessary tools—the *tool chain*—are seamlessly integrated: a C/C++ compiler, an assembler, the IAR ILINK Linker and its accompanying tools, an editor, a project manager with Make utility, and the IAR C-SPY® Debugger, which is a high-level language debugger. The tools used specifically for building your source code are referred to as the *build tools*.

The tool chain that comes with your product installation is adapted for a certain microcontroller. However, the IDE can simultaneously manage multiple tool chains for various microcontrollers.

You can also add IAR visualSTATE to the tool chain, which means that you can add state machine diagrams directly to your project in the IDE.

You can use the Custom Build mechanism to incorporate also other tools to the tool chain, see *Extending the tool chain*, page 101.

The compiler, assembler, and linker can also be run from a command line environment, if you want to use them as external tools in an already established project environment.

This illustration shows the IAR Embedded Workbench IDE window with various components.

Figure 32: IAR Embedded Workbench IDE window

The window might look different depending on what additional tools you are using.

RUNNING THE IDE

Click the **Start** button on the Windows taskbar and choose **All Programs>IAR Systems>IAR Embedded Workbench for ARM>IAR Embedded Workbench**.

The file `IarIdePm.exe` is located in the `common\bin` directory under your IAR Systems installation, in case you want to start the program from the command line or from within Windows Explorer.

Double-clicking the workspace filename

The workspace file has the filename extension `.eww`. If you double-click a workspace filename, the IDE starts. If you have several versions of IAR Embedded Workbench installed, the workspace file is opened by the most recently used version of your IAR Embedded Workbench that uses that file type.

EXITING

To exit the IDE, choose **File>Exit**. You will be asked whether you want to save any changes to editor windows, the projects, and the workspace before closing them.

Customizing the environment

The IDE is a highly customizable environment. This section demonstrates how you can work with and organize the windows on the screen, the possibilities for customizing the IDE, and how you can set up the environment to communicate with external tools.

ORGANIZING THE WINDOWS ON THE SCREEN

In the IDE, you can position the windows and arrange a layout according to your preferences. You can *dock* windows at specific places, and organize them in tab groups. You can also make a window *floating*, which means it is always on top of other windows. If you change the size or position of a floating window, other currently open windows are not affected.

Each time you open a previously saved workspace, the same windows are open, and they have the same sizes and positions.

For every project that is executed in the C-SPY environment, a separate layout is saved. In addition to the information saved for the workspace, information about all open debugger-specific windows is also saved.

Using docked versus floating windows

Each window that you open has a default location, which depends on other currently open windows. To give you full and convenient control of window placement, each window can either be docked or floating.

A docked window is locked to a specific area in the Embedded Workbench main window, which you can decide. To keep many windows open at the same time, you can organize the windows in tab groups. This means one area of the screen is used for several concurrently open windows. The system also makes it easy to rearrange the size of the windows. If you rearrange the size of one docked window, the sizes of any other docked windows are adjusted accordingly.

A floating window is always on top of other windows. Its location and size does not affect other currently open windows. You can move a floating window to any place on your screen, also outside of the IAR Embedded Workbench IDE main window.

Note: The editor window is always docked. When you open the editor window, its placement is decided automatically depending on other currently open windows. For more information about how to work with the editor window, see *Using the IAR Embedded Workbench editor*, page 105.

Organizing windows

To place a window as a *separate* window, drag it next to another open window.

To place a window in the same tab group as another open window, drag the window you want to locate to the middle of the area and drop the window.

To make a window floating, double-click on the window's title bar.

The status bar, located at the bottom of the IAR Embedded Workbench IDE main window, contains useful help about how to arrange windows.

CUSTOMIZING THE IDE

To customize the IDE, choose **Tools>Options** to get access to a wide variety of commands for:

- Configuring the editor
- Configuring the editor colors and fonts
- Configuring the project build command
- Organizing the windows in C-SPY
- Using an external editor
- Changing common fonts
- Changing key bindings
- Configuring the amount of output to the Messages window.

In addition, you can increase the number of recognized filename extensions. By default, each tool in the build tool chain accepts a set of standard filename extensions. If you have source files with a different filename extension, you can modify the set of accepted filename extensions. Choose **Tools>Filename Extensions** to get access to the necessary commands.

For reference information about the commands for customizing the IDE, see *Tools menu*, page 373. You can also find further information related to customizing the editor in the section *Customizing the editor environment*, page 112. For further information about customizations related to C-SPY, see *Part 4. Debugging*.

INVOKING EXTERNAL TOOLS

The **Tools** menu is a configurable menu to which you can add external tools for convenient access to these tools from within the IDE. For this reason, the menu might look different depending on which tools you have preconfigured to appear as menu commands.

To add an external tool to the menu, choose **Tools>Configure Tools** to open the **Configure Tools** dialog box.

Figure 33: Configure Tools dialog box

For reference information about this dialog box, see *Configure Tools dialog box*, page 395.

Note: You cannot use the **Configure Tools** dialog box to extend the tool chain in the IDE, see *The tool chain*, page 81.

After you have entered the appropriate information and clicked **OK**, the menu command you have specified is displayed on the **Tools** menu.

Figure 34: Customized Tools menu

Note: If you intend to add an external tool to the standard build tool chain, see *Extending the tool chain*, page 101.

Adding command line commands

Command line commands and calls to batch files must be run from a command shell. You can add command line commands to the **Tools** menu and execute them from there.

- 1 To add commands to the **Tools** menu, you must specify an appropriate command shell.

Type one of these command shells in the **Command** text box:

Command shell	System
cmd.exe	Windows XP/Vista/7

Table 13: Command shells

- 2 Specify the command line command or batch file name in the **Argument** text box.

The **Argument** text should be specified as:

/C *name*

where *name* is the name of the command or batch file you want to run.

The /C option terminates the shell after execution, to allow the IDE to detect when the tool has finished.

Example

To add the command **Backup** to the **Tools** menu to make a copy of the entire project directory to a network drive, you would specify **Command** either as `command.cmd` or as `cmd.exe` depending on your host environment, and **Argument** as:

`/C copy c:\project*.* F:`

Alternatively, to use a variable for the argument to allow relocatable paths:

`/C copy $PROJ_DIR$*.* F:`

Managing projects

This chapter discusses the project model used by the IAR Embedded Workbench IDE. It covers how projects are organized and how you can specify workspaces with multiple projects, build configurations, groups, source files, and options that help you handle different versions of your applications. The chapter also describes the steps involved in interacting with an external third-party source code control system.

The project model

In a large-scale development project, with hundreds of files, you must be able to organize the files in a structure that is easily navigated and maintained by perhaps several engineers involved.

The IDE is a flexible environment for developing projects also with several different target processors in the same project, and a selection of tools for each target processor.

HOW PROJECTS ARE ORGANIZED

The IDE has been designed to suit the way that software development projects are typically organized. For example, perhaps you need to develop related versions of an application for different versions of the target hardware, and you might also want to include debugging routines into the early versions, but not in the final application.

Versions of your applications for different target hardware will often have source files in common, and you might want to be able to maintain only one unique copy of these files, so that improvements are automatically carried through to each version of the application. Perhaps you also have source files that differ between different versions of the application, such as those dealing with hardware-dependent aspects of the application.

The IDE allows you to organize projects in a hierarchical tree structure showing the logical structure at a glance. In the following sections the various levels of the hierarchy are described.

Projects and workspaces

Typically you create a *project* which contains the source files needed for your embedded systems application. If you have several related projects, you can access and work with them simultaneously. To achieve this, you can organize related projects in *workspaces*.

Each workspace you define can contain one or more projects, and each project must be part of at least one workspace.

Consider this example: two related applications—for instance A and B—are developed, requiring one development team each (team A and B). Because the two applications are related, they can share parts of the source code between them. The following project model can be applied:

- Three projects—one for each application, and one for the common source code
- Two workspaces—one for team A and one for team B.

Collecting the common sources in a library project (compiled but not linked object code) is both convenient and efficient, to avoid having to compile it unnecessarily.

Figure 35: Examples of workspaces and projects

For an example where a library project has been combined with an application project, see the chapter *Creating and using libraries* in Part 2, *Tutorials*.

Projects and build configurations

Often, you need to build several versions of your project. The Embedded Workbench lets you define multiple build configurations for each project. In a simple case, you might need just two, called **Debug** and **Release**, where the only differences are the options used for optimization, debug information, and output format. In the Release

configuration, the preprocessor symbol `NDEBUG` is defined, which means the application will not contain any asserts.

Additional build configurations might be useful, for instance, if you intend to use the application on different target devices. The application is the same, but hardware-related parts of the code differ. Thus, depending on which target device you intend to build for, you can exclude some source files from the build configuration. These build configurations might fulfil these requirements for Project A:

- Project A - Device 1:Release
- Project A - Device 1:Debug
- Project A - Device 2:Release
- Project A - Device 2:Debug

Groups

Normally, projects contain hundreds of files that are logically related. You can define each project to contain one or more groups, in which you can collect related source files. You can also define multiple levels of subgroups to achieve a logical hierarchy. By default, each group is present in all build configurations of the project, but you can also specify a group to be excluded from a particular build configuration.

Source files

Source files can be located directly under the project node or in a hierarchy of groups. The latter is convenient if the amount of files makes the project difficult to survey. By default, each file is present in all build configurations of the project, but you can also specify a file to be excluded from a particular build configuration.

Only the files that are part of a build configuration will actually be built and linked into the output code.

Once a project has been successfully built, all include files and output files are displayed in the structure below the source file that included or generated them.

Note: The settings for a build configuration can affect which include files that are used during the compilation of a source file. This means that the set of include files associated with the source file after compilation can differ between the build configurations.

CREATING AND MANAGING WORKSPACES

This section describes the overall procedure for creating the workspace, projects, groups, files, and build configurations. The **File** menu provides the commands for creating workspaces. The **Project** menu provides commands for creating projects, adding files to a project, creating groups, specifying project options, and running the IAR Systems development tools on the current projects.

For reference information about these menus, menu commands, and dialog boxes, see the chapter *IAR Embedded Workbench® IDE reference*.

The steps involved for creating and managing a workspace and its contents are:

- Creating a workspace.

An empty Workspace window appears, which is the place where you can view your projects, groups, and files.

- Adding new or existing projects to the workspace.

When creating a new project, you can base it on a *template project* with preconfigured project settings. Template projects are available for C applications, C++ applications, assembler applications, and library projects.

- Creating groups.

A group can be added either to the project's top node or to another group within the project.

- Adding files to the project.

A file can be added either to the project's top node or to a group within the project.

- Creating new build configurations.

By default, each project you add to a workspace will have two build configurations called **Debug** and **Release**.

You can base a *new* configuration on an already existing configuration. Alternatively, you can choose to create a default build configuration.

Note that you do not have to use the same tool chain for the new build configuration as for other build configurations in the same project.

- Excluding groups and files from a build configuration.

Note that the icon indicating the excluded group or file will change to white in the Workspace window.

- Removing items from a project.

For a detailed example, see *Creating an application project*, page 33.

Note: It might not be necessary for you to perform all of these steps.

Drag and drop

You can easily drag individual source files and project files from the Windows file explorer to the Workspace window. Source files dropped on a *group* are added to that group. Source files dropped outside the project tree—on the Workspace window background—are added to the active project.

Source file paths

The IDE supports relative source file paths to a certain degree, for:

- Project file

Paths to files part of the project file is relative if they are located on the same drive. The path is relative either to \$PROJ_DIR\$ or \$EW_DIRS\$. The argument variable \$EW_DIRS\$ is only used if the path refers to a file located in subdirectory to \$EW_DIRS\$ and the distance from \$EW_DIRS\$ is shorter than the distance from \$PROJ_DIR\$.

Paths to files that are part of the project file are absolute if the files are located on different drives.

- Workspace file

For files located on the same drive as the workspace file, the path is relative to \$PROJ_DIR\$.

For files located on another drive as the workspace file, the path is absolute.

- Debug files

The path is absolute if the file is built with IAR Systems compilation tools.

Starting the IAR C-SPY® Debugger

When you start the IAR C-SPY Debugger, the current project is loaded. It is also possible to load C-SPY with a project that was built outside IAR Embedded Workbench, for example projects built on the command line. For more information, see *Starting C-SPY*, page 122.

Navigating project files

There are two main different ways to navigate your project files: using the Workspace window or the Source Browser window. The Workspace window displays an hierarchical view of the source files, dependency files, and output files and how they are logically grouped. The Source Browser window, on the other hand, displays information about the build configuration that is currently active in the Workspace window. For that configuration, the Source Browser window displays a hierarchical view of all globally defined symbols, such as variables, functions, and type definitions. For classes, information about any base classes is also displayed.

VIEWING THE WORKSPACE

The Workspace window is where you access your projects and files during the application development.

- 1 To choose which project you want to view, click its tab at the bottom of the Workspace window.

Figure 36: Displaying a project in the Workspace window

For each file that has been built, an `Output` folder icon appears, containing generated files, such as object files and list files. The latter is generated only if the list file option is enabled. There is also an `Output` folder related to the project node that contains generated files related to the whole project, such as the executable file and the linker map file (if the list file option is enabled).

Also, any included header files will appear, showing dependencies at a glance.

- 2 To display the project with a different build configuration, choose that build configuration from the drop-down list at the top of the Workspace window.

The project and build configuration you have selected are displayed highlighted in the Workspace window. It is the project and build configuration that you select from the drop-down list that is built when you build your application.

- 3 To display an overview of all projects in the workspace, click the **Overview** tab at the bottom of the Workspace window.

An overview of all project members is displayed.

Figure 37: Workspace window—an overview

The current selection in the **Build Configuration** drop-down list is also highlighted when an overview of the workspace is displayed.

DISPLAYING BROWSE INFORMATION

To display browse information in the Source Browser window, choose **Tools>Options>Project** and select the option **Generate browse information**.

To open the Source Browser window, choose **View>Source Browser**. The Source Browser window is, by default, docked with the Workspace window. Source browse information is displayed for the active build configuration. For reference information, see *Source Browser window*, page 336.

Note that you can choose a file filter and a type filter from the context menu that appears when you right-click in the top pane of the window.

To see the definition of a global symbol or a function, you can use three alternative methods:

- In the Source Browser window, right-click on a symbol, or function, and choose the **Go to definition** command from the context menu that appears

- In the Source Browser window, double-click on a row
- In the editor window, right-click on a symbol, or function, and choose the **Go to definition** command from the context menu that appears.

The definition of the symbol or function is displayed in the editor window.

The source browse information is continuously updated in the background. While you are editing source files, or when you open a new project, there will be a short delay before the information is up-to-date.

Source code control

IAR Embedded Workbench can identify and access any installed third-party source code control (SCC) system that conforms to the SCC interface published by Microsoft corporation. From within the IDE you can connect an IAR Embedded Workbench project to an external SCC project, and perform some of the most commonly used operations.

To connect your IAR Embedded Workbench project to a source code control system you should be familiar with the source code control *client application* you are using. Note that some of the windows and dialog boxes that appear when you work with source code control in the IAR Embedded Workbench IDE originate from the SCC system and are not described in the documentation from IAR Systems. For information about details in the client application, refer to the documentation supplied with that application.

Note: Different SCC systems use very different terminology even for some of the most basic concepts involved. You must keep this in mind when you read the following description.

INTERACTING WITH SOURCE CODE CONTROL SYSTEMS

In any SCC system, you use a client application to maintain a central archive. In this archive you keep the working copies of the files of your project. The SCC integration in IAR Embedded Workbench allows you to conveniently perform a few of the most common SCC operations directly from within the IDE. However, several tasks must still be performed in the client application.

To connect an IAR Embedded Workbench project to a source code control system, you should:

- In the SCC client application, set up an SCC project
- In IAR Embedded Workbench, connect your project to the SCC project.

Setting up an SCC project in the SCC client application

Use your SCC client tools to set up a working directory for the files in your IAR Embedded Workbench project that you want to control using your SCC system. The files can be placed in one or more nested subdirectories, all located under a common root. Specifically, all the source files must reside in the same directory as the `ewp` project file, or nested in subdirectories of this directory.

For information about the steps involved, refer to the documentation supplied with the SCC client application.

Connecting projects in IAR Embedded Workbench

In IAR Embedded Workbench, connect your application project to the SCC project.

- 1 In the Workspace window, select the project for which you have created an SCC project. From the **Project** menu, choose **Source Code Control>Add Project To Source Control**. This command is also available from the context menu that appears when you right-click in the Workspace window.

Note: The commands on the **Source Code Control** submenu are available when at least one SCC client application is available.
- 2 If you have source code control systems from different vendors installed, a dialog box will appear to let you choose which system you want to connect to.
- 3 An SCC-specific dialog box will appear where you can navigate to the proper SCC project that you have set up.

Viewing the SCC states

When your IAR Embedded Workbench project has been connected to the SCC project, a column that contains status information for source code control will appear in the Workspace window. Different icons are displayed depending on whether:

- a file is checked out to you
- a file is checked out to someone else
- a file is checked in
- a file has been modified
- a new version of a file is in the archive.

There are also icons for some combinations of these states. Note that the interpretation of these states depends on the SCC client application you are using. For reference information about the icons and the different states they represent, see *Source code control states*, page 326.

For reference information about the commands available for accessing the SCC system, see *Source Code Control menu*, page 324.

Configuring the source code control system

To customize the source code control system, choose **Tools>Options** and click the **Source Code Control** tab. For reference information about the available commands, see *Source Code Control options*, page 388.

Building

This chapter briefly discusses the process of building your application, and describes how you can extend the chain of build tools with tools from third-party suppliers.

Building your application

The building process consists of these steps:

- Setting project options
- Building the project
- Correcting any errors detected during the build procedure.

To make the build process more efficient, you can use the **Batch Build** command. This gives you the possibility to perform several builds in one operation. If necessary, you can also specify pre-build and post-build actions.

In addition to using the IAR Embedded Workbench IDE to build projects, you can also use the command line utility `iarbuild.exe`.

For examples of building application and library projects, see *Part 2. Tutorials* in this guide. For further information about building library projects, see the *IAR C/C++ Development Guide for ARM®*.

SETTING OPTIONS

To specify how your application should be built, you must define one or several build configurations. Every build configuration has its own settings, which are independent of the other configurations. All settings are indicated in a separate column in the Workspace window.

For example, a configuration that is used for debugging would not be highly optimized, and would produce output that suits the debugging. Conversely, a configuration for building the final application would be highly optimized, and produce output that suits a flash or PROM programmer.

For each build configuration, you can set options on the project level, group level, and file level. Many options can only be set on the project level because they affect the entire build configuration. Examples of such options are **General Options** (for example, processor variant and library object file), linker settings, and debug settings. Other options, such as compiler and assembler options, that you set on project level are default for the entire build configuration.

To override project level settings, select the required item—for instance a specific group of files—and then select the option **Override inherited settings**. The new settings will affect all members of that group, that is, files and any groups of files. To restore all settings to the default factory settings, click the **Factory Settings** button.

Note: There is one important restriction on setting options. If you set an option on group or file level (group or file level override), no options on higher levels that operate on files will affect that group or file.

Using the Options dialog box

The **Options** dialog box—available by choosing **Project>Options**—provides options for the build tools. You set these options for the selected item in the Workspace window. Options in the **General Options**, **Linker**, and **Debugger** categories can only be set for the entire build configuration, and not for individual groups and files. However, the options in the other categories can be set for the entire build configuration, a group of files, or an individual file.

Figure 38: General options

The **Category** list allows you to select which building tool to set options for. Which tools that are available in the **Category** list depends on which tools are included in your product. If you select **Library** as output file on the **Output** page, **Linker** is replaced by

Library Builder in the category list. When you select a category, one or more pages containing options for that component are displayed.

Click the tab corresponding to the type of options you want to view or change. To restore all settings to the default factory settings, click the **Factory Settings** button, which is available for all categories except **General Options** and **Custom Build**. Note that two sets of factory settings are available: Debug and Release. Which one that is used depends on your build configuration; see *New Configuration dialog box*, page 368.

For information about each option and how to set options, see the chapters *General options*, *Compiler options*, *Assembler options*, *Linker options*, *Library builder options*, *Custom build options*, and *Debugger options* in *Part 7. Reference information* in this guide. For information about options specific to the C-SPY driver you are using, see the part of this book that corresponds to your driver.

Note: If you add to your project a source file with a non-recognized filename extension, you cannot set options on that source file. However, you can add support for additional filename extensions. For reference information, see *Filename Extensions dialog box*, page 397.

BUILDING A PROJECT

You have access to the build commands both from the **Project** menu and from the context menu that appears if you right-click an item in the Workspace window.

The three build commands **Make**, **Compile**, and **Rebuild All** run in the background, so you can continue editing or working with the IDE while your project is being built.

For further reference information, see *Project menu*, page 363.

BUILDING MULTIPLE CONFIGURATIONS IN A BATCH

Use the batch build feature when you want to build more than one configuration at once. A batch is an ordered list of build configurations. The **Batch Build** dialog box—available from the **Project** menu—lets you create, modify, and build batches of configurations.

For workspaces that contain several configurations, it is convenient to define one or more different batches. Instead of building the entire workspace, you can build only the appropriate build configurations, for instance Release or Debug configurations.

For detailed information about the **Batch Build** dialog box, see *Batch Build dialog box*, page 371.

USING PRE- AND POST-BUILD ACTIONS

If necessary, you can specify pre-build and post-build actions that you want to occur before or after the build. The **Build Actions** dialog box—available from the **Project** menu—lets you specify the actions required.

For detailed information about the **Build Actions** dialog box, see *Build actions options*, page 479.

Using pre-build actions for time stamping

You can use pre-build actions to embed a time stamp for the build in the resulting binary file. Follow these steps:

- 1 Create a dedicated time stamp file, for example, `timestamp.c` and add it to your project.
- 2 In this source file, use the preprocessor macros `__TIME__` and `__DATE__` to initialize a string variable.
- 3 Choose **Project>Options>Build Actions** to open the **Build Actions** dialog box.
- 4 In the **Pre-build command line** text field, specify for example this pre-build action:

```
" touch $PROJ_DIR$\timestamp.c"
```

You can use the open source command line utility `touch` for this purpose or any other suitable utility which updates the modification time of the source file.

- 5 If the project is not entirely up-to-date, the next time you use the **Make** command, the pre-build action will be invoked before the regular build process. Then the regular build process must always recompile `timestamp.c` and the correct timestamp will end up in the binary file.

If the project already is up-to-date, the pre-build action will not be invoked. This means that nothing is built, and the binary file still contains the timestamp for when it was last built.

CORRECTING ERRORS FOUND DURING BUILD

The compiler, assembler, and debugger are fully integrated with the development environment. If your source code contains errors, you can jump directly to the correct position in the appropriate source file by double-clicking the error message in the error listing in the Build message window, or selecting the error and pressing Enter.

After you have resolved any problems reported during the build process and rebuilt the project, you can directly start debugging the resulting code at the source level.

To specify the level of output to the Build message window, choose **Tools>Options** to open the **IDE Options** dialog box. Click the **Messages** tab and select the level of output

in the **Show build messages** drop-down list. Alternatively, you can right-click in the **Build Messages** window and select **Options** from the context menu.

For reference information about the Build messages window, see *Build window*, page 347.

BUILDING FROM THE COMMAND LINE

To build the project from the command line, use the IAR Command Line Build Utility (`iarbuild.exe`) located in the `common\bin` directory. As input you use the project file, and the invocation syntax is:

```
iarbuild project.ewp [-clean|-build|-make] <configuration>
[-log errors|warnings|info|all]
```

Parameter	Description
<code>project.ewp</code>	Your IAR Embedded Workbench project file.
<code>-clean</code>	Removes any intermediate and output files.
<code>-build</code>	Rebuilds and relinks all files in the current build configuration.
<code>-make</code>	Brings the current build configuration up to date by compiling, assembling, and linking only the files that have changed since the last build.
<code>configuration</code>	The name of the configuration you want to build, which can either be one of the predefined configurations Debug or Release, or a name that you define yourself. For more information about build configurations, see <i>Projects and build configurations</i> , page 88.
<code>-log errors</code>	Displays build error messages.
<code>-log warnings</code>	Displays build warning and error messages.
<code>-log info</code>	Displays build warning and error messages, and messages issued by the <code>#pragma message</code> preprocessor directive.
<code>-log all</code>	Displays all messages generated from the build, for example compiler sign-on information and the full command line.

Table 14: `iarbuild.exe` command line options

If you run the application from a command shell without specifying a project file, you will get a sign-on message describing available parameters and their syntax.

Extending the tool chain

IAR Embedded Workbench provides a feature—Custom Build—which lets you extend the standard tool chain. This feature is used for executing external tools (not provided

by IAR Systems). You can make these tools execute each time specific files in your project have changed.

If you specify custom build options on the **Custom tool configuration** page, the build commands treat the external tool and its associated files in the same way as the standard tools within the IAR Embedded Workbench IDE and their associated files. The relation between the external tool and its input files and generated output files is similar to the relation between the C/C++ Compiler, `c` files, `h` files, and `o` files. See *Custom build options*, page 477, for details about available custom build options.

You specify filename extensions of the files used as input to the external tool. If the input file has changed since you last built your project, the external tool is executed; just as the compiler executes if a `c` file has changed. In the same way, any changes in additional input files (for instance include files) are detected.

You must specify the name of the external tool. You can also specify any necessary command line options needed by the external tool, and the name of the output files generated by the external tool. Note that you can use argument variables for substituting file paths.

For some of the file information, you can use argument variables.

You can specify custom build options to any level in the project tree. The options you specify are inherited by any sublevel in the project tree.

TOOLS THAT CAN BE ADDED TO THE TOOL CHAIN

Some examples of external tools, or types of tools, that you can add to the IAR Embedded Workbench tool chain are:

- Tools that generate files from a specification, such as Lex and YACC
- Tools that convert binary files—for example files that contain bitmap images or audio data—to a table of data in an assembler or C source file. This data can then be compiled and linked together with the rest of your application.

ADDING AN EXTERNAL TOOL

The following example demonstrates how to add the tool *Flex* to the tool chain. The same procedure can be used also for other tools.

In the example, Flex takes the file `foo.1ex` as input. The two files `foo.c` and `foo.h` are generated as output.

- 1** Add the file you want to work with to your project, for example `foo.1ex`.
- 2** Select this file in the Workspace window and choose **Project>Options**. Select **Custom Build** from the list of categories.

- 3 In the **Filename extensions** field, type the filename extension `.lex`. Remember to specify the leading period (.)�.
- 4 In the **Command line** field, type the command line for executing the external tool, for example

```
flex $FILE_PATH$ -o$FILE_BPATH$.c
```

During the build process, this command line is expanded to:

```
flex foo.lex -ofoo.c
```

Note the usage of *argument variables*. For further details of these variables, see *Argument variables summary*, page 366.

Take special note of the use of `$FILE_BNAME$` which gives the base name of the input file, in this example appended with the `c` extension to provide a C source file in the same directory as the input file `foo.lex`.

- 5 In the **Output files** field, describe the output files that are relevant for the build. In this example, the tool Flex would generate two files—one source file and one header file. The text in the **Output files** text box for these two files would look like this:

```
$FILE_BPATH$.c  
$FILE_BPATH$.h
```

- 6 If the external tool uses any additional files during the build, these should be added in the **Additional input files** field, for instance:

```
$TOOLKIT_DIR$\inc\stdio.h
```

This is important, because if the dependency files change, the conditions will no longer be the same and the need for a rebuild is detected.

- 7 Click **OK**.

- 8 To build your application, choose **Project>Make**.

Editing

This chapter describes in detail how to use the IAR Embedded Workbench editor. The final section describes how to customize the editor and how to use an external editor of your choice.

Using the IAR Embedded Workbench editor

The integrated text editor allows editing of multiple files in parallel, and provides all basic editing features expected from a modern editor. In addition, it provides features specific to software development. It also recognizes C or C++ language elements.

EDITING A FILE

The editor window is where you write, view, and modify your source code. You can open one or several text files, either from the **File** menu, or by double-clicking a file in the Workspace window. If you open several files, they are organized in a *tab group*. Several editor windows can be open at the same time.

Click the tab for the file that you want to display. All open files are also available from the drop-down menu at the upper right corner of the editor window.

Figure 39: Editor window

The name of the open source file is displayed on the tab. If a file is read-only, a padlock is visible at the bottom left corner of the editor window. If a file has been modified after it was last saved, an asterisk appears on the tab after the filename, for example Utilities.c *.

The commands on the **Window** menu allow you to split the editor window into panes. On the **Window** menu you also find commands for opening multiple editor windows, and commands for moving files between editor windows. For reference information about each command on the menu, see *Window menu*, page 400. For reference information about the editor window, see *Editor window*, page 330.

Note: When you want to print a source file, it can be useful to enable the option **Show line numbers**—available by choosing **Tools>Options>Editor**.

Accessing reference information for DLIB library functions

When you need to know the syntax for any C or Embedded C++ library function, select the function name in the editor window and press F1. The library documentation for the selected function appears in a help window.

Using and customizing editor commands and shortcut keys

The **Edit** menu provides commands for editing and searching in editor windows, for instance, unlimited undo/redo (the **Edit>Undo** and **Edit>Redo** commands, respectively). You can also find some of these commands on the context menu that appears when you right-click in the editor window. For reference information about each command, see *Edit menu*, page 353.

There are also editor shortcut keys for:

- moving the insertion point
- scrolling text
- selecting text.

For detailed information about these shortcut keys, see *Editor key summary*, page 335.

To change the default shortcut key bindings, choose **Tools>Options**, and click the **Key Bindings** tab. For further details, see *Key Bindings options*, page 375.

Splitting the editor window into panes

You can split the editor window horizontally or vertically into multiple panes, to look at different parts of the same source file at once, or to move text between two different panes.

To split the window, double-click the appropriate splitter bar, or drag it to the middle of the window. Alternatively, you can split a window into panes using the **Window>Split** command.

To revert to a single pane, double-click the splitter control or drag it back to the end of the scroll bar.

Dragging and dropping of text

You can easily move text within an editor window or between editor windows. Select the text and drag it to the new location.

Syntax coloring

If the **Tools>Options>Editor>Syntax highlighting** option is enabled, the IAR Embedded Workbench editor automatically recognizes the syntax of:

- C and C++ keywords
- C and C++ comments
- Assembler directives and comments
- Preprocessor directives
- Strings.

The different parts of source code are displayed in different text styles.

To change these styles, choose **Tools>Options**, and use the **Editor>Colors and Fonts** options. For additional information, see *Editor Colors and Fonts options*, page 383.

In addition, you can define your own set of keywords that should be syntax-colored automatically:

- 1 In a text file, list all the keywords that you want to be automatically syntax-colored. Separate each keyword with either a space or a new line.
- 2 Choose **Tools>Options** and select **Editor>Setup Files**.
- 3 Select the **Use Custom Keyword File** option and specify your newly created text file. A browse button is available for your convenience.
- 4 Select **Editor>Colors and Fonts** and choose **User Keyword** from the **Syntax Coloring** list. Specify the font, color, and type style of your choice. For additional information, see *Editor Colors and Fonts options*, page 383.
- 5 In the editor window, type any of the keywords you listed in your keyword file; see how the keyword is syntax-colored according to your specification.

Automatic text indentation

The text editor can perform various kinds of indentation. For assembler source files and normal text files, the editor automatically indents a line to match the previous line. If you want to indent several lines, select the lines and press the Tab key. Press Shift+Tab to move a whole block of lines to the left.

For C/C++ source files, the editor indents lines according to the syntax of the C/C++ source code. This is performed whenever you:

- Press the Return key
- Type any of the special characters {, }, :, and #
- Have selected one or several lines, and choose the **Edit>Auto Indent** command.

To enable or disable the indentation:

- 1 Choose **Tools>Options** and select **Editor**.
- 2 Select or deselect the **Auto indent** option.

To customize the C/C++ automatic indentation, click the **Configure** button.

For additional information, see *Configure Auto Indent dialog box*, page 379.

Matching brackets and parentheses

When the insertion point is located next to a parenthesis, the matching parenthesis is highlighted with a light gray color:

```
for( int i = 0; i < 10; i++)
```

Figure 40: Parentheses matching in editor window

The highlight remains in place as long as the insertion point is located next to the parenthesis.

To select all text between the brackets surrounding the insertion point, choose **Edit>Match Brackets**. Every time you choose **Match Brackets** after that, the selection will increase to the next hierarchic pair of brackets.

Note: Both of these functions—automatic matching of corresponding parentheses and selection of text between brackets—apply to (), [], and {}.

Displaying status information

As you are editing, the status bar—available by choosing **View>Status Bar**—shows the current line and column number containing the insertion point, and the Caps Lock, Num Lock, and Overwrite status:

Figure 41: Editor window status bar

USING AND ADDING CODE TEMPLATES

Code templates is a method for conveniently inserting frequently used source code sequences, for example `for` loops and `if` statements. The code templates are defined in a normal text file. By default, a few example templates are provided. In addition, you can easily add your own code templates.

Enabling code templates

By default, code templates are enabled. To enable and disable the use of code templates:

- 1 Choose **Tools>Options**.
- 2 Go to the **Editor Setup Files** page.

- 3 Select or deselect the **Use Code Templates** option.
- 4 In the text field, specify which template file you want to use; either the default file or one of your own template files. A browse button is available for your convenience.

Inserting a code template into your source code

To insert a code template into your source code, place the insertion point at the location where you want the template to be inserted, right-click, and choose **Insert Template** and the appropriate code template from the menu that appears.

Figure 42: Editor window code template menu

If the code template you choose requires any type of field input, as in the `for` loop example which needs an end value and a count variable, an input dialog box appears.

Adding your own code templates

The source code templates are defined in a normal text file. The original template file `CodeTemplates.txt` is located in the `common\config` installation directory. The first time you use IAR Embedded Workbench, the original template file is copied to a directory for local settings, and this is the file that is used by default if code templates are enabled. To use your own template file, follow the procedure described in *Enabling code templates*, page 109.

To open the template file and define your own code templates, choose **Edit>Code Templates>Edit Templates**.

The syntax for defining templates is described in the default template file.

Selecting the correct language version of the code template file

When you start the IAR Embedded Workbench IDE for the very first time, you are asked to select a language version. This only applies if you are using an IDE that is available in other languages than English.

Selecting a language creates a corresponding language version of the default code template file in the `Application Data\IAR Embedded Workbench` subdirectory of the current Windows user (for example `CodeTemplates.ENU.txt` for English and `CodeTemplates.JPN.txt` for Japanese). The default code template file does not change automatically if you change the language version of the IDE afterwards.

To change the code template:

- 1 Choose **Tools>Options>IDE Options>Editor>Setup Files**.
- 2 Click the browse button of the **Use Code Templates** option and select a different template file.
If the code template file you want to select is not in the browsed directory, you must:
 - 3 Delete the file name in the **Use Code Templates** text box.
 - 4 Deselect the **Use Code Templates** option and click OK.
 - 5 Restart the IAR Embedded Workbench IDE.
 - 6 Then choose **Tools>Options>IDE Options>Editor>Setup Files** again.

The default code template file for the selected language version of the IDE should now be displayed in the **Use Code Templates** text box. Select the check box to enable the template.

NAVIGATING IN AND BETWEEN FILES

The editor provides several functions for easy navigation within the files and between files:

- Switching between source and header files

If the insertion point is located on an `#include` line, you can choose the **Open "header.h"** command from the context menu, which opens the header file in an editor window. You can also choose the command **Open Header/Source File**, which opens the header or source file that corresponds to the current file, or activates it if it is already open. This command is available if the insertion point is located on any line except an `#include` line.

- Function navigation

Click the **Go to function** button in the bottom left corner in an editor window to list all functions defined in the source file displayed in the window. You can then choose to go directly to one of the functions by double-clicking it in the list.

- Adding bookmarks

Use the **Edit>Navigate>Toggle Bookmark** command to add and remove bookmarks. To switch between the marked locations, choose **Edit>Navigate>Go to Bookmark**.

SEARCHING

There are several standard search functions available in the editor:

- **Quick search** text box
- **Find** dialog box
- **Replace** dialog box
- **Find in files** dialog box
- **Incremental Search** dialog box.

To use the **Quick search** text box on the toolbar, type the text you want to search for and press Enter. Press Esc to cancel the search. This is a quick method for searching for text in the active editor window.

To use the **Find**, **Replace**, **Find in Files**, and **Incremental Search** functions, choose the corresponding command from the **Edit** menu. For reference information about each search function, see *Edit menu*, page 353.

Customizing the editor environment

The IDE editor can be configured on the **IDE Options** pages **Editor** and **Editor Colors and Fonts**. Choose **Tools>Options** to access the pages.

For details about these pages, see *Tools menu*, page 373.

USING AN EXTERNAL EDITOR

The **External Editor** options—available by choosing **Tools>Options>Editor**—let you specify an external editor of your choice.

Note: While debugging using C-SPY, C-SPY will not use the external editor for displaying the current debug state. Instead, the built-in editor will be used.

To specify an external editor of your choice, follow this procedure:

- I Select the option **Use External Editor**.

- 2** An external editor can be called in one of two ways, using the **Type** drop-down menu.

Command Line calls the external editor by passing command line parameters.

DDE calls the external editor by using DDE (Windows Dynamic Data Exchange).

- 3** If you use the command line, specify the command line to pass to the editor, that is, the name of the editor and its path, for instance:

C : \WINNT\NOTEPAD . EXE .

To send an argument to the external editor, type the argument in the **Arguments** field. For example, type \$FILE_PATH\$ to start the editor with the active file (in editor, project, or Messages window).

Figure 43: Specifying an external command line editor

- 4** If you use DDE, specify the editor's DDE service name in the **Service** field. In the **Command** field, specify a sequence of command strings to send to the editor.

The service name and command strings depend on the external editor that you are using. Refer to the user documentation of your external editor to find the appropriate settings.

The command strings should be entered as:

```
DDE-Topic CommandString1
DDE-Topic CommandString2
```

as in this example, which applies to Codewright®:

Figure 44: External editor DDE settings

The command strings used in this example will open the external editor with a dedicated file activated. The cursor will be located on the current line as defined in the context from where the file is open, for instance when searching for a string in a file, or when double-clicking an error message in the Message window.

5 Click OK.

When you double-click a file in the Workspace window, the file is opened by the external editor.

Variables can be used in the arguments. For more information about the argument variables that are available, see *Argument variables summary*, page 366.

Part 4. Debugging

This part of the IAR Embedded Workbench® IDE User Guide contains the following chapters:

- The IAR C-SPY® Debugger
- Executing your application
- Working with variables and expressions
- Using breakpoints
- Monitoring memory and registers
- Using the C-SPY® macro system
- Analyzing your application
- Using trace.

The IAR C-SPY® Debugger

This chapter introduces you to the IAR C-SPY Debugger. First some of the concepts are introduced that are related to debugging in general and to C-SPY in particular. Then the C-SPY environment is presented, followed by a description of how to set up, start, and finally adapt C-SPY to target hardware.

Debugger concepts

This section introduces some of the concepts that are related to debugging in general and to C-SPY in particular. This section does not contain specific conceptual information related to the functionality of C-SPY. Instead, you will find such information in each chapter of this part of the guide. The IAR Systems user documentation uses the following terms when referring to these concepts.

C-SPY AND TARGET SYSTEMS

You can use C-SPY to debug either a software target system or a hardware target system.

This figure shows an overview of C-SPY and possible target systems.

Figure 45: C-SPY and target systems

DEBUGGER

The debugger, for instance C-SPY, is the program that you use for debugging your applications on a target system.

TARGET SYSTEM

The target system is the system on which you execute your application when you are debugging it. The target system can consist of hardware, either an evaluation board or your own hardware design. It can also be completely or partially simulated by software. Each type of target system needs a dedicated C-SPY driver.

USER APPLICATION

A user application is the software you have developed and which you want to debug using C-SPY.

C-SPY DEBUGGER SYSTEMS

C-SPY consists of both a general part which provides a basic set of debugger features, and a target-specific back end. The back end consists of two components: a processor module—one for every microcontroller, which defines the properties of the microcontroller, and a C-SPY driver. The C-SPY driver is the part that provides

communication with and control of the target system. The driver also provides the user interface—menus, windows, and dialog boxes—to the functions provided by the target system, for instance, special breakpoints. There are three main types of C-SPY drivers:

- Simulator driver
- ROM-monitor driver
- Emulator driver

If you have more than one C-SPY driver installed on your computer, you can switch between them from within the IDE.

For an overview of the general features of C-SPY, see *IAR C-SPY Debugger*, page 5. In that chapter you can also find an overview of the functionality provided by each driver. Contact your software distributor or IAR Systems representative for information about available C-SPY drivers. You can also find information on the IAR Systems website, www.iar.com.

ROM-MONITOR PROGRAM

The ROM-monitor program is a piece of firmware that is loaded to non-volatile memory on your target hardware; it runs in parallel with your application. The ROM-monitor communicates with the debugger and provides services needed for debugging the application, for instance stepping and breakpoints.

THIRD-PARTY DEBUGGERS

You can use a third-party debugger together with the IAR Systems tool chain as long as the third-party debugger can read ELF/DWARF, Intel-extended, or Motorola. For information about which format to use with third-party debuggers, see the user documentation supplied with that tool.

The C-SPY environment

AN INTEGRATED ENVIRONMENT

C-SPY is a high-level-language debugger for embedded applications. It is designed for use with the IAR Systems compiler and assembler for ARM, and is completely integrated in the IDE, providing development and debugging within the same application.

All windows that are open in the Embedded Workbench workspace will stay open when you start the C-SPY Debugger. In addition, a set of C-SPY-specific windows are opened.

You can modify your source code in an editor window during the debug session, but changes will not take effect until you exit from the debugger and rebuild your application.

The integration also makes it possible to set breakpoints in the text editor at any point during the development cycle. You can inspect and modify breakpoint definitions also when the debugger is not running, and breakpoint definitions flow with the text as you edit. Your debug settings, such as watch properties, window layouts, and register groups will remain between your debug sessions. When the debugger is running, breakpoints are highlighted in the editor windows.

In addition to the features available in the IDE, the C-SPY environment consists of a set of C-SPY-specific items, such as a debugging toolbar, menus, windows, and dialog boxes.

For reference information about each item specific to C-SPY, see the chapter *C-SPY® reference*, page 403.

For specific information about a C-SPY driver, see the part of the book corresponding to the driver.

Setting up C-SPY

Before you start C-SPY, you should set options to set up the debugger system. These options are available on the **Setup** page of the **Debugger** category, available with the **Project>Options** command. On the **Plugins** page you can find options for loading plug-in modules.

In addition to the options for setting up the debugger system, you can also set debugger-specific IDE options. These options are available with the **Tools>Options** command. For further information about these options, see *Debugger options*, page 389.

For information about how to configure the debugger to reflect the target hardware, see *Adapting C-SPY to target hardware*, page 125.

CHOOSING A DEBUG DRIVER

Before starting C-SPY, you must choose a driver for the debugger system from the **Driver** drop-down list on the **Setup** page.

If you choose a driver for a hardware debugger system, you must also set hardware-specific options. For information about these options, see *Part 5. C-SPY hardware debugger systems*, page 203 in this guide.

Note: You can only choose a driver you have installed on your computer.

EXECUTING FROM RESET

Using the **Run to** option, you can specify a location you want C-SPY to run to when you start the debugger as well as after each reset. C-SPY will place a breakpoint at this location and all code up to this point is executed before stopping at the location.

The default location to run to is the `main` function. Type the name of the location if you want C-SPY to run to a different location. You can specify assembler labels or whatever can be evaluated to such, for instance function names.

If you leave the check box empty, the program counter will then contain the regular hardware reset address at each reset.

If no breakpoints are available when C-SPY starts, a warning message notifies you that single stepping will be required and that this is time-consuming. You can then continue execution in single-step mode or stop at the first instruction. If you choose to stop at the first instruction, the debugger starts executing with the `PC` (program counter) at the default reset location instead of the location you typed in the **Run to** box.

Note: This message will never be displayed in the C-SPY Simulator, where breakpoints are not limited.

USING A SETUP MACRO FILE

A setup macro file is a standard macro file that you choose to load automatically when C-SPY starts. You can define the setup macro file to perform actions according to your needs, using setup macro functions and system macros. Thus, if you load a setup macro file you can initialize C-SPY to perform actions automatically.

To register a setup macro file, select **Use macro file** and type the path and name of your setup macro file, for example `Setup.mac`. If you do not type a filename extension, the extension `mac` is assumed. A browse button is available for your convenience.

For detailed information about setup macro files and functions, see *The macro file, page 156*. For an example about how to use a setup macro file, see the chapter *Simulating an interrupt* in *Part 2. Tutorials*.

SELECTING A DEVICE DESCRIPTION FILE

C-SPY uses device description files to handle several of the target-specific adaptations. They contain device-specific information about for example, definitions of peripheral units and CPU registers, and groups of these.

If you want to use the device-specific information provided in the device description file during your debug session, you must select the appropriate device description file. Device description files are provided in the `arm\config` directory and they have the filename extension `ddf`.

To load a device description file that suits your device, you must, before you start C-SPY, choose **Project>Options** and select the **Debugger** category. On the **Setup** page, enable the use of a description file and select a file using the **Device description file** browse button.

For more information about device description files, see *Adapting C-SPY to target hardware*, page 125. For an example about how to use a setup macro file, see *Simulating an interrupt* in *Part 2. Tutorials*.

For an example about how to use a setup macro file, see *Simulating an interrupt* in *Part 2. Tutorials*.

LOADING PLUGIN MODULES

On the **Plugins** page you can specify C-SPY plugin modules that are to be loaded and made available during debug sessions. Plugin modules can be provided by IAR Systems, and by third-party suppliers. Contact your software distributor or IAR Systems representative, or visit the IAR Systems web site, for information about available modules.

For information about how to load plugin modules, see *Plugins*, page 496.

The C-SPY RTOS awareness plugin modules

C-SPY RTOS awareness plugin modules give you a high level of control and visibility over an application built on top of a real-time operating system. It displays RTOS-specific items like task lists, queues, semaphores, mailboxes and various RTOS system variables. Task-specific breakpoints and task-specific stepping make it easier to debug tasks.

A loaded plugin will add its own set of windows and buttons when a debug session is started (provided that the RTOS is linked with the application). For links to the RTOS documentation, see the release notes that are available from the **Help** menu.

Starting C-SPY

When you have set up the debugger, you are ready to start a debug session.

To start C-SPY and load the current project, click the **Download and Debug** button. Alternatively, choose **Project>Download and Debug**.

To start C-SPY without reloading the current project, click the **Debug without Downloading** button. Alternatively, choose **Project>Debug without Downloading**.

For information about how to execute your application and how to use the C-SPY features, see the remaining chapters in *Part 4. Debugging*.

EXECUTABLE FILES BUILT OUTSIDE OF THE IDE

You can also load C-SPY with a project that was built outside the IDE, for example projects built on the command line. To be able to set debugger options for the externally built project, you must create a project within the IDE.

To load an externally built executable file, you must first create a project for it in your workspace. Choose **Project>Create New Project**, and specify a project name. To add the executable file to the project, choose **Project>Add Files** and make sure to choose **All Files** in the **Files of type** drop-down list. Locate the executable file (filename extension **out**). To start the executable file, select the project in the Workspace window and click the **Debug** button. The project can be reused whenever you rebuild your executable file.

The only project options that are meaningful to set for this kind of project are options in the **General Options** and **Debugger** categories. Make sure to set up the general project options in the same way as when the executable file was built.

To flash an externally generated application, a corresponding **.sim** file must be available in the same directory as the **.out** file. The **.sim** file is automatically generated by C-SPY.

STARTING A DEBUG SESSION WITH SOURCE FILES MISSING

Normally, when you use the IAR Embedded Workbench IDE to edit source files, build your project, and start the debug session, all required files are available and the process works as expected.

However, if C-SPY cannot automatically find the source files, for example if the application was built on another computer, the **Get Alternative File** dialog box is displayed:

Figure 46: Get Alternative File dialog box

At this point you can choose from these actions:

Skip

C-SPY will assume that the source file is not available for this debug session.

Suggested alternative	Use the browse button to specify an alternative file.
Use this file	After you have specified an alternative file, Use this file establishes that file as the alias for the requested file. Note that after you have chosen this action, C-SPY will automatically locate other source files if these files reside in a directory structure similar to the first selected alternative file. The next time you start a debug session, the selected alternative file will be preloaded automatically.
If possible, don't show this dialog again	Instead of displaying the dialog box again for a missing source file, C-SPY will use the previously supplied response.

Typically, you can use the dialog box like this:

- The source files are not available—Click **If possible, don't show this dialog again** and then click **Skip**. C-SPY will assume that there simply is no source code available. The dialog box will not appear again, and the debug session will not try to display the source code.
- Alternative source files are available at another location—Specify an alternative source code file, click **If possible, don't show this dialog again**, and then click **Use this file**. C-SPY will assume that the alternative file should be used. The dialog box will not appear again, unless a file is needed for which there is no alternative file specified and which cannot be located automatically.

If you restart the IAR Embedded Workbench IDE, the **Get Alternative File** dialog box will be displayed again once even if you have clicked **If possible, don't show this dialog again**. This gives you an opportunity to modify your previous settings.

LOADING MULTIPLE IMAGES

Normally, a debuggable application consists of exactly one file that you debug. However, you can also load additional debug files (images) after a debug session has started. This means that the complete program consists of several images.

Typically, this is useful if you want to debug your application in combination with a prebuilt ROM image that contains an additional library for some platform-provided features. The ROM image and the application are built using separate projects in the IAR Embedded Workbench IDE and generate separate output files.

Follow these steps:

- To load an additional debug file in the IDE, choose **Project>Options>Debugger>Images**. For more information, see *Images*, page 495.

To load an additional debug file from the command line, use the `__loadImage` system macro. For more information, see *__loadImage*, page 549.

2 To display a list of loaded debug files, choose **Images** from the **View** menu. The **Images** window is displayed, see *Images window*, page 432.

If more than one image has been loaded, you will have access to the combined debug information for all the loaded images. In the **Images** window you can choose whether you want to have access to debug information for one image or for all images.

REDIRECTING DEBUGGER OUTPUT TO A FILE

The Debug Log window—available from the **View** menu—displays debugger output, such as diagnostic messages and trace information. It can sometimes be convenient to log the information to a file where you can easily inspect it. The **Log Files** dialog box—available from the **Debug** menu—allows you to log output from C-SPY to a file. The two main advantages are:

- The file can be opened in another tool, for instance an editor, so you can navigate and search within the file for particularly interesting parts
- The file provides history about how you have controlled the execution, for instance, what breakpoints have been triggered etc.

By default, the information printed in the file is the same as the information listed in the Log window. However, you can choose what you want to log in the file: errors, warnings, system information, user messages, or all of these. For reference information about the Log File options, see *Log File dialog box*, page 441.

Adapting C-SPY to target hardware

This section describes how to configure the debugger to reflect the target hardware. The C-SPY device description file and its contents is described, as well as how you can use C-SPY macro functions to remap memory before your application is downloaded.

DEVICE DESCRIPTION FILE

C-SPY uses device description files provided with the product to handle several of the target-specific adaptations. They contain device-specific information such as definitions of peripheral units, and groups of these.

You can find device description files for each ARM device in the `arm\config` directory.

For information about how to load a device description file, see *Selecting a device description file*, page 121.

Registers

Each device has a hardwired group of CPU registers. Their contents can be displayed and edited in the Register window. Additional registers are defined in a specific register definition file—with the filename extension `sfr`—which is included from the register section of the device description file. These registers are the device-specific memory-mapped control and status registers for the peripheral units on the ARM cores.

Due to the large amount of registers, it is inconvenient to list all registers concurrently in the Register window. Instead the registers are divided into logical *register groups*. By default, there is one register group in the ARM debugger, namely *CPU Registers*.

For details about how to work with the Register window, view various register groups, and how to configure your own register groups to better suit the use of registers in your application, see the section *Working with registers*, page 152.

Reading the value of some registers might influence the runtime behavior of your application. For example, reading the value of a UART status register might reset a pending bit, which leads to the lack of an interrupt that would have processed a received byte. To prevent this from happening, make sure that the Register window containing any such registers is closed when debugging a running application.

Modifying a device description file

Normally, you do not need to modify the device description file. However, if the predefinitions are not sufficient for some reason, you can edit the file. The syntax of the device descriptions is described in the files. Note, however, that the format of these descriptions might be updated in future upgrade versions of the product.

Make a copy of the device description file that best suits your needs, and modify it according to the description in the file.

Note: The syntax of the device description files is described in the *Writing device header files* guide (`EWARM_DDFFormat.pdf`) located in the `arm\doc` directory.

REMAPPING MEMORY

A common feature of many ARM-based processors is the ability to remap memory. After a reset, the memory controller typically maps address zero to non-volatile memory, such as flash. By configuring the memory controller, the system memory can be remapped to place RAM at zero and non-volatile memory higher up in the address map. By doing this the exception table will reside in RAM and can be easily modified when you download code to the evaluation board.

You must configure the memory controller before you download your application code. You can do this best by using a C-SPY macro function that is executed before the code download takes place—`execUserPreload()`. The macro function `__writeMemory32()` will perform the necessary initialization of the memory controller.

The following example illustrates a macro used to set up the memory controller and remap memory on the Atmel AT91EB55 chip, similar mechanisms exist in processors from other ARM vendors.

```
execUserPreload()
{
 __message "Setup memory controller, do remap command\n";

 // Flash at 0x01000000, 16MB, 2 hold, 16 bits, 3 WS
 __writeMemory32(0x01002529, 0xffe00000, "Memory");

 // RAM at 0x02000000, 16MB, 0 hold, 16 bits, 1 WS
 __writeMemory32(0x02002121, 0xffe00004, "Memory");

 // unused
 __writeMemory32(0x20000000, 0xffe00008, "Memory");

 // unused
 __writeMemory32(0x30000000, 0xffe0000c, "Memory");

 // unused
 __writeMemory32(0x40000000, 0xffe00010, "Memory");

 // unused
 __writeMemory32(0x50000000, 0xffe00014, "Memory");

 // unused
 __writeMemory32(0x60000000, 0xffe00018, "Memory");

 // unused
 __writeMemory32(0x70000000, 0xffe0001c, "Memory");

 // REMAP command
 __writeMemory32(0x00000001, 0xffe00020, "Memory");

 // standard read
 __writeMemory32(0x00000006, 0xffe00024, "Memory");
}
```

Note that the setup macro `execUserReset()` might have to be defined in the same way to reinitialize the memory mapping after a C-SPY reset. This can be needed if you have set up your hardware debugger system to do a hardware reset on C-SPY reset, for example by adding `__hwReset()` to the `execUserReset()` macro.

For instructions on how to install a macro file in C-SPY, see *Registering and executing using setup macros and setup files*, page 159. For details about the macro functions used, see the chapter *C-SPY® macros reference*.

Executing your application

The IAR C-SPY® Debugger provides a flexible range of facilities for executing your application during debugging. This chapter contains information about:

- The conceptual differences between source mode and disassembly mode debugging
- Executing your application
- The call stack
- Handling terminal input and output.

Source and disassembly mode debugging

C-SPY allows you to switch seamlessly between source mode and disassembly mode debugging as required.

Source debugging provides the fastest and easiest way of developing your application, without having to worry about how the compiler or assembler has implemented the code. In the editor windows you can execute the application one statement at a time while monitoring the values of variables and data structures.

Disassembly mode debugging lets you focus on the critical sections of your application, and provides you with precise control over the hardware. You can open a disassembly window which displays a mnemonic assembler listing of your application based on actual memory contents rather than source code, and lets you execute the application exactly one instruction at a time. In Mixed-Mode display, the debugger also displays the corresponding C/C++ source code interleaved with the disassembly listing.

Regardless of which mode you are debugging in, you can display registers and memory, and change their contents.

For an example of a debug session both in C source mode and disassembly mode, see *Debugging the application*, page 45.

Executing

C-SPY provides a flexible range of features for executing your application. You can find commands for executing on the **Debug** menu and on the toolbar.

STEP

C-SPY allows more stepping precision than most other debuggers because it is not line-oriented but statement-oriented. The compiler generates detailed stepping information in the form of *step points* at each statement, and at each function call. That is, source code locations where you might consider whether to execute a step into or a step over command. Because the step points are located not only at each statement but also at each function call, the step functionality allows a finer granularity than just stepping on statements. There are four step commands:

- Step Into
- Step Over
- Next Statement
- Step Out

Consider this example and assume that the previous step has taken you to the `f(i)` function call (highlighted):

```
int f(int n)
{
 value = f(n-1) + f(n-2) + f(n-3);
 return value;
}
...
f(i);
value ++;
```

While stepping, you typically consider whether to step into a function and continue stepping inside the function or subroutine. The **Step Into** command takes you to the first step point within the subroutine, `f(n-1)`:

```
int f(int n)
{
 value = f(n-1) + f(n-2) + f(n-3);
 return value;
}
...
f(i);
value ++;
```

The **Step Into** command executes to the next step point in the normal flow of control, regardless of whether it is in the same or another function.

The **Step Over** command executes to the next step point in the same function, without stopping inside called functions. The command would take you to the `f(n-2)` function call, which is not a statement on its own but part of the same statement as `f(n-1)`. Thus,

you can skip uninteresting calls which are parts of statements and instead focus on critical parts:

```
int f(int n)
{
 value = f(n-1) + f(n-2) + f(n-3);
 return value;
}
...
f(i);
value ++;
```

The **Next Statement** command executes directly to the next statement `return value`, allowing faster stepping:

```
int f(int n)
{
 value = f(n-1) + f(n-2) + f(n-3);
 return value;
}
...
f(i);
value ++;
```

When inside the function, you can—if you wish—use the **Step Out** command to step out of it before it reaches the exit. This will take you directly to the statement immediately after the function call:

```
int f(int n)
{
 value = f(n-1) + f(n-2) f(n-3);
 return value;
...
}
...
f(i);
value ++;
```

The possibility of stepping into an individual function that is part of a more complex statement is particularly useful when you use C code containing many nested function calls. It is also very useful for Embedded C++, which tends to have many implicit function calls, such as constructors, destructors, assignment operators, and other user-defined operators.

This detailed stepping can in some circumstances be either invaluable or unnecessarily slow. For this reason, you can also step only on statements, which means faster stepping.

GO

The **Go** command continues execution from the current position until a breakpoint or program exit is reached.

RUN TO CURSOR

The **Run to Cursor** command executes to the position in the source code where you have placed the cursor. The **Run to Cursor** command also works in the Disassembly window and in the Call Stack window.

HIGHLIGHTING

At each stop, C-SPY highlights the corresponding C or C++ source or instruction with a green color, in the editor and the Disassembly window respectively. In addition, a green arrow appears in the editor window when you step on C or C++ source level, and in the Disassembly window when you step on disassembly level. This is determined by which of the windows is the active window. If none of the windows are active, it is determined by which of the window is currently placed over the other window.

```
Tutor.c Utilities.c
void init_fib( void )
{
 int i = 45;
 ↗ root[0] = root[1] = 1;

 for ( i=2 ; i<MAX_FIB ; i++ )
 {
```

Figure 47: C-SPY highlighting source location

For simple statements without function calls, the whole statement is typically highlighted. When stopping at a statement with function calls, C-SPY highlights the first call because this illustrates more clearly what **Step Into** and **Step Over** would mean at that time.

Occasionally, you will notice that a statement in the source window is highlighted using a pale variant of the normal highlight color. This happens when the program counter is at an assembler instruction which is part of a source statement but not exactly at a step point. This is often the case when stepping in the Disassembly window. Only when the program counter is at the first instruction of the source statement, the ordinary highlight color is used.

USING BREAKPOINTS TO STOP

You can set breakpoints in the application to stop at locations of particular interest. These locations can be either at code sections where you want to investigate whether your program logic is correct, or at data accesses to investigate when and how the data

is changed. Depending on which debugger system you are using you might also have access to additional types of breakpoints. For instance, if you are using the C-SPY Simulator, a special kind of breakpoint facilitates simulation of simple hardware devices. See the chapter *Simulator-specific debugging* for further details.

For a more advanced simulation, you can stop under certain conditions, which you specify. You can also connect a C-SPY macro to the breakpoint. The macro can be defined to perform actions, which for instance can simulate specific hardware behavior.

All these possibilities provide you with a flexible tool for investigating the status of, for example, variables and registers at different stages during the application execution.

For detailed information about the breakpoint system and how to use the breakpoint types, see the chapter *Using breakpoints*.

USING THE BREAK BUTTON TO STOP

While your application is executing, the **Break** button on the debug toolbar is highlighted in red. To stop the execution, click the **Break** button or choose the **Debug>Break** command.

STOP AT PROGRAM EXIT

Typically, the execution of an embedded application is not intended to end, which means that the application will not make use of a traditional exit. However, in some situations a controlled exit is necessary, such as during debug sessions. You can link your application with a special library that contains an exit label. A breakpoint will be automatically set on that label to stop execution when it gets there. Before you start C-SPY, choose **Project>Options**, and select the **Linker** category. On the **Output** page, select the **General Options** category. On the **Library Configuration** page, select the option **Semihosted**.

Call stack information

The compiler generates extensive backtrace information. This allows C-SPY to show, without any runtime penalty, the complete call chain at any time.

Typically, this is useful for two purposes:

- Determining in what context the current function has been called
- Tracing the origin of incorrect values in variables and incorrect values in parameters, thus locating the function in the call chain where the problem occurred.

The Call Stack window—available from the **View** menu—shows a list of function calls, with the current function at the top. When you inspect a function in the call chain, by double-clicking on any function call frame, the contents of all affected windows are

updated to display the state of that particular call frame. This includes the editor, Locals, Register, Watch and Disassembly windows. A function would normally not make use of all registers, so these registers might have undefined states and be displayed as dashes (---). For reference information about the Call Stack window, see *Call Stack window*, page 425.

In the editor and Disassembly windows, a green highlight indicates the topmost, or current, call frame; a yellow highlight is used when inspecting other frames.

For your convenience, it is possible to select a function in the call stack and click the **Run to Cursor** command—available on the **Debug** menu, or alternatively on the context menu—to execute to that function.

Assembler source code does not automatically contain any backtrace information. To be able to see the call chain also for your assembler modules, you can add the appropriate CFI assembler directives to the source code. For further information, see the *ARM® IAR Assembler Reference Guide*.

Terminal input and output

Sometimes you might have to debug constructions in your application that use `stdin` and `stdout` without an actual hardware device for input and output. The Terminal I/O window—available on the **View** menu—lets you enter input to your application, and display output from it.

This facility is useful in two different contexts:

- If your application uses `stdin` and `stdout`
- For producing debug trace printouts.

To use this window, you must build your application with the option **Semihosted** or the **IAR breakpoint** option. C-SPY will then direct `stdin`, `stdout`, and `stderr` to this window.

For reference information, see *Terminal I/O window*, page 426.

Directing `stdin` and `stdout` to a file

You can also direct `stdin` and `stdout` directly to a file. You can then open the file in another tool, for instance an editor, to navigate and search within the file for particularly interesting parts. The **Terminal I/O Log Files** dialog box—available by choosing **Debug>Logging**—allows you to select a destination log file, and to log terminal I/O input and output from C-SPY to this file.

For reference information, see *Terminal I/O Log File dialog box*, page 442.

Working with variables and expressions

This chapter defines the variables and expressions used in C-SPY®. It also demonstrates the methods for examining variables and expressions.

C-SPY expressions

C-SPY lets you examine the C variables, C expressions, and assembler symbols that you have defined in your application code. In addition, C-SPY allows you to define C-SPY macro variables and macro functions and use them when evaluating expressions. Expressions that are built with these components are called C-SPY expressions and there are several methods for monitoring these in C-SPY.

C-SPY expressions can include any type of C expression, except function calls. The following types of symbols can be used in expressions:

- C/C++ symbols
- Assembler symbols (register names and assembler labels)
- C-SPY macro functions
- C-SPY macro variables

Examples of valid C-SPY expressions are:

```
i + j  
i = 42  
#asm_label  
#R2  
#PC  
my_macro_func(19)
```

C SYMBOLS

C symbols are symbols that you have defined in the C source code of your application, for instance variables, constants, and functions. C symbols can be referenced by their names.

Using sizeof

According to the ISO/ANSI C standard, there are two syntactical forms of `sizeof`:

```
sizeof(type)
sizeof expr
```

The former is for types and the latter for expressions.

In C-SPY, do not use parentheses around an expression when you use the `sizeof` operator. For example, use `sizeof x+2` instead of `sizeof (x+2)`.

ASSEMBLER SYMBOLS

Assembler symbols can be assembler labels or register names. That is, general purpose registers, such as R4–R15, and special purpose registers, such as the program counter and the status register. If a device description file is used, all memory-mapped peripheral units, such as I/O ports, can also be used as assembler symbols in the same way as the CPU registers. See *Device description file*, page 125.

Assembler symbols can be used in C-SPY expressions if they are prefixed by #.

Example	What it does
<code>#pc++</code>	Increments the value of the program counter.
<code>myptr = #label7</code>	Sets <code>myptr</code> to the integral address of <code>label7</code> within its zone.

Table 15: C-SPY assembler symbols expressions

In case of a name conflict between a hardware register and an assembler label, hardware registers have a higher precedence. To refer to an assembler label in such a case, you must enclose the label in back quotes ` (ASCII character 0x60). For example:

Example	What it does
<code>#pc</code>	Refers to the program counter.
<code>#`pc`</code>	Refers to the assembler label <code>pc</code> .

Table 16: Handling name conflicts between hardware registers and assembler labels

Which processor-specific symbols are available by default can be seen in the Register window, using the `CPU Registers` register group. See *Register groups*, page 152.

MACRO FUNCTIONS

Macro functions consist of C-SPY variable definitions and macro statements which are executed when the macro is called.

For details of C-SPY macro functions and how to use them, see *The macro language*, page 156.

MACRO VARIABLES

Macro variables are defined and allocated outside your application, and can be used in a C-SPY expression. In case of a name conflict between a C symbol and a C-SPY macro variable, the C-SPY macro variable will have a higher precedence than the C variable. Assignments to a macro variable assign both its value and type.

For details of C-SPY macro variables and how to use them, see *The macro language*, page 527.

Limitations on variable information

The value of a C variable is valid only on step points, that is, the first instruction of a statement and on function calls. This is indicated in the editor window with a bright green highlight color. In practice the value of the variable is accessible and correct more often than that.

When the program counter is inside a statement, but not at a step point, the statement or part of the statement is highlighted with a pale variant of the ordinary highlight color.

EFFECTS OF OPTIMIZATIONS

The compiler is free to optimize the application software as much as possible, as long as the expected behavior remains. Depending on your project settings, a high level of optimization results in smaller or faster code, but also in increased compile time.

Debugging might be more difficult because it will be less clear how the generated code relates to the source code. Typically, using a high optimization level can affect the code in a way that will not allow you to view a value of a variable as expected.

Consider this example:

```
foo()
{
 int i = 42;
 ...
 x = bar(i); //Not until here the value of i is known to C-SPY
 ...
}
```

From the point where the variable `i` is declared until it is actually used, the compiler does not need to waste stack or register space on it. The compiler can optimize the code, which means C-SPY will not be able to display the value until it is actually used. If you try to view a value of a variable that is temporarily unavailable, C-SPY will display the text:

Unavailable

If you need full information about values of variables during your debugging session, you should make sure to use the lowest optimization level during compilation, that is, **None**.

Viewing variables and expressions

There are several methods for looking at variables and calculating their values:

- Tooltip watch—in the editor window—provides the simplest way of viewing the value of a variable or more complex expressions. Just point at the variable with the pointer. The value is displayed next to the variable.
- The Auto window—available from the **View** menu—automatically displays a useful selection of variables and expressions in, or near, the current statement.
- The Locals window—available from the **View** menu—automatically displays the local variables, that is, auto variables and function parameters for the active function.
- The Watch window—available from the **View** menu—allows you to monitor the values of C-SPY expressions and variables.
- The Live Watch window—available from the **View** menu—repeatedly samples and displays the value of expressions while your application is executing. Variables in the expressions must be statically located, such as global variables.
- The Statics window—available from the **View** menu—automatically displays the values of variables with static storage duration.
- The Quick Watch window, see *Using the Quick Watch window*, page 139.
- The Trace system, see *Using trace*, page 169.

For text that is too wide to fit in a column—in any of the these windows, except the Trace window—and thus is truncated, just point at the text with the mouse pointer and tooltip information is displayed.

For reference information about the windows, see *C-SPY windows*, page 403.

WORKING WITH THE WINDOWS

All the windows are easy to use. You can add, modify, and remove expressions, and change the display format.

A context menu containing useful commands is available in all windows if you right-click in each window. Convenient drag-and-drop between windows is supported, except for in the Locals window and the Quick Watch window where it is not applicable.

To add a value you can also click in the dotted rectangle and type the expression you want to examine. To modify the value of an expression, click in the **Value** field and modify its content. To remove an expression, select it and press the Delete key.

Using the Quick Watch window

The Quick Watch window—available from the **View** menu—lets you watch the value of a variable or expression and evaluate expressions.

The Quick Watch window is different from the Watch window in the following ways:

- The Quick Watch window offers a fast method for inspecting and evaluating expressions. Right-click on the expression you want to examine and choose **Quick Watch** from the context menu that appears. The expression will automatically appear in the Quick Watch window.
- In contrast to the Watch window, the Quick Watch window gives you precise control over when to evaluate the expression. For single variables this might not be necessary, but for expressions with side effects, such as assignments and C-SPY macro functions, it allows you to perform evaluations under controlled conditions.

VIEWING ASSEMBLER VARIABLES

An assembler label does not convey any type information at all, which means C-SPY cannot easily display data located at that label without getting extra information. To view data conveniently, C-SPY by default treats all data located at assembler labels as variables of type **int**. However, in the Watch, Quick Watch, and Live Watch windows, you can select a different interpretation to better suit the declaration of the variables.

In this figure, you can see four variables in the Watch window and their corresponding declarations in the assembler source file to the left:

Figure 48: Viewing assembler variables in the Watch window

Note that `asmvar4` is displayed as an `int`, although the original assembler declaration probably intended for it to be a single byte quantity. From the context menu you can make C-SPY display the variable as, for example, an 8-bit unsigned variable. This has already been specified for the `asmvar3` variable.

Using breakpoints

This chapter describes the breakpoint system and various ways to create and monitor breakpoints. The chapter also gives some useful breakpoint tips and information about breakpoint consumers.

The breakpoint system

The C-SPY® breakpoint system lets you set various kinds of breakpoints in the application you are debugging, allowing you to stop at locations of particular interest. You can set a breakpoint at a *code* location to investigate whether your program logic is correct, or to get trace printouts. In addition to code breakpoints, and depending on what C-SPY driver you are using, additional breakpoint types might be available. For example, you might be able to set a *data* breakpoint, to investigate how and when the data changes. If you are using the simulator driver you can also set *immediate* breakpoints. C-SPY also provides several ways of defining the breakpoints.

All your breakpoints are listed in the *Breakpoints window* where you can conveniently monitor, enable, and disable them.

You can let the execution stop only under certain *conditions*, which you specify. You can also let the breakpoint trigger a *side effect*, for instance executing a C-SPY macro function, without stopping the execution. The macro function can be defined to perform a wide variety of actions, for instance, simulating hardware behavior.

You can set breakpoints while you edit your code even if no debug session is active. The breakpoints will then be validated when the debug session starts. Breakpoints are preserved between debug sessions.

All these possibilities provide you with a flexible tool for investigating the status of your application.

Defining breakpoints

You can set breakpoints in many various ways and the breakpoints you define will appear in the Breakpoints window. From this window you can conveniently view all breakpoints, enable and disable breakpoints, and open a dialog box for defining new breakpoints.

Breakpoints are set with a higher precision than single lines, using the same mechanism as when stepping; for more details about the precision, see *Step*, page 130.

For reference information about code and log breakpoints, see *Code breakpoints dialog box*, page 341 and *Log breakpoints dialog box*, page 343, respectively. For details about any additional breakpoint types, see the driver-specific documentation.

BREAKPOINT ICONS

A breakpoint is marked with an icon in the left margin of the editor window, and the icon is different for code and for log breakpoints:

Figure 49: Breakpoint icons

If the breakpoint icon does not appear, make sure the option **Show bookmarks** is selected, see *Editor options*, page 377.

Just point at the breakpoint icon with the mouse pointer to get detailed tooltip information about all breakpoints set on the same location. The first row gives user breakpoint information, the following rows describe the physical breakpoints used for implementing the user breakpoint. The latter information can also be seen in the **Breakpoint Usage** dialog box.

Note: The breakpoint icons might look different for the C-SPY driver you are using. For more information about breakpoint icons, see the driver-specific documentation.

DIFFERENT WAYS TO SET A BREAKPOINT

You can set a breakpoint in various ways:

- Using the **Toggle Breakpoint** command toggles a code breakpoint. This command is available both from the **Tools** menu and from the context menus in the editor window and in the Disassembly window
- Right-clicking in the left-side margin of the editor window or the Disassembly window toggles a code breakpoint.
- Using the **New Breakpoints** dialog box and the **Edit Breakpoints** dialog box available from the context menus in the editor window, Breakpoints window, and in

the Disassembly window. The dialog boxes give you access to all breakpoint options.

- Setting a data breakpoint on a memory area directly in the Memory window.
- Using predefined system macros for setting breakpoints, which allows automation.

The different methods allow different levels of simplicity, complexity, and automation.

TOGGLING A SIMPLE CODE BREAKPOINT

Toggling a code breakpoint is a quick method of setting a breakpoint. The following methods are available both in the editor window and in the Disassembly window:

- Double-click in the gray left-side margin of the window
- Place the insertion point in the C source statement or assembler instruction where you want the breakpoint, and click the **Toggle Breakpoint** button in the toolbar
- Choose **Edit>Toggle Breakpoint**
- Right-click and choose **Toggle Breakpoint** from the context menu.

DEFINING BREAKPOINTS USING THE DIALOG BOX

The advantage of using a breakpoint dialog box is that it provides you with a graphical interface where you can interactively fine-tune the characteristics of the breakpoints. You can set the options and quickly test whether the breakpoint works according to your intentions.

All breakpoints you define using a breakpoint dialog box are preserved between debug sessions.

You can open the dialog box from the context menu available in the editor window, Breakpoints window, and in the Disassembly window.

To define a new breakpoint

- 1 Choose **View>Breakpoints** to open the Breakpoints window.
- 2 In the Breakpoints window, right-click to open the context menu.
- 3 On the context menu, choose **New Breakpoint**.
- 4 On the submenu, choose the breakpoint type you want to set. Depending on the C-SPY driver you are using, different breakpoint types might be available.

A breakpoint dialog box appears. Specify the breakpoint settings and click **OK**. The breakpoint is displayed in the Breakpoints window, see *Viewing all breakpoints*, page 146.

To modify an existing breakpoint

- I In the Breakpoints window, editor window, or in the Disassembly window, select the breakpoint you want to modify and right-click to open the context menu.

Figure 50: Setting breakpoints via the context menu

If there are several breakpoints on the same line, they will be listed on a submenu.

- 2 On the context menu, choose the appropriate command.

A Breakpoint dialog box appears. Specify the breakpoint settings and click **OK**. The breakpoint is displayed in the Breakpoints window, see *Viewing all breakpoints*, page 146.

SETTING A DATA BREAKPOINT IN THE MEMORY WINDOW

You can set breakpoints directly on a memory location in the Memory window. Right-click in the window and choose the breakpoint command from the context menu that appears. To set the breakpoint on a range, select a portion of the memory contents.

The breakpoint is not highlighted; you can see, edit, and remove it in the Breakpoints window, which is available from the **View** menu. The breakpoints you set in this window

will be triggered for both read and write accesses. All breakpoints defined in the Memory window are preserved between debug sessions.

Setting different types of breakpoints in the Memory window is only supported if the driver you use supports these types of breakpoints.

DEFINING BREAKPOINTS USING SYSTEM MACROS

You can define breakpoints not only in the breakpoint dialog box but also by using built-in C-SPY system macros. When you use macros for defining breakpoints, the breakpoint characteristics are specified as function parameters.

Macros are useful when you have already specified your breakpoints so that they fully meet your requirements. You can define your breakpoints in a macro file, using built-in system macros, and execute the file at C-SPY startup. The breakpoints will then be set automatically each time you start C-SPY. Another advantage is that the debug session will be documented, and that several engineers involved in the development project can share the macro files.

If you use system macros for setting breakpoints, you can still view and modify them in the Breakpoints window. In contrast to using the dialog box for defining breakpoints, all breakpoints that are defined using system macros are removed when you exit the debug session.

These breakpoint macros are available:

```
__setCodeBreak  
__setDataBreak  
__setSimBreak  
__clearBreak
```

For details of each breakpoint macro, see the chapter *C-SPY® macros reference*.

Defining breakpoints at C-SPY startup using a setup macro file

You can use a setup macro file to define breakpoints at C-SPY startup. Follow the procedure described in *Registering and executing using setup macros and setup files*, page 159.

USEFUL BREAKPOINT TIPS

Below are some useful tips related to setting breakpoints.

Tracing incorrect function arguments

If a function with a pointer argument is sometimes incorrectly called with a NULL argument, it is useful to put a breakpoint on the first line of the function with a condition

that is true only when the parameter is 0. The breakpoint will then not be triggered until the problematic situation actually occurs.

Performing a task with or without stopping execution

You can perform a task when a breakpoint is triggered *with* or *without* stopping the execution.

You can use the **Action** text box to associate an action with the breakpoint, for instance a C-SPY macro function. When the breakpoint is triggered and the execution of your application has stopped, the macro function will be executed.

If you instead want to perform a task without stopping the execution, you can set a condition which returns 0 (false). When the breakpoint is triggered, the condition is evaluated and because it is not true, execution continues.

Consider this example where the C-SPY macro function performs a simple task:

```
--var my_counter;

count()
{
 my_counter += 1;
 return 0;
}
```

To use this function as a condition for the breakpoint, type `count()` in the **Expression** text box under **Conditions**. The task will then be performed when the breakpoint is triggered. Because the macro function `count` returns 0, the condition is false and the execution of the program will resume automatically, without any stop.

Viewing all breakpoints

To view breakpoints, you can use the Breakpoints window and the **Breakpoints Usage** dialog box.

For information about the Breakpoints window, see *Breakpoints window*, page 340.

USING THE BREAKPOINT USAGE DIALOG BOX

The **Breakpoint Usage** dialog box—available from C-SPY driver-specific menus, for example the **Simulator** menu—lists all active breakpoints.

Figure 51: Breakpoint Usage dialog box

The **Breakpoint Usage** dialog box lists all breakpoints currently set in the target system, both the ones you have defined and the ones used internally by C-SPY. For each breakpoint in the list, the address and access type are shown. Each breakpoint can also be expanded to show its originator. The format of the items in this dialog box depends on which C-SPY driver you are using.

The dialog box gives a low-level view of all breakpoints, related but not identical to the list of breakpoints shown in the breakpoint dialog box.

Exceeding the number of available low-level breakpoints will cause the debugger to single step. This will significantly reduce the execution speed. Therefore, in a debugger system with a limited amount of breakpoints, you can use the **Breakpoint Usage** dialog box for:

- Identifying all consumers of breakpoints
- Checking that the number of active breakpoints is supported by the target system
- Configuring the debugger to use the available breakpoints in a better way, if possible.

For information about the number of available breakpoints in the debugger system you are using and how to use the available breakpoints in a better way, see the section about breakpoints in the part of this book that corresponds to the debugger system you are using.

BREAKPOINT CONSUMERS

A debugger system includes several consumers of breakpoints.

User breakpoints—the breakpoints you define in the breakpoint dialog box or by toggling breakpoints in the editor window—often consume one low-level breakpoint each, but this can vary greatly. Some user breakpoints consume several low-level breakpoints and conversely, several user breakpoints can share one low-level breakpoint. User breakpoints are displayed in the same way both in the **Breakpoint Usage** dialog box and in the Breakpoints window, for example Data @ [R] callCount.

C-SPY itself also consumes breakpoints. C-SPY will set a breakpoint if:

- the debugger option **Run to** has been selected, and any step command is used.
These are temporary breakpoints which are only set when the debugger system is running. This means that they are not visible in the Breakpoint Usage window.
- the **Semihosted** or the **IAR breakpoint** option has been selected.

These types of breakpoint consumers are displayed in the **Breakpoint Usage** dialog box, for example, C-SPY Terminal I/O & libsupport module.

C-SPY plugin modules, for example modules for real-time operating systems, can consume additional breakpoints. Specifically, by default, the Stack window consumes a breakpoint. To disable the breakpoint used by the Stack window:

- Choose **Tools>Options>Stack**.
- Deselect the **Stack pointer(s) not valid until program reaches: label** option.

Monitoring memory and registers

This chapter describes how to use the features available in the IAR C-SPY® Debugger for examining memory and registers.

Memory addressing

In C-SPY, the term *zone* is used for a named memory area. A memory address, or *location*, is a combination of a zone and a numerical offset into that zone. The ARM architecture has only one zone, `Memory`, which covers the whole ARM memory range.

Figure 52: Zones in C-SPY

Memory zones are used in several contexts, most importantly in the Memory and Disassembly windows. Use the **Zone** box in these windows to choose which memory zone to display.

By using different memory zones, you can control the access width used for reading and writing in, for example, the Memory window. For normal memory, the default zone `Memory` can be used, but certain I/O registers may require to be accessed as 8, 16, or 32 bits to give correct results.

Windows for monitoring memory and registers

C-SPY provides many windows for monitoring memory and registers, each of them available from the **View** menu:

- The Memory window
Gives an up-to-date display of a specified area of memory—a memory zone—and allows you to edit it. Different colors are used for indicating data coverage along with execution of your application. You can fill specified areas with specific values and you can set breakpoints directly on a memory location or range. You can open several instances of this window, to monitor different memory areas. For more information, see *Memory window*, page 410. See also *Setting a data breakpoint in the Memory window*, page 144.
- The Symbolic memory window
Displays how variables with static storage duration are laid out in memory. This can be useful for better understanding memory usage or for investigating problems caused by variables being overwritten, for example by buffer overruns.
- The Stack window
Displays the contents of the stack, including how stack variables are laid out in memory. In addition, some integrity checks of the stack can be performed to detect and warn about problems with stack overflow. For example, the Stack window is useful for determining the optimal size of the stack.
- The Register window
Gives an up-to-date display of the contents of the processor registers and SFRs, and allows you to edit them.

To view the memory contents for a specific variable, simply drag the variable to the Memory window or the Symbolic memory window. The memory area where the variable is located will appear.

USING THE STACK WINDOW

Before you can open the Stack window you must make sure it is enabled; Choose **Project>Options>Debugger>Plugins** and select **Stack** from the list of plugins. In C-SPY, you can then open a Stack window by choosing **View>Stack**. You can open

several instances of the Stack window, each showing a different stack—if several stacks are available—or the same stack with different display settings.

Figure 53: Stack window

For detailed reference information about the Stack window, and the method used for computing the stack usage and its limitations, see *Stack window*, page 433. For reference information about the options specific to the window, see *Stack options*, page 390.

Place the mouse pointer over the stack bar to get tool tip information about stack usage.

Detecting stack overflows

If you have selected the option **Enable stack checks**, available by choosing **Tools>Options>Stack**, you have also enabled the functionality needed to detect stack overflows. This means that C-SPY can issue warnings for stack overflow when the application stops executing. Warnings are issued either when the stack usage exceeds a threshold that you can specify, or when the stack pointer is outside the stack memory range.

Viewing the stack contents

The display area of the Stack window shows the contents of the stack, which can be useful in many contexts. Some examples are:

- Investigating the stack usage when assembler modules are called from C modules and vice versa
- Investigating whether the correct elements are located on the stack
- Investigating whether the stack is restored properly.

WORKING WITH REGISTERS

The Register window gives an up-to-date display of the contents of the processor registers and special function registers, and allows you to edit them.

Figure 54: Register window

Every time C-SPY stops, a value that has changed since the last stop is highlighted. To edit the contents of a register, click it, and modify the value. You can expand some registers to show individual bits or subgroups of bits.

To change the display format, change the **Base** setting on the **Register Filter** page—available by choosing **Tools>Options**.

Reading the value of some registers might influence the runtime behavior of your application. For example, reading the value of a UART status register might reset a pending bit, which leads to the lack of an interrupt that would have processed a received byte. To prevent this from happening, make sure that the Register window containing any such registers is closed when debugging a running application.

Register groups

Due to the large amount of registers—memory-mapped peripheral unit registers and CPU registers—it is inconvenient to show all registers concurrently in the Register window. Instead you can divide registers into *register groups*. By default, there are two register groups in the debugger: **Current CPU Registers** and **CPU Registers**. The **Current CPU Registers** group contains the registers that are available in the current processor mode. The **CPU Registers** group contains both the current registers and their banked counterparts available in other processor modes.

In addition to the **CPU Registers**, additional register groups are predefined in the device description files—available in the `arm\config` directory—that make all SFR registers available in the register window. The device description file contains a section that defines the special function registers and their groups.

You can select which register group to display in the Register window using the drop-down list. You can conveniently keep track of different register groups simultaneously, as you can open several instances of the Register window.

Enabling predefined register groups

To use any of the predefined register groups, select a device description file that suits your device, see *Selecting a device description file*, page 121.

The available register groups are listed on the **Register Filter** page, available if you choose the **Tools>Options** command when C-SPY is running.

Defining application-specific groups

In addition to the predefined register groups, you can create your own register groups that better suit the use of registers in your application.

To define new register groups, choose **Tools>Options** and click the **Register Filter** tab. This page is only available when the debugger is running.

Figure 55: Register Filter page

For reference information about this dialog box, see *Register Filter options*, page 392.

Using the C-SPY® macro system

C-SPY includes a comprehensive macro system which allows you to automate the debugging process and to simulate peripheral devices. Macros can be used in conjunction with complex breakpoints and interrupt simulation to perform a wide variety of tasks.

This chapter describes the macro system, its features, for what purpose these features can be used, and how to use them.

The macro system

You can use C-SPY macros either by themselves or in conjunction with complex breakpoints and interrupt simulation to perform a wide variety of tasks. Some examples where macros can be useful:

- Automating the debug session, for instance with trace printouts, printing values of variables, and setting breakpoints.
- Hardware configuring, such as initializing hardware registers.
- Developing small debug utility functions, for instance calculating the stack depth, see the provided example `stack.mac` located in the directory `\arm\src\sim`.
- Simulating peripheral devices, see the chapter *Simulating interrupts*. This only applies if you are using the simulator driver.

The macro system has several features:

- The similarity between the *macro language* and the C language, which lets you write your own macro functions.
- Predefined *system macros* which perform useful tasks such as opening and closing files, setting breakpoints, and defining simulated interrupts.
- Reserved *setup macro functions* which can be used for defining at which stage the macro function should be executed. You define the function yourself, in a *setup macro file*.
- The option of collecting your macro functions in one or several *macro files*.
- A *dialog box* where you can view, register, and edit your macro functions and files. Alternatively, you can register and execute your macro files and functions using either the setup functionality or system macros.

Many C-SPY tasks can be performed either in a dialog box or by using macro functions. The advantage of using a dialog box is that it provides you with a graphical interface where you can interactively fine-tune the characteristics of the task you want to perform, for instance setting a breakpoint. You can add parameters and quickly test whether the breakpoint works according to your intentions.

Macros, on the other hand, are useful when you already have specified your breakpoints so that they fully meet your requirements. To set up your simulator environment automatically, write a macro file and execute it, for instance, when you start C-SPY. Another advantage is that the debug session will be documented, and if several engineers are involved in the development project, you can share the macro files within the group.

THE MACRO LANGUAGE

The syntax of the macro language is very similar to the C language. There are *macro statements*, which are similar to C statements. You can define *macro functions*, with or without parameters and return values. You can use built-in system macros, similar to C library functions. Finally, you can define global and local *macro variables*. For a detailed description of the macro language components, see *The macro language*, page 527.

Example

Consider this example of a macro function which illustrates the various components of the macro language:

```
CheckLatest(value)
{
 oldvalue;
 if (oldvalue != value)
 {
 __message "Message: Changed from ", oldvalue, " to ", value;
 oldvalue = value;
 }
}
```

Note: Reserved macro words begin with double underscores to prevent name conflicts.

THE MACRO FILE

You collect your macro variables and functions in one or several macro files. To define a macro variable or macro function, first create a text file containing the definition. You can use any suitable text editor, such as the editor supplied with the IDE. Save the file with a suitable name using the filename extension `mac`.

Setup macro file

You can load a macro file at C-SPY startup; such a file is called a *setup macro file*. This is especially convenient if you want to make C-SPY perform actions before you load your application software, for instance to initialize some CPU registers or memory-mapped peripheral units. Other reasons might be if you want to automate the initialization of C-SPY, or if you want to register multiple setup macro files. You will find an example of a C-SPY setup macro file, `SetupSimple.mac`, in the `arm\tutor` directory.

For information about how to load a setup macro file, see *Registering and executing using setup macros and setup files*, page 159. For an example of how to use setup macro files, see the chapter *Simulating an interrupt* in *Part 2. Tutorials*.

SETUP MACRO FUNCTIONS

The *setup macro functions* are reserved macro function names that are called by C-SPY at specific stages during execution. The stages to choose between are:

- After communication with the target system has been established but before downloading the application software
- Once after your application software has been downloaded
- Each time the reset command is issued
- Once when the debug session ends.

To define a macro function to be called at a specific stage, you should define and register a macro function with the name of a setup macro function. For instance, if you want to clear a specific memory area before you load your application software, the macro setup function `execUserPreload` is suitable. This function is also suitable if you want to initialize some CPU registers or memory-mapped peripheral units before you load your application software. For detailed information about each setup macro function, see *Setup macro functions summary*, page 532.

As with any macro function, you collect your setup macro functions in a macro file. Because many of the setup macro functions execute before `main` is reached, you should define these functions in a *setup macro file*.

Remapping memory

A common feature of many ARM-based processors is the ability to remap memory. After a reset, the memory controller typically maps address zero to non-volatile memory, such as flash. By configuring the memory controller, the system memory can be remapped to place RAM at zero and non-volatile memory higher up in the address map. By doing this, the exception table will reside in RAM and can be easily modified when you download code to the evaluation board. To handle this in C-SPY, the setup

macro function `execUserPreload()` is suitable. For an example, see *Remapping memory*, page 126.

Using C-SPY macros

If you decide to use C-SPY macros, you must first create a macro file in which you define your macro functions. C-SPY must know that you intend to use your defined macro functions, and thus you must *register* (load) your macro file. During the debug session, you might have to list all available macro functions and execute them.

To list the registered macro functions, you can use the **Macro Configuration** dialog box. There are various ways to both register and execute macro functions:

- You can register a macro interactively in the **Macro Configuration** dialog box.
- You can register and execute macro functions at the C-SPY startup sequence by defining setup macro functions in a setup macro file.
- You can register a file containing macro function definitions, using the system macro `__registerMacroFile`. This means that you can dynamically select which macro files to register, depending on the runtime conditions. Using the system macro also lets you register multiple files at the same moment. For details about the system macro, see `__registerMacroFile`, page 555.
- The Quick Watch window lets you evaluate expressions, and can thus be used for executing macro functions.
- A macro can be connected to a breakpoint; when the breakpoint is triggered the macro is executed.

USING THE MACRO CONFIGURATION DIALOG BOX

The **Macro Configuration** dialog box—available by choosing **Debug>Macros**—lets you list, register, and edit your macro files and functions. The dialog box offers you an interactive interface for registering your macro functions which is convenient when you develop macro functions and continuously want to load and test them.

Macro functions that have been registered using the dialog box are deactivated when you exit the debug session, and will not automatically be registered at the next debug session.

Figure 56: Macro Configuration dialog box

For reference information about this dialog box, see *Macro Configuration dialog box*, page 440.

REGISTERING AND EXECUTING USING SETUP MACROS AND SETUP FILES

It can be convenient to register a macro file during the C-SPY startup sequence, especially if you have several ready-made macro functions. C-SPY can then execute the macros before `main` is reached. To do this, specify a macro file which you load before starting the debugger. Your macro functions will be automatically registered each time you start C-SPY.

If you use the setup macro function names to define the macro functions, you can define exactly at which stage you want the macro function to be executed.

Follow these steps:

- 1 Create a new text file where you can define your macro function.

For example:

```
execUserSetup()
{
 ...
 __registerMacroFile("MyMacroUtils.mac");
 __registerMacroFile("MyDeviceSimulation.mac");

}
```

This macro function registers the macro files `MyMacroUtils.mac` and `MyDeviceSimulation.mac`. Because the macro function is defined with the `execUserSetup` function name, it will be executed directly after your application has been downloaded.

- 2 Save the file using the filename extension `mac`.
- 3 Before you start C-SPY, choose **Project>Options** and click the **Setup** tab in the **Debugger** category. Select the check box **Use Setup file** and choose the macro file you just created.

The interrupt macro will now be loaded during the C-SPY startup sequence.

EXECUTING MACROS USING QUICK WATCH

The Quick Watch window—available from the **View** menu—lets you watch the value of any variables or expressions and evaluate them. For macros, the Quick Watch window is especially useful because it is a method which lets you dynamically choose when to execute a macro function.

Consider this simple macro function which checks the status of a watchdog timer interrupt enable bit:

```
WDTstatus()
{
 if (#WD_SR & 0x01 != 0) /* Checks the status of WDOVF */
 return "Watchdog triggered"; /* C-SPY macro string used */
 else
 return "Watchdog not triggered"; /* C-SPY macro string used*/
}
```

- 1 Save the macro function using the filename extension `mac`. Keep the file open.
- 2 To register the macro file, choose **Debug>Macros**. The **Macro Configuration** dialog box appears. Locate the file, click **Add** and then **Register**. The macro function appears in the list of registered macros.

- 3** In the macro file editor window, select the macro function name WDTstatus. Right-click, and choose **Quick Watch** from the context menu that appears.

Figure 57: Quick Watch window

The macro will automatically be displayed in the Quick Watch window.

Click **Close** to close the window.

EXECUTING A MACRO BY CONNECTING IT TO A BREAKPOINT

You can connect a macro to a breakpoint. The macro will then be executed at the time when the breakpoint is triggered. The advantage is that you can stop the execution at locations of particular interest and perform specific actions there.

For instance, you can easily produce log reports containing information such as how the values of variables, symbols, or registers changes. To do this you might set a breakpoint on a suspicious location and connect a log macro to the breakpoint. After the execution you can study how the values of the registers have changed.

For an example of how to create a log macro and connect it to a breakpoint, follow these steps:

- 1** Assume this skeleton of a C function in your application source code:

```
int fact(int x)
{
 ...
}
```

- 2** Create a simple log macro function like this example:

```
logfact()
{
 __message "fact( " ,x, " )";
}
```

The `__message` statement will log messages to the Log window.

Save the macro function in a macro file, with the filename extension `.mac`.

- 3 Before you can execute the macro it must be registered. Open the **Macro Configuration** dialog box—available by choosing **Debug>Macros**—and add your macro file to the list **Selected Macro Files**. Click **Register** and your macro function will appear in the list **Registered Macros**. Close the dialog box.
- 4 Next, you should toggle a code breakpoint—using the **Toggle Breakpoint** button—on the first statement within the function `fact` in your application source code. Open the **Breakpoint** dialog box—available by choosing **Edit>Breakpoints**—your breakpoint will appear in the list of breakpoints at the bottom of the dialog box. Select the breakpoint.
- 5 Connect the log macro function to the breakpoint by typing the name of the macro function, `logfact()`, in the **Action** field and clicking **Apply**. Close the dialog box.
- 6 Now you can execute your application source code. When the breakpoint has been triggered, the macro function will be executed. You can see the result in the Log window.

You can easily enhance the log macro function by, for instance, using the `__fmessage` statement instead, which will print the log information to a file. For information about the `__fmessage` statement, see *Formatted output*, page 530.

For a complete example where a serial port input buffer is simulated using the method of connecting a macro to a breakpoint, see the chapter *Simulating an interrupt* in *Part 2. Tutorials*.

Analyzing your application

It is important to locate an application's bottle-necks and to verify that all parts of an application have been tested. This chapter presents facilities available in the IAR C-SPY® Debugger for analyzing your application so that you can efficiently spend time and effort on optimizations.

Code coverage and profiling are not supported by all C-SPY drivers. For information about the driver you are using, see the driver-specific documentation. Code coverage and profiling are supported by the C-SPY Simulator.

Note that the profiler described in this chapter is a C-SPY plugin module and should not be mixed up with the profiler that is part of the C-SPY driver, see *Using the profiler*, page 303.

Function-level profiling

The profiler will help you find the functions where most time is spent during execution, for a given stimulus. Those functions are the parts you should focus on when spending time and effort on optimizing your code. A simple method of optimizing a function is to compile it using speed optimization. Alternatively, you can move the function into the memory which uses the most efficient addressing mode. For detailed information about efficient memory usage, see the *IAR C/C++ Development Guide for ARM®*.

The Profiling window displays profiling information, that is, timing information for the functions in an application. Profiling must be turned on explicitly using a button on the window's toolbar, and will stay active until it is turned off.

The profiler measures the time between the entry and return of a function. This means that time consumed in a function is not added until the function returns or another function is called. You will only notice this if you are stepping into a function.

For reference information about the Profiling window, see *Profiling window*, page 429.

USING THE PROFILER

Before you can use the Profiling window, you must build your application using these options:

Category	Setting
C/C++ Compiler	Output>Generate debug information
Linker	Output>Include debug information in output
Debugger	Plugins>Profiling

Table 17: Project options for enabling profiling

- 1 After you have built your application and started C-SPY, choose **View>Profiling** to open the window, and click the **Activate** button to turn on the profiler.
- 2 Click the **Clear** button, alternatively use the context menu available when you right-click in the window, when you want to start a new sampling.
- 3 Start the execution. When the execution stops, for instance because the program exit is reached or a breakpoint is triggered, click the **Refresh** button.

Figure 58: Profiling window

Profiling information is displayed in the window.

Viewing the figures

Clicking on a column header sorts the entire list according to that column.

A dimmed item in the list indicates that the function has been called by a function which does not contain source code (compiled without debug information). When a function is called by functions that do not have their source code available, such as library functions, no measurement in time is made.

There is always an item in the list called Outside main. This is time that cannot be placed in any of the functions in the list. That is, code compiled without debug information, for instance, all startup and exit code, and C/C++ library code.

Clicking the **Graph** button toggles the percentage columns to be displayed either as numbers or as bar charts.

Figure 59: Graphs in Profiling window

Clicking the **Show details** button displays more detailed information about the function selected in the list. A window is opened showing information about callers and callees for the selected function:

Figure 60: Function details window

Producing reports

To produce a report, right-click in the window and choose the **Save As** command on the context menu. The contents of the Profiling window are saved to a file.

Code coverage

The code coverage functionality helps you verify whether all parts of your code have been executed. This is useful when you design your test procedure to make sure that all parts of the code have been executed. It also helps you identify parts of your code that are not reachable.

USING CODE COVERAGE

The Code Coverage window—available from the **View** menu—reports the status of the current code coverage analysis, that is, what parts of the code have been executed at least once since the start of the analysis. The compiler generates detailed stepping information in the form of *step points* at each statement, and at each function call. The report includes information about all modules and functions. It reports the amount of all step points, in percentage, that have been executed and lists all step points that have not been executed up to the point where the application has been stopped. The coverage will continue until turned off.

For reference information about the Code Coverage window, see *Code Coverage window*, page 427.

Before using the Code Coverage window you must build your application using these options:

Category	Setting
C/C++ Compiler	Output>Generate debug information
Linker	Output>Include debug information in output
Debugger	Plugins>Code Coverage

Table 18: Project options for enabling code coverage

- I** After you have built your application and started C-SPY, choose **View>Code Coverage** to open the Code Coverage window. This window is displayed:

Figure 61: Code Coverage window

- 2** Click the **Activate** button, alternatively choose **Activate** from the context menu, to switch on the code coverage analyzer.
- G** **3** Start the execution. When the execution stops, for instance because the program exit is reached or a breakpoint is triggered, click the **Refresh** button to view the code coverage information.

Viewing the figures

The code coverage information is displayed in a tree structure, showing the program, module, function and step point levels. The plus sign and minus sign icons allow you to expand and collapse the structure.

These icons are used to give you an overview of the current status on all levels:

- A red diamond signifies that 0% of the code has been executed
- A green diamond signifies that 100% of the code has been executed
- A red and green diamond signifies that some of the code has been executed
- A yellow diamond signifies a step point that has not been executed.

The percentage displayed at the end of every program, module and function line shows the amount of code that has been covered so far, that is, the number of executed step points divided with the total number of step points.

For step point lines, the information displayed is the column number range and the row number of the step point in the source window, followed by the address of the step point.

```
<column start>-<column end>:row.
```

A step point is considered to be executed when one of its instructions has been executed. When a step point has been executed, it is removed from the window.

Double-clicking a step point or a function in the Code Coverage window displays that step point or function as the current position in the source window, which becomes the active window. Double-clicking a module on the program level expands or collapses the tree structure.

An asterisk (*) in the title bar indicates that C-SPY has continued to execute, and that the Code Coverage window must be refreshed because the displayed information is no longer up to date. To update the information, use the **Refresh** command.

What parts of the code are displayed?

The window displays only statements that were compiled with debug information. Thus, startup code, exit code and library code are not displayed in the window. Furthermore, coverage information for statements in inlined functions is not displayed. Only the statement containing the inlined function call is marked as executed.

Producing reports

To produce a report, right-click in the window and choose the **Save As** command on the context menu. The contents of the Code Coverage window are saved to a file.

Using trace

This chapter gives you information about collecting and using trace data, reference information for trace-related windows and dialog boxes.

Collecting and using trace data

Before you start using the trace-related functionality in C-SPY, read this section to get a good understanding of how to take advantage of the trace data for debugging.

More specifically, these topics are covered:

- *Reasons for using trace*, page 169
- *Briefly about trace*, page 170
- *Requirements for using trace*, page 171
- *Getting started with trace in the C-SPY simulator*, page 172
- *Getting started with ETM trace*, page 172
- *Getting started with SWO trace*, page 173
- *Setting up concurrent use of ETM and SWO*, page 173
- *Trace data collection using breakpoints*, page 173
- *Searching in trace data*, page 174
- *Browsing through trace data*, page 174.

When you need detailed information about a specific dialog box or window, see *Trace-related reference information*, page 175.

For related information, see also:

- *Using J-Link trace triggers and trace filters*, page 285
- *Using the data and interrupt logging systems*, page 294
- *Using the profiler*, page 303.

REASONS FOR USING TRACE

By using trace, you can inspect the program flow up to a specific state, for instance an application crash, and use the trace data to locate the origin of the problem. Trace data can be useful for locating programming errors that have irregular symptoms and occur sporadically.

BRIEFLY ABOUT TRACE

Your target system must be able to generate trace data. Once generated, C-SPY can collect it and you can visualize and analyze the data in various windows and dialog boxes.

C-SPY supports collecting trace data from these target systems:

- Devices with support for ETM (Embedded Trace Macrocell)—ETM trace
- Devices with support for the SWD (Serial Wire Debug) interface using the SWO (Serial Wire Output) communication channel—SWO trace
- The C-SPY simulator.

Depending on your target system, different types of trace data can be generated.

ETM trace

ETM trace (also known as full trace) is a continuously collected sequence of every executed instruction for a selected portion of the execution. Usually, it is not possible to collect very long sequences of data in real time without saturating the communication channel that transmits the data to C-SPY.

The debug probe contains a trace buffer that collects trace data in real time, but the data is not displayed in the C-SPY windows until after the execution has stopped.

SWO trace

SWO trace is a sequence of events of various kinds, generated by the on-chip debug hardware. The events are transmitted in real time from the target system over the SWO communication channel. This means that the C-SPY windows are continuously updated while the target system is executing. The most important events are:

- PC sampling

The hardware can sample and transmit the value of the program counter at regular intervals. This is not a continuous sequence of executed instructions (like ETM trace), but a sparse regular sampling of the PC. A modern ARM CPU typically executes millions of instructions per second, while the PC sampling rate is usually counted in thousands per second.

- Interrupt logs

The hardware can generate and transmit data related to the execution of interrupts, generating events when entering and leaving an interrupt handler routine.

- Data logs

Using Data Log breakpoints, the hardware can be configured to generate and transmit events whenever a certain variable, or simply an address range, is accessed by the CPU.

The SWO channel does not have unlimited throughput, so it is usually not possible to use all the above features at the same time, at least not if either the frequency of PC sampling, of interrupts, or of accesses to the designated variables is high.

Trace-related features in C-SPY

In C-SPY, you can use the trace-related windows Trace, Function Trace, Timeline, and Find in Trace. In the C-SPY simulator, you can also use the Trace Expressions window. Depending on your C-SPY driver, you can set various types of trace breakpoints and triggers to control the collection of trace data.

In addition, several other features in C-SPY also use trace data, features such as the Profiler, Code coverage, and Instruction profiling.

If you use the C-SPY J-Link/J-Trace driver, you have access to windows such as the Interrupt Log, Interrupt Log Summary, Data Log, and Data Log Summary windows.

When you are debugging, two buttons labeled **ETM** and **SWO**, respectively, are visible on the IDE main window toolbar. If any of these buttons is green, it means that the corresponding trace hardware is generating trace data. Just point at the button with the mouse pointer to get detailed tooltip information about which C-SPY features that have requested trace data generation. This is useful, for example, if your SWO communication channel often overflows because too many of the C-SPY features are currently using trace data.

REQUIREMENTS FOR USING TRACE

To use trace-related functionality in C-SPY, you need debug components (hardware, a debug probe, and a C-SPY driver) that all support trace. Alternatively, you can use the trace features provided by the C-SPY simulator.

Note: The specific set of debug components you are using determine which of the trace features in C-SPY that are supported.

Requirements for using ETM trace

ETM trace is available for some ARM devices.

To use ETM trace you need one of these combinations:

- A J-Trace debug probe and a device that supports ETM. Make sure to use the C-SPY J-Link/J-Trace driver.
- A J-Link debug probe and a device that supports ETM with ETB (Embedded Trace Buffer). Make sure to use the C-SPY J-Link/J-Trace driver.
- The C-SPY RDI driver, and a debug probe and a device that both support ETM.

Requirements for using SWO trace

To use SWO trace you need a J-Link or J-Trace debug probe that supports the SWO communication channel and a device that supports the SWD/SWO interface.

GETTING STARTED WITH TRACE IN THE C-SPY SIMULATOR

To collect trace data using the C-SPY simulator, no specific build settings are required.

- 1** After you have built your application and started C-SPY, choose **Simulator>Trace** to open the Trace window, and click the **Activate** button to enable collecting trace data.
- 2** Start the execution. When the execution stops, for instance because a breakpoint is triggered, trace data is displayed in the Trace window. For more information about the window, see *Trace window*, page 183.

GETTING STARTED WITH ETM TRACE

To set up ETM trace, follow these steps:

- 1** Before you start C-SPY:
 - For the C-SPY RDI driver, choose **Project>Options>RDI>ETM trace**
 - For J-Trace no specific settings are required before starting C-SPY
 - The trace port must be set up. For some devices this is done automatically when the trace logic is enabled. However, for some devices, typically Atmel and ST devices based on ARM 7 or ARM 9, you need to set up the trace port explicitly. You do this by means of a C-SPY macro file. You can find examples of such files (`ETM_init*.mac`) in the example projects. To use a macro file, choose **Project>Options>Debugger>Setup>Use macro files(s)**. Specify your macro file; a browse button is available for your convenience.

Note that the pins used on the hardware for the trace signals cannot be used by your application.

- 2** After you have started C-SPY, choose **ETM Trace Settings** from the driver-specific menu on the menu bar. In the **ETM Trace Settings** dialog box that appears, check if you need to change any of the default settings. For details, see *ETM Trace Settings dialog box*, page 176.
- 3** Open the Trace window—available from the driver-specific menu—and click the **Activate** button to enable trace data collection.
- 4** Start the execution. When the execution stops, for instance because a breakpoint is triggered, trace data is displayed in the Trace window. For more information about the window, see *Trace window*, page 183.

GETTING STARTED WITH SWO TRACE

To set up SWO trace, follow these steps:

- 1** Before you start C-SPY, choose **Project>Options>J-Link/J-Trace** and click the **Connection** tab. Choose **Interface>SWD**.
- 2** After you have started C-SPY, choose **SWO Trace Windows Settings** from the **J-Link** menu. In the **SWO Trace Windows Settings** dialog box that appears, make your settings for controlling the output in the Trace window. For details, see *SWO Trace Window Settings dialog box*, page 178.
- 3** To configure the hardware's generation of trace data, click the **SWO Configuration** button available in the **SWO Configuration** dialog box. For details, see *SWO Configuration dialog box*, page 180.

Note specifically these settings:

- The value of the **CPU clock** option must reflect the frequency of the CPU clock speed at which the application executes. Note also that the settings you make are preserved between debug sessions.
- To decrease the amount of transmissions on the communication channel, you can disable the **Timestamp** option. Alternatively, set a lower rate for PC Sampling or use a higher SWO clock frequency.

- 4** Open the Trace window—available from the **J-Link/J-Trace** menu—and click the **Activate** button to enable trace data collection.
- 5** Start the execution. The Trace window is continuously updated with trace data. For more information about this window, see *Trace window*, page 183.

SETTING UP CONCURRENT USE OF ETM AND SWO

If you have a J-Trace debug probe for Cortex-M3, you can use ETM trace and SWO trace concurrently.

In this case, if you activate the ETM trace and the SWO trace, SWO trace data will also be collected in the ETM trace buffer, instead of being streamed via the SWO channel. This means that the SWO trace data will not be displayed until the execution has stopped, instead of being continuously updated live in the Trace window.

TRACE DATA COLLECTION USING BREAKPOINTS

A convenient way to collect trace data between two execution points is to start and stop the data collection using dedicated breakpoints. In the editor or Disassembly window, position your insertion point, right-click, and toggle a **Trace Start** or **Trace Stop** breakpoint from the context menu. Alternatively, in the Breakpoints window, choose

Trace Start, Trace Stop, or Trace Filter. In the C-SPY simulator, the C-SPY system macros `__setTraceStartBreak` and `__setTraceStopBreak` can also be used.

For details about these breakpoints, see *Trace Start breakpoints dialog box*, page 193 and *Trace Stop breakpoints dialog box*, page 194, respectively.

SEARCHING IN TRACE DATA

When you have collected trace data, you can perform searches in the collected data to locate the parts of your code or data that you are interested in, for example, a specific interrupt or accesses of a specific variable.

You specify the search criteria in the **Find in Trace** dialog box and view the result in the Find in Trace window.

The Find in Trace window is very similar to the Trace window, showing the same columns and data, but *only* those rows that match the specified search criteria. Double-clicking an item in the Find in Trace window brings up the same item in the Trace window.

To search in your trace data, follow these steps:

- 1 In the Trace window toolbar, click the **Find** button.
- 2 In the **Find in Trace** dialog box, specify your search criteria.

Typically, you can select to search for:

- A specific piece of text, for which you can apply further search criteria
- An address range
- A combination of these, like a specific piece of text within a specific address range.

For detailed information about the different options, see *Find in Trace dialog box*, page 197.

- 3 When you have specified your search criteria, click **Find**. The Find in Trace window is displayed, which means you can start analyzing the trace data. For detailed reference information, see *Find in Trace window*, page 198.

BROWSING THROUGH TRACE DATA

To follow the execution history, simply look and scroll in the Trace window. Alternatively, you can enter *browse mode*.

To enter browse mode, double-click an item in the Trace window, or click the **Browse** toolbar button.

The selected item turns yellow and the source and disassembly windows will highlight the corresponding location. You can now move around in the trace data using the up and

down arrow keys, or by scrolling and clicking; the source and Disassembly windows will be updated to show the corresponding location. This is like stepping backward and forward through the execution history.

Double-click again to leave browse mode.

Trace-related reference information

To use the trace system, you might need reference information about these windows and dialog boxes:

- *ETM Trace Settings dialog box*, page 176
- *SWO Trace Window Settings dialog box*, page 178
- *SWO Configuration dialog box*, page 180
- *Trace window*, page 183 (ETM Trace, SWO Trace, and Trace for the C-SPY simulator)
- *Function Trace window*, page 188
- *Timeline window*, page 189
- *Trace Start breakpoints dialog box*, page 193 (for the C-SPY simulator only)
- *Trace Stop breakpoints dialog box*, page 287 (for the C-SPY J-Link/J-Trace driver only)
- *Trace Stop breakpoints dialog box*, page 194 (for the C-SPY simulator only)
- *Trace Stop breakpoints dialog box*, page 289 (for the C-SPY J-Link/J-Trace driver only)
- *Trace Filter breakpoints dialog box*, page 292 (for the C-SPY J-Link/J-Trace driver only)
- *Trace Expressions window*, page 195 (for the C-SPY simulator only)
- *Find in Trace window*, page 198
- *Find in Trace dialog box*, page 197.

ETM TRACE SETTINGS DIALOG BOX

The **ETM Trace Settings** dialog box is available from the driver-specific menu.

Figure 62: ETM Trace Settings dialog box

Note: This dialog box looks slightly different for the RDI drivers.

Using this dialog box

Use the **ETM Trace Settings** dialog box to configure ETM trace generation and collection.

See also *Getting started with ETM trace*, page 172.

Trace port width

The trace bus width can be set to 1, 2, 4, 8, or 16 bits. The value must correspond with what is supported by the hardware and the debug probe. For Cortex-M3, 1, 2, and 4 bits are supported by the J-Trace debug probe. For ARM7/9, only 4 bits are supported by the J-Trace debug probe.

Trace port mode

Use these options to set the trace clock rate; choose between:

- Normal, full-rate clocking
- Normal, half-rate clocking
- Multiplexed
- Demultiplexed
- Demultiplexed, half-rate clocking.

Note: For RDI drivers, only the two first alternatives are available. For the J-Trace driver, the available alternatives depend on the device you are using.

Trace buffer size

Use the text box to specify the size of the trace buffer. By default, the number of trace frames is 0x10000. For ARM7/9 the maximum number is 0x100000, and for Cortex-M3 the maximum number is 0x400000.

For ARM7/9, one trace frame corresponds to 2 bytes of the physical J-Trace buffer size. For Cortex-M3, one trace frame corresponds to approximately 1 byte of the buffer size.

Note: The **Trace buffer size** option is only available for the J-Trace driver.

Cycle accurate tracing

Select this option to emit trace frames synchronous to the processor clock even when no trace data is available. This makes it possible to use the trace data for real-time timing calculations. However, if you select this option, the risk for FIFO buffer overflow increases.

Note: The **Cycle accurate tracing** option is only available for ARM7/9 devices.

Broadcast all branch addresses

Use this option to make the processor send more detailed address trace information. However, if you select this option, the risk for FIFO buffer overflow increases.

Note: The **Broadcast all branch addresses** option is only available for ARM7/9 devices. For Cortex, this option is always enabled.

Stall processor on FIFO full

The trace FIFO buffer might in some situations become full—FIFO buffer overflow—which means trace data will be lost. If you use this option, the processor will be stalled in case the FIFO buffer fills up.

Show timestamp

Use this option to make the Trace window display seconds instead of cycles in the **Index** column. To make this possible you must also specify the appropriate speed for your CPU in the **Trace port (CPU core) speed** text box.

Note: The **Show timestamp** option is only available when you use the J-Trace driver with ARM7/9 devices.

SWO TRACE WINDOW SETTINGS DIALOG BOX

The **SWO Trace Window Settings** dialog box is available from the **J-Link** menu, alternatively from the SWO Trace window toolbar.

Figure 63: SWO Trace Window Settings dialog box

Using this dialog box

Use the **SWO Trace Window Settings** dialog box to specify what you want to display in the Trace window.

Note that you also need to configure the generation of trace data, click **SWO Configuration**. For more information, see *SWO Configuration dialog box*, page 180.

Force

Use this option to enable trace data generation, if it is not already enabled by other features using SWO trace data. The Trace window displays all generated SWO data. Other features in C-SPY, for example Profiling, can also enable SWO trace data generation. If no other feature has enabled the generation, use the **Force** options to generate SWO trace data.

The generated data will be displayed in the Trace window. Choose between:

Time Stamps

Enables timestamps for various SWO trace packets, that is sent over the SWO communication channel. Use the resolution drop-down list to choose the resolution of the timestamp value. For example, 1 to count every cycle, or 16 to count every 16th cycle. Note that the lowest resolution is only useful if the time between each event packet is long enough. 16 is useful if using a low SWO clock frequency.

PC samples

Enables sampling the program counter register, PC, at regular intervals. To choose the sampling rate, see *PC Sampling*, page 181.

Interrupt Logs

Enables generation of interrupt logs. For information about other C-SPY features that also use trace data for interrupts, see *Using the data and interrupt logging systems*, page 294.

Generate

Use this option to enable trace data generation for these events. The generated data will be displayed in the Trace window. The value of the counters are displayed in the **Comment** column in the SWO Trace window. Choose between:

CPI	Enables generation of trace data for the CPI counter.
EXC	Enables generation of trace data for the EXC counter.
SLEEP	Enables generation of trace data for the SLEEP counter.
LSU	Enables generation of trace data for the LSU counter.
FOLD	Enables generation of trace data for the FOLD counter.

SWO Configuration button

Displays the **SWO Configuration** dialog box where you can configure the hardware's generation of trace data. See *SWO Configuration dialog box*, page 180.

SWO CONFIGURATION DIALOG BOX

The **SWO Configuration** dialog box is available from the **J-Link** menu, alternatively from the **SWO Trace Window Settings** dialog box.

Figure 64: SWO Configuration dialog box

Using this dialog box

Use the **SWO Configuration** dialog box to configure the serial-wire output communication channel and the hardware's generation of trace data.

See also *Getting started with SWO trace*, page 173.

PC Sampling

These items are available:

In use by	Lists the features in C-SPY that can use trace data for PC Sampling. ON indicates features currently using trace data. OFF indicates features currently not using trace data.
Rate	Use the drop-down list to choose the sampling rate, that is, the number of samples per second. The highest possible sampling rate depends on the SWO clock value and on how much other data that is sent over the SWO communication channel. The higher values in the list will not work if the SWO communication channel is not fast enough to handle that much data.

Data Log Events

Use this option to specify what to log when a Data Log breakpoint is triggered. These items are available:

In use by	Lists the features in C-SPY that can use trace data for Data Log Events. ON indicates features currently using trace data. OFF indicates features currently not using trace data.
PC only	Logs the value of the program counter.
PC + data value + base addr	Logs the value of the program counter, the value of the data object, and its base address.
Data value + exact addr	Logs the value of the data object and the exact address of the data object that was accessed.

Interrupt Log

Interrupt Log lists the features in C-SPY that can use trace data for Interrupt Logs. ON indicates features currently using trace data. OFF indicates features currently not using trace data.

For more information about interrupt logging, see *Using the data and interrupt logging systems*, page 294.

CPU clock

Use this option to specify the exact clock frequency used by the internal processor clock, HCLK, in MHz. The value can have decimals.

This value is used for configuring the SWO communication speed and for calculating time stamps.

SWO clock

Use this option to specify the clock frequency of the SWO communication channel in kHz. Choose between these options:

Autodetect	Automatically uses the highest possible frequency that the J-Link debug probe can handle.
Wanted	Manually selects the frequency to be used. The value can have decimals. Use this option if data packets are lost during transmission.

The clock frequency that is actually used is displayed in the **Actual** text box.

Timestamps

Use this drop-down list to choose the resolution of the timestamp value. For example, 1 to count every cycle, or 16 to count every 16th cycle. Note that the lowest resolution is only useful if the time between each event packet is long enough.

ITM Stimulus Ports

The ITM Stimulus Ports are used for sending data from your application to the debugger host without stopping the program execution. There are 32 such ports.

Use the check boxes to select which ports you want to redirect and to where:

Enabled ports

Enables the ports to be used. Only enabled ports will actually send any data over the SWO communication channel to the debugger.

To Terminal I/O window

Specifies the ports to use for routing data to the Terminal I/O window.

To Log File

Specifies the ports to use for routing data to a log file. To use a different log file than the default one, use the browse button.

The `stdout` and `stderr` of your application can be rerouted via SWO and this means that `stdout/stderr` will appear in the C-SPY Terminal I/O window. To achieve this, choose **Project>Options>General Options>Library Configuration>Library low-level interface implementation>stdout/stderr>Via SWO**.

This can be disabled if you deselect the port settings in the **Enabled ports** and **To Terminal I/O** options.

TRACE WINDOW

The Trace window is available from the driver-specific menu.

Figure 65: The Trace window in the simulator

Note: There are three different Trace windows—ETM Trace, SWO Trace, and just Trace for the C-SPY simulator. The windows look slightly different.

Using this window

The Trace window displays the collected trace data, where the content differs depending on the C-SPY driver you are using and the trace support of your debug probe:

C-SPY simulator	The window displays a collected sequence of executed machine instructions. In addition, the window can display trace data for expressions.
ETM trace	The window displays the sequence of executed instructions—optionally with embedded source—which has been continuously collected during application execution, that is <i>full trace</i> . The data has been collected in the ETM trace buffer. The collected data is displayed after the execution has stopped. For information about the requirements for using ETM trace, see <i>Requirements for using ETM trace</i> , page 171.
SWO trace	The window displays all events transmitted on the SWO channel. The data is streamed from the target system, via the SWO communication channel, and continuously updated live in the Trace window. Note that if you use the SWO communication channel on a trace probe, the data will be collected in the trace buffer and displayed after the execution has stopped. For information about the requirements for using SWO trace, see <i>Requirements for using SWO trace</i> , page 172.

Trace toolbar

The Trace toolbar at the top of the Trace window and in the Function trace window provides these toolbar buttons:

Toolbar button	Description
	Enables and disables collecting and viewing trace data in this window. This button is not available in the Function trace window.
	Clears the trace buffer. Both the Trace window and the Function trace window are cleared.
	Toggles the Trace column between showing only disassembly or disassembly together with the corresponding source code.
	Toggles browse mode on and off for a selected item in the Trace window. For more information about browse mode, see <i>Browsing through trace data</i> , page 174.

Table 19: Trace toolbar buttons

Toolbar button	Description
	Displays the Find in Trace dialog box where you can perform a search; see <i>Find in Trace dialog box</i> , page 197.
	In the ETM Trace and SWO Trace windows this button displays the Trace Save dialog box, see <i>Trace Save dialog box</i> , page 187. In the C-SPY simulator this button displays a standard Save As dialog box where you can save the collected trace data to a text file, with tab-separated columns.
	In the ETM Trace window this button displays the Trace Settings dialog box, see <i>ETM Trace Settings dialog box</i> , page 176. In the SWO Trace window this button displays the SWO Trace Window Settings dialog box, see <i>SWO Trace Window Settings dialog box</i> , page 178. In the C-SPY RDI driver this button is not available. In the C-SPY simulator this button is not enabled.
	Displays the Trace Expressions window; see <i>Trace Expressions window</i> , page 195.

Table 19: Trace toolbar buttons (Continued)

Trace display area in the C-SPY simulator

The Trace window contains the following columns for the C-SPY simulator:

Trace window column	Description
#	A serial number for each row in the trace buffer. Simplifies the navigation within the buffer.
Cycles	The number of cycles elapsed to this point.
Trace	The collected sequence of executed machine instructions. Optionally, the corresponding source code can also be displayed.
Expression	Each expression you have defined to be displayed appears in a separate column. Each entry in the expression column displays the value after executing the instruction on the same row. You specify the expressions for which you want to collect trace data in the Trace Expressions window; see <i>Trace Expressions window</i> , page 195.

Table 20: Trace window columns for the C-SPY simulator

Display area for ETM trace

The Trace window contains the following columns for ETM trace:

Trace window column	Description
Index	A number that corresponds to each ETM packet. Examples of ETM packets are instructions, synchronization points, and exception markers.
Frame Time	When collecting trace data in cycle-accurate mode (requires ARM7/9)—enable Cycle accurate tracing in the ETM Trace Settings dialog box—the value corresponds to the number of elapsed cycles since the start of the execution. This column is only available for the J-Link/J-Trace driver. When collecting trace data in non-cycle-accurate mode, the value corresponds to an approximate amount of cycles. For Cortex-M devices, the value is repeatedly calibrated with the actual number of cycles. When the Show timestamp option is selected in the ETM Trace Settings dialog box, the value displays the time instead of cycles. To display the value as time requires collecting data in cycle-accurate mode, see <i>Cycle accurate tracing</i> , page 177, and the J-Link/J-Trace driver.
Address	The address of the executed instruction.
Opcode	The operation code of the executed instruction.
Trace	The collected sequence of executed machine instructions. Optionally, the corresponding source code can also be displayed.
Comment	This column is only available for the J-Link/J-Trace driver.

Table 21: Trace window columns for ETM trace

Note: For RDI drivers, this window looks slightly different.

Display area for SWO trace

The SWO Trace window displays all data from the SWO communication channel in these columns:

Trace window column	Description
Index	An index number for each row in the trace buffer. Simplifies the navigation within the buffer.
SWO Packet	The contents of the captured SWO packet.

Table 22: Trace window columns for SWO trace

Trace window column	Description
Cycles	The approximate number of cycles from the start of the execution until the event.
Event	The event type of the captured SWO packet. If the column displays <i>Overflow</i> , the data packet could not be sent, because too many SWO features use the SWO channel at the same time. To decrease the amount of transmissions on the communication channel, point at the SWO button—on the IDE main window toolbar—with the mouse pointer to get detailed tooltip information about which C-SPY features that have requested trace data generation. Disable some of the features.
Value	The event value, if any.
Trace	If the event is a sampled PC value, the instruction is displayed in the Trace column. Optionally, the corresponding source code can also be displayed.
Comment	Additional information. This includes the values of the selected Trace Events counters, or the number of the comparator (hardware breakpoint) used for the Data Log breakpoint.

Table 22: Trace window columns for SWO trace (Continued)

If the display area seems to show garbage, make sure you specified correct value for the **CPU clock** option in the **SWO Configuration** dialog box.

TRACE SAVE DIALOG BOX

Use the **Trace Save** dialog box—available from the driver-specific menu, and from the Trace window and the SWO Trace window—to save the collected trace data, as it is displayed in the window, to a file.

Figure 66: Trace Save dialog box

Index Range

Use this option to save a range of frames to a file. Specify a start index and an end index (as numbered in the index column in the Trace window).

Append to file

Appends the trace data to an existing file.

Use tab-separated format

Saves the content in columns that are tab separated, instead of separated by white spaces.

File

Use this text box to locate a file for the trace data.

FUNCTION TRACE WINDOW

The Function Trace window is available from the driver-specific menu when you are using the C-SPY simulator or any driver that support ETM trace.

#	Trace	call_count
2699	Memory:0x002DA: put fib + 50	2
2711	Memory:0x0011A: ?C PUTCHAR	2
2713	Memory:0x00313: put fib + 107	2
2717	Memory:0x00214: do foreground process...	2
2718	Memory:0x0023E: main + 41	2
2721	Memory:0x001A8: ?SI CMP L02	2
2735	Memory:0x00247: main + 50	2
2737	Memory:0x00208: do foreground process	2
2738	Memory:0x00200: next counter	2

Figure 67: Function Trace window

Using this window

The Function Trace window displays a subset of the trace data displayed in the Trace window. Instead of displaying all rows, the Function Trace window only shows trace data corresponding to calls to and returns from functions.

Toolbar

For information about the toolbar, see *Trace toolbar*, page 184.

The display area

For information about the columns in the display area, see:

- *Trace display area in the C-SPY simulator*, page 185
- *Display area for ETM trace*, page 186.

TIMELINE WINDOW

The Timeline window is available from the **Simulator** menu and from the **J-Link** menu during a debug session.

Figure 68: Timeline window

Using this window

The Timeline window displays trace data—for interrupt logs, data logs, and for the call stack—as graphs in relation to a common time axis.

Display area

The display area can be populated with up to three different graphs:

- Interrupt Log Graph
- Data Log Graph
- Call Stack Graph.

At the bottom of the window, there is a common time axis that uses seconds as the time unit.

Interrupt Log Graph

The Interrupt Log Graph displays interrupts reported by SWO trace or by the C-SPY simulator. In other words, the graph provides a graphical view of the interrupt events during the execution of your application, where:

- The label area at the left end of the graph shows the names of the interrupts.
- The graph itself shows active interrupts as a thick green horizontal bar. This graph is a graphical representation of the information in the Interrupt Log window, see *Interrupt Log window*, page 300.

Data Log Graph

The Data Log Graph displays the data logs generated by SWO trace or by the C-SPY simulator, for up to four different variables or address ranges specified as Data Log breakpoints, where:

- Each graph is labeled with—in the left-side area—the name or address for which you have specified the Data Log breakpoint.
- The graph itself displays how the value of the variable changes over time. The label area also displays the limits, or range, of the y-axis for a variable. You can use the context menu to change these limits. The graph can be displayed either as a thin line or as a color-filled solid graph. The graph is a graphical representation of the information in the Data Log window, see *Data Log window*, page 296.
- A red vertical line indicates overflow, which means that the communication channel failed to transmit all data logs from the target system.

Call Stack Graph

The Call Stack Graph displays the sequence of calls and returns collected by ETM trace. At the bottom of the graph you will usually find `main`, and above it, the functions called from `main`, and so on. The horizontal bars, which represent invocations of functions, use four different colors:

- Medium green for normal C functions with debug information
- Light green for functions known to the debugger only through an assembler label
- Medium or light yellow for interrupt handlers, with the same distinctions as for green.

The numbers represent the number of cycles spent in, or between, the function invocations.

Selection and navigation

Click and drag to select. The selection extends vertically over all graphs, but appears highlighted in a darker color for the selected graph. You can navigate backward and forward in the selected graph using the left and right arrow keys. Use the Home and End keys to move to the first or last relevant point, respectively. Use the navigation keys in combination with the Shift key to extend the selection.

Context menu

The context menu in the Timeline window contains some commands that are common to all three graphs and some commands that are specific to each graph.

Figure 69: Timeline window context menu

Note: This is the context menu for the Data Log Graph, which means that the menu looks slightly different for the Interrupt Log Graph and for the Call Stack Graph.

These commands are available on the context menu:

Menu command	Applies to	Description
Navigate	All graphs	<p>Commands for navigating over the graph(s); choose between:</p> <p>Next moves the selection to the next relevant point in the graph. Shortcut key: right arrow.</p> <p>Previous moves the selection backward to the previous relevant point in the graph. Shortcut key: left arrow.</p> <p>First moves the selection to the first data entry in the graph. Shortcut key: Home.</p> <p>Last moves the selection to the last data entry in the graph. Shortcut key: End.</p> <p>End moves selection to the last data in any displayed graph, in other words the end of the time axis. Shortcut key: Ctrl+End.</p>
Auto Scroll	All graphs	Toggles auto scrolling on or off. When on, the most recent collected data is automatically displayed.
Zoom	All graphs	<p>Commands for zooming the window, in other words, changing the time scale; choose between:</p> <p>Zoom to Selection makes the current selection fit the window. Shortcut key: Return.</p> <p>Zoom In enlarges the time scale. Shortcut key: +.</p> <p>Zoom Out shrinks the time scale. Shortcut key: -.</p> <p>10ns, 100ns, 1us, etc makes an interval of 10 nanoseconds, 100 nanoseconds, 1 microseconds, respectively, fit the window.</p> <p>1ms, 10ms, etc makes an interval of 1 milliseconds or 10 milliseconds, respectively, fit the window.</p> <p>10m, 1h, etc makes an interval of 10 minutes or 1 hour, respectively, fit the window.</p>
Data Log	Data Log Graph	A label that shows that the following Data Log-specific commands are available.
Enable	All graphs	Toggles the display of the graph. If you disable a graph, that graph will be indicated as OFF in the Timeline window. If no trace data has been collected for a graph, no data will appear instead of the graph.

Table 23: Commands on the Timeline window context menu

Menu command	Applies to	Description
Label	Data Log Graph	The name of the variable for which the following Data Log-specific commands apply. This menu entry is context-sensitive, which means it reflects the Data Log Graph you selected in the Timeline window (one of up to four).
Limits	Data Log Graph	Specifies the limits, or value range, of the graph.
Solid Graph	Data Log Graph	Displays the graph as a color-filled solid graph instead of as a thin line.
Show Numerical Values	Data Log Graph	Shows the numerical value of the variable, in addition to the graph.
Go To Source	Data Log Graph	Displays the corresponding source code in an editor window, if applicable.
Select Graphs	Common	Selects which graphs to be displayed in the Timeline window.

Table 23: Commands on the Timeline window context menu (Continued)

TRACE START BREAKPOINTS DIALOG BOX

The Trace Start dialog box is available from the context menu that appears when you right-click in the Breakpoints window.

Figure 70: Trace Start breakpoints dialog box

Using this dialog box

This dialog box is available for the C-SPY simulator. See also *Using J-Link trace triggers and trace filters*, page 285.

To set a Trace Start breakpoint:

- 1 In the editor or Disassembly window, right-click and choose **Trace Start** from the context menu.
- 2 Alternatively, open the Breakpoints window by choosing **View>Breakpoints**.
- 3 In the Breakpoints window, right-click and choose **New Breakpoint>Trace Start**. Alternatively, to modify an existing breakpoint, select a breakpoint in the Breakpoints window and choose **Edit** on the context menu.
- 4 In the **Trigger At** text box specify an expression, an absolute address, or a source location. Click **OK**.
- 5 When the breakpoint is triggered, the trace data collection starts.

Trigger At

Specify the location for the breakpoint in the **Trigger At** text box. Alternatively, click the **Edit** browse button to open the **Enter Location** dialog box; see *Enter Location dialog box*, page 345.

TRACE STOP BREAKPOINTS DIALOG BOX

The **Trace Stop** dialog box is available from the context menu that appears when you right-click in the Breakpoints window.

Figure 71: Trace Stop breakpoints dialog box

Using this dialog box

This dialog box is available for the C-SPY simulator. See also *Using J-Link trace triggers and trace filters*, page 285.

To set a Trace Stop breakpoint:

- In the editor or Disassembly window, right-click and choose **Trace Stop** from the context menu.
 - Alternatively, open the Breakpoints window by choosing **View>Breakpoints**.
 - In the Breakpoints window, right-click and choose **New Breakpoint>Trace Stop**.
Alternatively, to modify an existing breakpoint, select a breakpoint in the Breakpoints window and choose **Edit** on the context menu.
 - In the **Trigger At** text box specify an expression, an absolute address, or a source location. Click **OK**.
 - When the breakpoint is triggered, the trace data collection stops.

Trigger At

Specify the location for the breakpoint in the **Trigger At** text box. Alternatively, click the **Edit** browse button to open the **Enter Location** dialog box; see *Enter Location dialog box*, page 345.

TRACE EXPRESSIONS WINDOW

The Trace Expressions window is available from the Trace window toolbar when you are using the C-SPY simulator.

Figure 72: Trace Expressions window

Using this window

In the Trace Expressions window you can specify, for example, a specific variable (or an expression) for which you want to collect trace data.

Toolbar

Use the toolbar buttons to change the order between the expressions:

Toolbar button	Description
Arrow up	Moves the selected row up.
Arrow down	Moves the selected row down.

Table 24: Toolbar buttons in the Trace Expressions window

Display area

In the display area you can specify expressions for which you want to collect trace data:

Column	Description
Expression	Specify any expression that you want to collect data from. You can specify any expression that can be evaluated, such as variables and registers.
Format	Shows which display format that is used for each expression. Note that you can change display format via the context menu.

Table 25: Trace Expressions window columns

Each row in this window will appear as an extra column in the Trace window.

FIND IN TRACE DIALOG BOX

The **Find in Trace** dialog box is available by clicking the **Find** button on the Trace window toolbar or by choosing **Edit>Find and Replace>Find**.

Note that the **Edit>Find and Replace>Find** command is context-dependent. It displays the **Find in Trace** dialog box if the Trace window is the current window or the **Find** dialog box if the editor window is the current window.

Figure 73: Find in Trace dialog box

Using this window

Use the **Find in Trace** dialog box to specify the search criteria for advanced searches in the trace data.

The search results are displayed in the Find in Trace window—available by choosing the **View>Messages** command, see *Find in Trace window*, page 198.

See also, *Searching in trace data*, page 174.

You specify the search criteria with the following options.

Text search

A text field where you type the string you want to search for. Use these options to fine-tune the search:

Match Case	Searches only for occurrences that exactly match the case of the specified text. Otherwise specifying <code>int</code> will also find <code>INT</code> and <code>Int</code> .
Match whole word	Searches only for the string when it occurs as a separate word. Otherwise <code>int</code> will also find <code>printf</code> and so on.

Only search in one column Searches only in the column you selected from the drop-down list.

Address Range

Use the text fields to specify an address range. The trace data within the address range is displayed. If you also have specified a text string in the **Text search** field, the text string is searched for within the address range.

FIND IN TRACE WINDOW

The Find in Trace window is available from the **View>Messages** menu. Alternatively, it is automatically displayed when you perform a search using the **Find in Trace** dialog box.

Figure 74: Find in Trace window

Using this window

The Find in Trace window displays the result of searches in the trace data. Double-click an item in the Find in Trace window to bring up the same item in the Trace window.

Before you can view any trace data, you must specify the search criteria in the **Find in Trace** dialog box, see *Find in Trace dialog box*, page 197.

See also, *Searching in trace data*, page 174.

Display area

The Find in Trace window looks like the Trace window and shows the same columns and data, but *only* those rows that match the specified search criteria.

Part 5. IAR C-SPY Simulator

This part of the IAR Embedded Workbench® IDE User Guide contains the following chapters:

- Simulator-specific debugging
- Simulating interrupts.

Simulator-specific debugging

In addition to the general C-SPY® features, the C-SPY Simulator provides some simulator-specific features, which are described in this chapter.

You will get reference information, and information about driver-specific characteristics, such as memory access checking and breakpoints.

The C-SPY Simulator introduction

The C-SPY Simulator simulates the functions of the target processor entirely in software, which means that you can debug the program logic long before any hardware is available. Because no hardware is required, it is also the most cost-effective solution for many applications.

FEATURES

In addition to the general features listed in the chapter *Product introduction*, the C-SPY Simulator also provides:

- Instruction-accurate simulated execution
- Memory configuration and validation
- Interrupt simulation
- Immediate breakpoints with resume functionality
- Peripheral simulation (using the C-SPY macro system).

SELECTING THE SIMULATOR DRIVER

Before starting C-SPY, you must choose the simulator driver. In the IDE, choose **Project>Options** and click the **Setup** tab in the **Debugger** category. Choose **Simulator** from the **Driver** drop-down list.

Simulator-specific menus

When you use the simulator driver, the **Simulator** menu is added to the menu bar.

SIMULATOR MENU

Figure 75: Simulator menu

The **Simulator** menu contains these commands:

Menu command	Description
Interrupt Setup	Displays a dialog box to allow you to configure C-SPY interrupt simulation; see <i>Interrupt Setup dialog box</i> , page 217.
Forced Interrupts	Displays a window from which you can trigger an interrupt; see <i>Forced interrupt window</i> , page 220.
Interrupt Log	Displays a window which shows the status of all defined interrupts; see <i>Interrupt Log window</i> , page 300.
Interrupt Log Summary	Displays a window which shows the status of all defined interrupts; see <i>Interrupt Log Summary window</i> , page 302.
Memory Access Setup	Displays a dialog box to simulate memory access checking by specifying memory areas with different access types; see <i>Memory Access setup dialog box</i> , page 203.
Trace	Displays the Trace window which displays the recorded trace data; see <i>Trace window</i> , page 183.
Function Trace	Displays the Function Trace window which displays the trace data for which functions were called or returned from; see <i>Function Trace window</i> , page 188.
Function Profiler	Opens the Function Profiler window; see <i>Function Profiler window</i> , page 306.
Timeline	Opens the Timeline window; see <i>Timeline window</i> , page 189.

Table 26: Description of Simulator menu commands

Menu command	Description
Breakpoint Usage	Displays the Breakpoint Usage dialog box which lists all active breakpoints; see <i>Breakpoint Usage dialog box</i> , page 211.

Table 26: Description of Simulator menu commands

Memory access checking

C-SPY can simulate various memory access types of the target hardware and detect illegal accesses, for example a read access to write-only memory. If a memory access occurs that does not agree with the access type specified for the specific memory area, C-SPY will regard this as an illegal access. The purpose of memory access checking is to help you to identify any memory access violations.

The memory areas can either be the zones predefined in the device description file, or memory areas based on the section information available in the debug file. In addition to these, you can define your own memory areas. The access type can be read and write, read-only, or write-only. You cannot map two different access types to the same memory area. You can check for access type violation and accesses to unspecified ranges. Any violations are logged in the Debug Log window. You can also choose to have the execution halted.

Choose **Simulator>Memory Access Setup** to open the **Memory Access Setup** dialog box.

MEMORY ACCESS SETUP DIALOG BOX

The **Memory Access Setup** dialog box—available from the **Simulator** menu—lists all defined memory areas, where each column in the list specifies the properties of the area.

In other words, the dialog box displays the memory access setup that will be used during the simulation.

Figure 76: Memory Access Setup dialog box

Note: If you enable both the **Use ranges based on** and the **Use manual ranges** option, memory accesses are checked for all defined ranges.

For information about the columns and the properties displayed, see *Edit Memory Access dialog box*, page 206.

Use ranges based on

Use the **Use ranges based on** option to choose any of the predefined alternatives for the memory access setup. You can choose between:

- **Device description file**, which means the properties are loaded from the device description file
- **Debug file segment information**, which means the properties are based on the section information available in the debug file. This information is only available while debugging. The advantage of using this option, is that the simulator can catch memory accesses outside the linked application.

Use manual ranges

Use the **Use manual ranges** option to specify your own ranges manually via the **Edit Memory Access** dialog box. To open this dialog box, choose **New** to specify a new memory range, or select a memory zone and choose **Edit** to modify it. For more details, see *Edit Memory Access dialog box*, page 206.

The ranges you define manually are saved between debug sessions.

Memory access checking

Use the **Check for** options to specify what to check for:

- Access type violation
- Access to unspecified ranges.

Use the **Action** options to specify the action to be performed if an access violation occurs. Choose between:

- Log violations
- Log and stop execution.

Any violations are logged in the Debug Log window.

Buttons

The **Memory Access Setup** dialog box contains these buttons:

Button	Description
OK	Standard OK.
Cancel	Standard Cancel.
New	Opens the Edit Memory Access dialog box, where you can specify a new memory range and attach an access type to it; see <i>Edit Memory Access dialog box</i> , page 206.
Edit	Opens the Edit Memory Access dialog box, where you can edit the selected memory area. See <i>Edit Memory Access dialog box</i> , page 206.
Delete	Deletes the selected memory area definition.
Delete All	Deletes all defined memory area definitions.

Table 27: Function buttons in the Memory Access Setup dialog box

Note: Except for the OK and Cancel buttons, buttons are only available when the option **Use manual ranges** is selected.

EDIT MEMORY ACCESS DIALOG BOX

In the **Edit Memory Access** dialog box—available from the **Memory Access Setup** dialog box—you can specify the memory ranges, and assign an access type to each memory range, for which you want to detect illegal accesses during the simulation.

Figure 77: Edit Memory Access dialog box

For each memory range you can define the following properties:

Memory range

Use these settings to define the memory area for which you want to check the memory accesses:

Zone The memory zone; see *Memory addressing*, page 149.

Start address The start address for the address range, in hexadecimal notation.

End address The end address for the address range, in hexadecimal notation.

Access type

Use one of these options to assign an access type to the memory range; the access type can be one of **Read and write**, **Read only**, or **Write only**. You cannot assign two different access types to the same memory area.

Using breakpoints in the simulator

Using the C-SPY Simulator, you can set an unlimited amount of breakpoints. For code and data breakpoints you can define a size attribute, that is, you can set the breakpoint on a range. You can also set immediate breakpoints.

For information about the breakpoint system, see the chapter *Using breakpoints* in this guide. For detailed information about code breakpoints, see *Code breakpoints dialog box*, page 341.

DATA BREAKPOINTS

Data breakpoints are triggered when data is accessed at the specified location. Data breakpoints are primarily useful for variables that have a fixed address in memory. If you set a breakpoint on an accessible local variable, the breakpoint is set on the corresponding memory location. The validity of this location is only guaranteed for small parts of the code. The execution will usually stop directly after the instruction that accessed the data has been executed.

You can set a data breakpoint in various ways, using:

- A dialog box, see *Data breakpoints dialog box*, page 207
- A system macro, see `__setDataBreak`, page 558
- The Memory window, see *Setting a data breakpoint in the Memory window*, page 144
- The editor window, see *Editor window*, page 330.

DATA BREAKPOINTS DIALOG BOX

The options for setting data breakpoints are available from the context menu that appears when you right-click in the Breakpoints window. On the context menu, choose **New Breakpoint>Data** to set a new breakpoint. Alternatively, to modify an existing breakpoint, select a breakpoint in the Breakpoint window and choose **Edit** on the context menu.

The **Data** breakpoints dialog box appears.

Figure 78: Data breakpoints dialog box

Break At

Specify the location for the breakpoint in the **Break At** text box. Alternatively, click the **Edit** browse button to open the **Enter Location** dialog box; see *Enter Location dialog box*, page 345.

Access Type

Use the options in the **Access Type** area to specify the type of memory access that triggers data or immediate breakpoints.

Memory Access type	Description
Read/Write	Read or write from location.
Read	Read from location.
Write	Write to location.

Table 28: Memory Access types

Note: Data breakpoints never stop execution within a single instruction. They are recorded and reported after the instruction is executed. (Immediate breakpoints do not stop execution at all, they only suspend it temporarily. See *Immediate breakpoints*, page 209.)

Size

Optionally, you can specify a size—in practice, a *range* of locations. Each read and write access to the specified memory range will trigger the breakpoint. For data breakpoints,

this can be useful if you want the breakpoint to be triggered on accesses to data structures, such as arrays, structs, and unions.

There are two different ways to specify the size:

- **Auto**, the size will automatically be based on the type of expression the breakpoint is set on. For example, if you set the breakpoint on a 12-byte structure, the size of the breakpoint will be 12 bytes
- **Manual**, you specify the size of the breakpoint manually in the **Size** text box.

Action

You can optionally connect an action to a breakpoint. You specify an expression, for instance a C-SPY macro function, which is evaluated when the breakpoint is triggered and the condition is true.

Conditions

You can specify simple and complex conditions.

Conditions	Description
Expression	A valid expression conforming to the C-SPY expression syntax.
Condition true	The breakpoint is triggered if the value of the expression is true.
Condition changed	The breakpoint is triggered if the value of the expression has changed since it was last evaluated.
Skip count	The number of times that the breakpoint must be fulfilled before a break occurs (integer).

Table 29: Breakpoint conditions

IMMEDIATE BREAKPOINTS

In addition to generic breakpoints, the C-SPY Simulator lets you set *immediate* breakpoints, which will halt instruction execution only temporarily. This allows a C-SPY macro function to be called when the processor is about to read data from a location or immediately after it has written data. Instruction execution will resume after the action.

This type of breakpoint is useful for simulating memory-mapped devices of various kinds (for instance serial ports and timers). When the processor reads at a memory-mapped location, a C-SPY macro function can intervene and supply appropriate data. Conversely, when the processor writes to a memory-mapped location, a C-SPY macro function can act on the value that was written.

The two different methods of setting an immediate breakpoint are by using:

- A dialog box, see *Immediate breakpoints dialog box*, page 210

- A system macro, see `__setSimBreak`, page 560.

IMMEDIATE BREAKPOINTS DIALOG BOX

The options for setting immediate breakpoints are available from the context menu that appears when you right-click in the Breakpoints window. On the context menu, choose **New Breakpoint>Immediate** to set a new breakpoint. Alternatively, to modify an existing breakpoint, select a breakpoint in the Breakpoint window and choose **Edit** on the context menu.

The **Immediate** breakpoints dialog box appears.

Figure 79: Immediate breakpoints page

Break At

Specify the location for the breakpoint in the **Break At** text box. Alternatively, click the **Edit** browse button to open the **Enter Location** dialog box; see *Enter Location dialog box*, page 345.

Access Type

Use the options in the **Access Type** area to specify the type of memory access that triggers data or immediate breakpoints.

Memory Access type	Description
Read	Read from location.
Write	Write to location.

Table 30: Memory Access types

Note: Immediate breakpoints do not stop execution at all; they only suspend it temporarily. See *Using breakpoints in the simulator*, page 206.

Action

You should connect an action to the breakpoint. Specify an expression, for instance a C-SPY macro function, which is evaluated when the breakpoint is triggered and the condition is true.

BREAKPOINT USAGE DIALOG BOX

The **Breakpoint Usage** dialog box—available from the **Simulator** menu—lists all active breakpoints.

Figure 80: Breakpoint Usage dialog box

In addition to listing all breakpoints that you have defined, this dialog box also lists the internal breakpoints that the debugger is using.

For each breakpoint in the list the address and access type are shown. Each breakpoint in the list can also be expanded to show its originator.

For more information, see *Viewing all breakpoints*, page 146.

Simulating interrupts

By being able to simulate interrupts, you can debug the program logic long before any hardware is available. This chapter contains detailed information about the C-SPY® interrupt simulation system and how to configure the simulated interrupts to make them reflect the interrupts of your target hardware. Finally, reference information about each interrupt system macro is provided.

For information about the interrupt-specific facilities useful when writing interrupt service routines, see the *IAR C/C++ Development Guide for ARM®*.

The C-SPY interrupt simulation system

The C-SPY Simulator includes an interrupt simulation system that allows you to simulate the execution of interrupts during debugging. You can configure the interrupt simulation system so that it resembles your hardware interrupt system. If you use simulated interrupts in conjunction with C-SPY macros and breakpoints, you can compose a complex simulation of, for instance, interrupt-driven peripheral devices. Simulated interrupts also let you test the logic of your interrupt service routines.

The interrupt system has the following features:

- Simulated interrupt support for the ARM core
- Single-occasion or periodical interrupts based on the cycle counter
- Predefined interrupts for various devices
- Configuration of hold time, probability, and timing variation
- State information for locating timing problems
- Two interfaces for configuring the simulated interrupts—a dialog box and a C-SPY system macro—that is, one interactive and one automating interface
- Activation of interrupts either instantly or based on parameters you define
- A log window which continuously displays the status for each defined interrupt.

The interrupt system is activated by default, but if it is not required you can turn it off to speed up the simulation. You can turn the interrupt system on or off as required either in the **Interrupt Setup** dialog box, or using a system macro. Defined interrupts will be preserved until you remove them. All interrupts you define using the **Interrupt Setup** dialog box are preserved between debug sessions.

INTERRUPT CHARACTERISTICS

The simulated interrupts consist of a set of characteristics which lets you fine-tune each interrupt to make it resemble the real interrupt on your target hardware. You can specify a *first activation time*, a *repeat interval*, a *hold time*, and a *variance*.

Figure 81: Simulated interrupt configuration

The interrupt simulation system uses the cycle counter as a clock to determine when an interrupt should be raised in the simulator. You specify the *first activation time*, which is based on the cycle counter. C-SPY will generate an interrupt when the cycle counter has passed the specified activation time. However, interrupts can only be raised between instructions, which means that a full assembler instruction must have been executed before the interrupt is generated, regardless of how many cycles an instruction takes.

To define the periodicity of the interrupt generation you can specify the *repeat interval* which defines the amount of cycles after which a new interrupt should be generated. In addition to the repeat interval, the periodicity depends on the two options *probability*—the probability, in percent, that the interrupt will actually appear in a period—and *variance*—a time variation range as a percentage of the repeat interval. These options make it possible to randomize the interrupt simulation. You can also specify a *hold time* which describes how long the interrupt remains pending until removed if it has not been processed. If the hold time is set to *infinite*, the corresponding pending bit will be set until the interrupt is acknowledged or removed.

INTERRUPT SIMULATION STATES

The interrupt simulation system contains status information that you can use for locating timing problems in your application. The **Interrupt Setup** dialog box displays the

available status information. For an interrupt, these statuses can be displayed: *Idle*, *Pending*, *Executing*, *Executed*, *Removed*, or *Expired*.

Status	Description
Idle	Interrupt activation signal is low (deactivated).
Pending	Interrupt activation signal is active, but the interrupt has not been acknowledged yet by the interrupt handler.
Executing	The interrupt is currently being serviced, that is the interrupt handler function is executing.
Executed	This is a single-occasion interrupt and it has been serviced.
Removed	The interrupt has been removed by the user, but because the interrupt is currently executing it is visible in the Interrupt Setup dialog box until it is finished.
Expired	This is a single-occasion interrupt which was not serviced while the interrupt activation signal was active.

Table 31: Interrupt statuses

For a repeatable interrupt that has a specified repeat interval which is longer than the execution time, the status information at different times can look like this:

Figure 82: Simulation states - example 1

Note: The interrupt activation signal—also known as the pending bit—is automatically deactivated the moment the interrupt is acknowledged by the interrupt handler.

If the interrupt repeat interval is shorter than the execution time, and the interrupt is re-entrant (or non-maskable), the status information at different times can look like this:

Figure 83: Simulation states - example 2

In this case, the execution time of the interrupt handler is too long compared to the repeat interval, which might indicate that you should rewrite your interrupt handler and make it faster, or that you should specify a longer repeat interval for the interrupt simulation system.

Using the interrupt simulation system

The interrupt simulation system is easy to use. However, to take full advantage of the interrupt simulation system you should be familiar with how to adapt it for the processor you are using, and know how to use:

- The Forced Interrupt window
- The **Interrupts** and **Interrupt Setup** dialog boxes
- The C-SPY system macros for interrupts
- The Interrupt Log window, see *Interrupt Log window*, page 300
- Interrupt Log Summary window, see *Interrupt Log Summary window*, page 302.

TARGET-ADAPTING THE INTERRUPT SIMULATION SYSTEM

The interrupt simulation has the same behavior as the hardware. This means that the execution of an interrupt is dependent on the status of the global interrupt enable bit. The

execution of maskable interrupts is also dependent on the status of the individual interrupt enable bits.

To be able to perform these actions for various devices, the interrupt system must have detailed information about each available interrupt. Except for default settings, this information is provided in the device description files. You can find preconfigured `ddf` files in the `arm\config\debugger` directory. The default settings are used if no device description file has been specified.

- 1** To load a device description file before you start C-SPY, choose **Project>Options** and click the **Setup** tab of the **Debugger** category.
- 2** Choose a device description file that suits your target.

Note: In case you do not find a preconfigured device description file that resembles your device, you can define one according to your needs. For details of device description files, see *Device description file*, page 125 .

INTERRUPT SETUP DIALOG BOX

The **Interrupt Setup** dialog box—available by choosing **Simulator>Interrupt Setup**—lists all defined interrupts.

Figure 84: Interrupt Setup dialog box

The option **Enable interrupt simulation** enables or disables interrupt simulation. If the interrupt simulation is disabled, the definitions remain but no interrupts are generated. You can also enable and disable installed interrupts individually by using the check box to the left of the interrupt name in the list of installed interrupts.

The columns contain this information:

Interrupt Lists all interrupts.

Type	Shows the type of the interrupt. The type can be Forced , Single , or Repeat .
Status	Shows the status of the interrupt. The status can be Idle , Removed , Pending , Executing , or Expired .
Next Activation	Shows the next activation time in cycles.

Note: For repeatable interrupts there might be additional information in the **Type** column about how many interrupts of the same type that are simultaneously executing (n executing). If n is larger than one, there is a reentrant interrupt in your interrupt simulation system that never finishes executing, which might indicate that there is a problem in your application.

You can only edit or remove non-forced interrupts.

Click **New** or **Edit** to open the **Edit Interrupt** dialog box.

EDIT INTERRUPT DIALOG BOX

Use the **Edit Interrupt** dialog box—available from the **Interrupt Setup** dialog box—to add and modify interrupts. This dialog box provides you with a graphical interface where you can interactively fine-tune the interrupt simulation parameters. You can add the parameters and quickly test that the interrupt is generated according to your needs.

Figure 85: Edit Interrupt dialog box

For each interrupt you can set these options:

Interrupt	A drop-down list containing all available interrupts. Your selection will automatically update the Description box. For Cortex-M devices, the list is populated with entries from the device description file that you have selected. For other devices, only two interrupts are available: IRQ and FIQ.
Description	Contains the description of the selected interrupt, if available. The description consists of a string describing the priority, vector offset, enable bit, and pending bit, separated by space characters. The enable bit and pending bit are optional. It is possible to have none, only the enable bit, or both. For Cortex-M devices, the description is retrieved from the selected device description file and is editable. Enable bit and pending bit are not available from the <code>.ddf</code> file; they must be manually edited if wanted. The priority is as in the hardware: the lower the number, the higher the priority. NMI and HardFault are special, and their descriptions should not be edited. Cortex-M interrupts are also affected by the PRIMASK, FAULTMASK, and BASEPRI registers, as described in the ARM documentation.
First activation	For other devices, the description strings for IRQ and FIQ are hardcoded and cannot be edited. In those descriptions, a higher priority number means a higher priority.
Repeat interval	For interrupts specified using the system macro <code>__orderInterrupt</code> , the Description box is empty.
Variance %	The value of the cycle counter after which the specified type of interrupt will be generated.
Hold time	The periodicity of the interrupt in cycles. A timing variation range, as a percentage of the repeat interval, in which the interrupt might occur for a period. For example, if the repeat interval is 100 and the variance 5%, the interrupt might occur anywhere between T=95 and T=105, to simulate a variation in the timing.
	Describes how long, in cycles, the interrupt remains pending until removed if it has not been processed. If you select Infinite , the corresponding pending bit will be set until the interrupt is acknowledged or removed.

Probability %

The probability, in percent, that the interrupt will actually occur within the specified period.

FORCED INTERRUPT WINDOW

From the **Forced Interrupt** window—available from the **Simulator** menu—you can force an interrupt instantly. This is useful when you want to check your interrupt logistics and interrupt routines.

Figure 86: Forced Interrupt window

To force an interrupt, the interrupt simulation system must be enabled. To enable the interrupt simulation system, see *Interrupt Setup dialog box*, page 217.

The Forced Interrupt window lists all available interrupts and their definitions. The information is retrieved from the selected device description file. See this file for a detailed description.

If you select an interrupt and click the **Trigger** button, an interrupt of the selected type is generated.

A triggered interrupt will have these characteristics:

Characteristics	Settings
First Activation	As soon as possible (0)
Repeat interval	0
Hold time	Infinite
Variance	0%
Probability	100%

Table 32: Characteristics of a forced interrupt

C-SPY SYSTEM MACROS FOR INTERRUPTS

Macros are useful when you already have sorted out the details of the simulated interrupt so that it fully meets your requirements. If you write a macro function containing

definitions for the simulated interrupts, you can execute the functions automatically when C-SPY starts. Another advantage is that your simulated interrupt definitions will be documented if you use macro files, and if you are several engineers involved in the development project you can share the macro files within the group.

The C-SPY Simulator provides a set of predefined system macros for the interrupt simulation system. The advantage of using the system macros for specifying the simulated interrupts is that it lets you automate the procedure.

These are the available system macros related to interrupts:

```
__enableInterrupts  
__disableInterrupts  
__orderInterrupt  
__cancelInterrupt  
__cancelAllInterrupts  
__popSimulatorInterruptExecutingStack
```

The parameters of the first five macros correspond to the equivalent entries of the **Interrupts** dialog box. To read more about how to use the `__popSimulatorInterruptExecutingStack` macro, see *Interrupt simulation in a multi-task system*, page 221.

For detailed reference information about each macro, see *Description of C-SPY system macros*, page 535.

Defining simulated interrupts at C-SPY startup using a setup file

If you want to use a setup file to define simulated interrupts at C-SPY startup, follow the procedure described in *Registering and executing using setup macros and setup files*, page 159.

Interrupt simulation in a multi-task system

If you are using interrupts in such a way that the normal instruction used for returning from an interrupt handler is not used, for example in an operating system with task-switching, the simulator cannot automatically detect that the interrupt has finished executing. The interrupt simulation system will work correctly, but the status information in the **Interrupt Setup** dialog box might not look as you expect. If too many interrupts are executing simultaneously, a warning might be issued.

To avoid these problems, you can use the `__popSimulatorInterruptExecutingStack` macro to inform the interrupt simulation system that the interrupt handler has finished executing, as if the normal

instruction used for returning from an interrupt handler was executed. You can use this procedure:

- 1** Set a code breakpoint on the instruction that returns from the interrupt function.
- 2** Specify the `__popSimulatorInterruptExecutingStack` macro as a condition to the breakpoint.

When the breakpoint is triggered, the macro is executed and then the application continues to execute automatically.

Simulating a simple interrupt

In this example you will simulate a system timer interrupt for OKI ML674001. However, the procedure can also be used for other types of interrupts.

This simple application contains an IRQ handler routine that handles system timer interrupts. It increments a tick variable. The main function sets the necessary status registers. The application exits when 100 interrupts have been generated.

Read more about how to write your own interrupt handler in the *IAR C/C++ Development Guide for ARM®*.

```
/* Enables use of extended keywords */
#pragma language=extended

#include <intrinsics.h>
#include <oki/ioml674001.h>
#include <stdio.h>

unsigned int ticks = 0;

/* IRQ handler */
__irq __arm void IRQ_Handler(void)
{
 /* We use only system timer interrupts, so we do not need
 to check the interrupt source. */
 ticks += 1;
 TMOVFR_bit.OVF = 1; /* Clear system timer overflow flag */
}

int main( void )
{
 __enable_interrupt();
 /* Timer setup code */
 ILC0_bit.ILR0 = 4; /* System timer interrupt priority */
 TMRLR_bit.TMRLR = 1E5; /* System timer reload value */
```

```

TMEN_bit.TCEN = 1; /* Enable system timer */
while (ticks < 100);
printf("Done\n");
}

```

To simulate and debug an interrupt, do these steps:

- 1** Add your interrupt service routine to your application source code and add the file to your project.
- 2** Build your project and start the simulator.
- 3** Choose **Simulator>Interrupt Setup** to open the **Interrupts Setup** dialog box. Select the **Enable interrupt simulation** option to enable interrupt simulation. Click **New** to open the **Edit Interrupt** dialog box. For the Timer example, verify these settings:

Option	Settings
Interrupt	IRQ
First Activation	4000
Repeat interval	2000
Hold time	0
Probability %	100
Variance %	0

Table 33: Timer interrupt settings

Click **OK**.

- 4** Execute your application. If you have enabled the interrupt properly in your application source code, C-SPY will:
 - Generate an interrupt when the cycle counter has passed 4000
 - Continuously repeat the interrupt after approximately 2000 cycles.

To watch the interrupt in action, open the Interrupt Log window by choosing **Simulator>Interrupt Log**.

Part 6. C-SPY hardware debugger systems

This part of the IAR Embedded Workbench® IDE User Guide contains the following chapters:

- Introduction to C-SPY® hardware debugger systems
- Hardware-specific debugging
- Analyzing your program using driver-specific tools
- Using flash loaders.

Introduction to C-SPY® hardware debugger systems

This chapter introduces you to the C-SPY hardware debugger systems and to how they differ from the C-SPY Simulator.

The chapters specific to C-SPY hardware debugger systems assume that you already have some working knowledge of the target system you are using, as well as of the IAR C-SPY Debugger.

The C-SPY hardware debugger systems

C-SPY consists of both a general part which provides a basic set of C-SPY features, and a driver. The C-SPY driver is the part that provides communication with and control of the target system. The driver also provides a user interface—special menus, windows, and dialog boxes—to the functions provided by the target system, for instance special breakpoints. This driver is automatically installed during the installation of IAR Embedded Workbench.

At the time of writing this guide, the IAR C-SPY Debugger for the ARM core is available with drivers for these target systems:

- Simulator
- RDI (Remote Debug Interface)
- J-Link/J-Trace JTAG probe
- GDB Server for STR9-comStick
- Macraigor JTAG interface
- Angel debug monitor
- IAR ROM-monitor for Analog Devices ADuC7xxx boards, IAR Kickstart Card for Philips LPC210x, and OKI evaluation boards
- Luminary FTDI JTAG interface (for Cortex devices only)
- ST-Link JTAG probe (for ST STM32 devices only).

Note: In addition to the drivers supplied with the IAR Embedded Workbench, you can also load debugger drivers supplied by a third-party vendor; see *Debugging using a third-party driver*, page 269.

For further details about the concepts that are related to C-SPY, see *Debugger concepts*, page 117.

DIFFERENCES BETWEEN THE C-SPY DRIVERS

This table summarizes the key differences between the C-SPY drivers:

Feature	Simulator	Angel	GDB Server	IAR ROM- monitor	J-Link/ J-Trace	LMI FTDI	Mac- raigor	RDI	ST- Link
Data breakpoints	x			x 2)	x 2), 4)	x 4)	x 2)	x 2)	
Code breakpoints	x	x	x	x	x 2), 4)	x 4)	x 2)	x	x
Execution in real time		x	x	x	x	x	x	x	x
Zero memory footprint	x				x	x	x	x	x
Simulated interrupts		x							
Real interrupts			x	x	x	x	x	x	x
Interrupt logging	x					x 8)			
Trace		x				x 7)			x 7)
Data logging						x 8)			
Live watch	x					x 6)			
Cycle counter	x								
Code coverage	x					x 5)			
Data coverage	x								
Function/ Instruction profiler	x					x 7)			
Profiling	x	x 1)	x 1)	x 1) 3)	x 1)	x 1) 3)	x 1) 3)	x 1) 3)	x 1) 3)

Table 34: Differences between available C-SPY drivers

1) Cycle counter statistics are not available.

2) Limited number, implemented using the ARM EmbeddedICE™ macrocell.

3) Profiling works provided that enough breakpoints are available. That is, the application is executed in RAM.

4) Limited number, implemented using the Data watchpoint and trigger unit (for data breakpoints) and the Flash patch and breakpoint unit (for code breakpoints).

5) Supported by J-Trace only. For detailed information about code coverage, see *Code coverage*, page 166.

6) Supported by Cortex devices. For ARM7/9 devices Live watch is supported if you add a DCC

- handler to your application. See *Live watch and use of DCC, page 259*.
 7) Requires either SWD/SWO interface or ETM trace.
 8) Cortex with SWD/SWO.

Contact your software distributor or IAR representative for information about available C-SPY drivers. General descriptions of the different drivers follow.

Getting started

The following documents containing information about how to set up various debugging systems are available in the `arm\doc` subdirectory:

File	Debugger system
<code>rdi_quickstart.htm</code>	Quickstart reference for RDI-controlled JTAG debug interfaces
<code>gdbserver_quickstart.htm</code>	Quickstart reference for a GDB Server using OpenOCD together with STR9-comStick
<code>angel_quickstart.htm</code>	Quickstart reference for Angel ROM-monitors and JTAG interfaces
<code>iar_rom_quickstart.htm</code>	Quickstart reference for IAR and OKI ROM-monitor

Table 35: Available quickstart reference information

IAR Embedded Workbench comes with example applications. You can use these examples to get started using the development tools from IAR Systems or simply to verify that contact has been established with your target board. You can also use the examples as a starting point for your application project.

You can find the examples in the `arm\examples` directory. The examples are ready to be used as is. They are supplied with ready-made workspace files, together with source code files and linker command files.

RUNNING THE DEMO PROGRAM

- 1 To use an example application, choose **Help>Information Center** and click **EXAMPLE PROJECTS**.
- 2 Browse to the example that matches the specific evaluation board or starter kit you are using. Click **Open Project**.
- 3 In the dialog box that appears, choose a destination folder for your project location. Click **Select** to confirm your choice.
- 4 The available example projects are displayed in the workspace window. Select one of the projects, and if it is not the active project (highlighted in bold), right-click it and choose **Set As Active** from the context menu.

- 5 To view the project settings, select the project and choose **Options** from the context menu. Verify the settings of the options **Device** and **Debugger>Driver**. As for other settings, the project is set up to suit the target system you selected.

For further details about the C-SPY options for the hardware target system and how to configure C-SPY to interact with the target board, see *C-SPY options for debugging using hardware systems*, page 243.

Click **OK** to close the **Options** dialog box.

- 6 To compile and link the application program, choose **Project>Make** or click the **Make** button.

- 7 To start C-SPY, choose **Project>Debug** or click the **Debug** button.

- 8 Choose **Execute>Go** or click the **Go** button to start the application program.

Click the **Stop** button to stop execution.

The IAR C-SPY Angel debug monitor driver

Using the C-SPY Angel debug monitor driver, C-SPY can connect to any devices conforming to the Angel debug monitor protocol. In most cases these are evaluation boards. However, the EPI JEENI JTAG interface also uses this protocol.

The rest of this section assumes the Angel connection is made to an evaluation board.

The evaluation board contains firmware (the Angel debug monitor itself) that runs in parallel with your application software. The firmware receives commands from the IAR C-SPY debugger over a serial port or Ethernet connection, and controls the execution of your application.

Except for the EPI JEENI JTAG interface, all the parts of your code that you want to debug must be located in RAM. The only way you can set breakpoints and step in your application code is to download it into RAM.

* For the EPI JEENI JTAG interface, the user application can be located in flash memory.

Figure 87: C-SPY Angel debug monitor communication overview

For further information, see the `angel_quickstart.htm` file, or refer to the manufacturer's documentation.

The IAR C-SPY GDB Server driver

Using the IAR GDB Server driver, C-SPY can connect to the available GDB Server-based JTAG solutions, currently OpenOCD with STR9-comStick. JTAG is a standard on-chip debug connection available on most ARM processors.

To use any of the GDB server-based JTAG solutions, you must configure the hardware and the software drivers involved; see *Configuring the OpenOCD Server*, page 232.

Starting a debug session with the C-SPY GDB Server driver will add the **GDB Server** menu to the debugger menu bar. For further information about the menu commands, see *The GDB Server menu*, page 250.

The C-SPY GDB Server driver communicates with the GDB Server via an Ethernet connection, and the GDB Server communicates with the JTAG interface module over a USB connection. The JTAG interface module, in turn, communicates with the JTAG module on the hardware.

Figure 88: C-SPY GDB Server communication overview

CONFIGURING THE OPENOCD SERVER

Follow these instructions to configure the OpenOCD Server:

- 1** Install IAR Embedded Workbench for ARM.
- 2** Download OpenOCD (Open On-Chip Debugger) from <http://www.yagarto.de> or <http://openocd.berlios.de/web> and install the package.

Insert the STR9-comStick device into a USB port on your host computer. Windows will find the new hardware and ask for its driver. The USB driver is available in the `arm\drivers\STComstickFTDI` directory in your IAR Embedded Workbench installation.

- 3 Start the OpenOCD server from a command line window and specify the configuration file `str912_comStick.cfg`, available in the `arm\examples\ST\STR91x\STR9-comStick` directory in your IAR Embedded Workbench installation. For example:


```
"C:\Program Files\openocd-2007re204\bin\openocd-ftd2xx" --file  
"C:\Program Files\IAR Systems\Embedded Workbench  
5.0\arm\examples\ST\STR91x\STR9-comStick\str912_comStick.cfg"
```

- 4 Start the IAR Embedded Workbench IDE and open the USB demo example project for `STR9-comStick, usb.eww`.
- 5 Choose **Project>Options>Debugger>GDB Server** and specify the location of the OpenOCD server. If the server is located on the host computer, specify `localhost` with port `3333`, otherwise specify the host name or IP address.
- 6 Start the debug session and click the **Run** button when downloading has finished. The example application emulates a USB mouse. By connecting the secondary USB connector to a PC, the mouse pointer on the PC screen will start moving.

The IAR C-SPY ROM-monitor driver

Using the C-SPY ROM-monitor driver, C-SPY can connect to the IAR Kickstart Card for Philips LPC210x and for Analog Devices ADuC7xxx, and to OKI evaluation boards. The evaluation board contains firmware (the ROM-monitor itself) that runs in parallel with your application software. The firmware receives commands from the IAR C-SPY debugger over a serial port or USB connection (for OKI evaluation boards only), and controls the execution of your application.

Most ROM-monitors require that the code that you want to debug is located in RAM, because the only way you can set breakpoints and step in your application code is to download it to RAM. For some ROM-monitors, for example for Analog Devices ADuC7xxx, the code that you want to debug can be located in flash memory. To maintain debug functionality, the ROM-monitor might simulate some instructions, for example when single stepping.

* For some ROM-monitors, the user application can be located in flash memory.

Figure 89: C-SPY ROM-monitor communication overview

For further information, see the `iar_rom_quickstart.htm` file, or refer to the manufacturer's documentation.

The IAR C-SPY J-Link/J-Trace drivers

Using the IAR J-Link/J-Trace driver, C-SPY can connect to the IAR J-Link JTAG debug probe and the IAR J-Trace JTAG debug probe. JTAG is a standard on-chip debug connection available on most ARM processors.

Before you can use the J-Link/J-Trace JTAG probe over the USB port, the Segger J-Link/J-Trace USB driver must be installed; see *Installing the J-Link USB driver*, page 235. You can find the driver on the IAR Embedded Workbench for ARM installation CD.

Starting a debug session with the J-Link driver will add the **J-Link** menu to the debugger menu bar. For further information about the menu commands, see *The J-Link menu*, page 257.

The C-SPY J-Link driver communicates with the JTAG interface module over a USB connection. The JTAG interface module, in turn, communicates with the JTAG module on the hardware.

Figure 90: C-SPY J-Link communication overview

INSTALLING THE J-LINK USB DRIVER

Before you can use the J-Link JTAG interface over the USB port, the Segger J-Link USB driver must be installed.

- 1** Install IAR Embedded Workbench for ARM.
- 2** Use the USB cable to connect the computer and J-Link. Do not connect J-Link to the target board yet. The green LED on the front panel of J-Link will blink for a few seconds while Windows searches for a USB driver.

Because this is the first time J-Link and the computer are connected, Windows will open a dialog box and ask you to locate the USB driver. The USB driver can be found in the product installation in the `arm\drivers\JLink` directory:

```
jlink.inf, jlinkx64.inf  
jlink.sys, jlinkx64.sys
```

Once the initial setup is completed, you will not have to install the driver again.

Note that J-Link will continuously blink until the USB driver has established contact with the J-Link probe. When contact has been established, J-Link will start with a slower blink to indicate that it is alive.

The IAR C-SPY LMI FTDI driver

Using the IAR C-SPY LMI FTDI driver, C-SPY can connect to the Luminary FTDI onboard JTAG interface for Cortex devices.

Before you can use the FTDI JTAG interface over the USB port, the FTDI USB driver must be installed. You can find the driver on the IAR Embedded Workbench for ARM installation CD.

Starting a debug session with the FTDI driver will add the **LMI FTDI** menu to the debugger menu bar. For further information about the menu commands, see *The LMI FTDI menu*, page 261.

INSTALLING THE FTDI USB DRIVER

Before you can use the LMI FTDI JTAG interface over the USB port, the FTDI USB driver must be installed.

- 1** Install IAR Embedded Workbench for ARM.
- 2** Use the USB cable to connect the computer to the Luminary board.

Because this is the first time FTDI and the computer are connected, Windows will open a dialog box and ask you to locate the USB driver. The USB driver can be found in the product installation in the `arm\drivers\LuminaryFTDI` directory.

Once the initial setup is completed, you will not have to install the driver again.

The IAR C-SPY Macraigor driver

Using the IAR Macraigor driver, C-SPY can connect to the Macraigor mpDemon, USB2 Demon, and USB2 Sprite JTAG interfaces. JTAG is a standard on-chip debug connection available on most ARM processors.

Before you can use Macraigor JTAG interfaces over the parallel port or the USB port, the Macraigor OCDemon drivers must be installed. You can find the drivers on the IAR Embedded Workbench CD for ARM. This is not needed for serial and Ethernet connections.

Starting a debug session with the Macraigor driver will add the **JTAG** menu to the debugger menu bar. This menu provides commands for configuring JTAG watchpoints, and setting breakpoints on exception vectors (also known as *vector catch*). For further information about the menu commands, see *The Macraigor JTAG menu*, page 264.

The C-SPY Macraigor driver communicates with the JTAG interface module over a serial, USB, or Ethernet connection. The JTAG interface module, in turn, communicates with the JTAG module on the hardware.

Figure 91: C-SPY Macraigor communication overview

The IAR C-SPY RDI driver

Using the C-SPY RDI driver, C-SPY can connect to an RDI-compliant debug system. This can be a simulator, a ROM-monitor, a JTAG interface, or an emulator. For the remainder of this section, an RDI-based connection to a JTAG interface is assumed. JTAG is a standard on-chip debug connection available on most ARM processors.

Before you can use an RDI-based JTAG interface, you must install the RDI driver DLL provided by the JTAG interface vendor.

In the Embedded Workbench IDE, you must then locate the RDI driver DLL file. To do this, choose **Project>Options** and select the **C-SPY Debugger** category. On the **Setup** page, choose **RDI** from the **Driver** drop-down list. On the **RDI** page, locate the RDI driver DLL file using the **Manufacturer RDI Driver** browse button. For more information about the other options available, see *Debugging using the RDI driver*, page 265. When you have loaded the RDI driver DLL, the **RDI** menu will appear on the Embedded Workbench IDE menu bar. This menu provides a configuration dialog box associated with the selected RDI driver DLL. Note that this dialog box is unique to each RDI driver DLL.

The RDI driver DLL communicates with the JTAG interface module over a parallel, serial, Ethernet, or USB connection. The JTAG interface module, in turn, communicates with the JTAG module on the hardware.

Figure 92: C-SPY RDI communication overview

For further information, see the `rdi_quickstart.htm` file, or refer to the manufacturer's documentation.

The IAR C-SPY ST-Link driver

Using the IAR ST-Link driver, C-SPY can connect to the ST-Link JTAG probe. JTAG is a standard on-chip debug connection available on most ARM processors.

USB drivers for the ST-Link JTAG probe are automatically installed on the host computer when you connect the ST-Link JTAG probe for the first time. Normally, you do not have to do anything else.

The C-SPY ST-Link driver communicates with the JTAG interface module over a USB connection. The JTAG interface module, in turn, communicates with the JTAG module on the hardware.

Figure 93: C-SPY ST-Link communication overview

For more information about the C-SPY environment when using the ST-Link driver, see *Debugging using the ST-Link driver*, page 267.

An overview of the debugger startup

To make it easier to understand and follow the startup flow, the following figures show the flow of actions performed by the C-SPY debugger, and by the target hardware, as well as the execution of any predefined C-SPY setup macros. There is one figure for debugging code located in flash and one for debugging code located in RAM.

To read more about C-SPY system macros, see the chapters *Using the C-SPY® macro system* and *C-SPY® macros reference* available in this guide.

DEBUGGING CODE IN FLASH

Figure 94: Debugger startup when debugging code in flash

DEBUGGING CODE IN RAM

Figure 95: Debugger startup when debugging code in RAM

Hardware-specific debugging

This chapter describes the additional options and menus provided by the C-SPY® hardware debugger systems. The chapter contains the following sections:

- C-SPY options for debugging using hardware systems
- Debugging using the Angel debug monitor driver
- Debugging using the IAR C-SPY GDB Server driver
- Debugging using the IAR C-SPY ROM-monitor driver
- Debugging using the IAR C-SPY J-Link/J-Trace driver
- Debugging using the IAR C-SPY LMI FTDI driver
- Debugging using the IAR C-SPY Macraigor driver
- Debugging using the RDI driver
- Debugging using the ST-Link driver
- Debugging using a third-party driver.

C-SPY options for debugging using hardware systems

Before you start any C-SPY hardware debugger you must set some options for the debugger system—both C-SPY generic options and options required for the hardware system (C-SPY driver-specific options).

Follow this procedure:

- 1 To open the **Options** dialog box, choose **Project>Options**.
- 2 To set C-SPY generic options and select a C-SPY driver:
 - Select **Debugger** from the **Category** list

- On the **Setup** page, select the appropriate C-SPY driver from the **Driver** list.

For information about the settings **Setup macros**, **Run to**, and **Device descriptions**, as well as for information about the pages **Images** and **Plugins**, see *Debugger options*, page 493.

Note that a default device description file and linker configuration file is automatically selected depending on your selection of a device on the **General Options>Target** page.

- 3 To set the driver-specific options, select the appropriate driver from the **Category** list. Depending on which C-SPY driver you are using, different sets of available option pages appears.

For details about each page, see:

- *Download*, page 245
- *Angel*, page 247
- *GDB Server*, page 249
- *IAR ROM-monitor*, page 251
- For J-Link/J-Trace, see *Setup*, page 252 and *Connection*, page 256
- *Setup*, page 260 for LMI FTI
- *Macraigor*, page 262
- *RDI*, page 265
- *ST-Link*, page 268
- *Third-Party Driver*, page 269.

- 4 When you have set all the required options, click **OK** in the **Options** dialog box.

DOWNLOAD

By default, C-SPY downloads the application into RAM or flash when a debug session starts. The **Download** options lets you modify the behavior of the download.

Figure 96: C-SPY Download options

Attach to program

Use this option to make the debugger attach to a running application at its current location, without resetting and halting (for J-Link only) the target system. To avoid unexpected behavior when using this option, the **Debugger>Setup** option **Run to** should be deselected.

Verify download

Use this option to verify that the downloaded code image can be read back from target memory with the correct contents.

Suppress download

Use this option to debug an application that already resides in target memory. When this option is selected, the code download is disabled, while preserving the present content of the flash.

If this option is combined with the **Verify download** option, the debugger will read back the code image from non-volatile memory and verify that it is identical to the debugged program.

Note: It is important that the image that resides in target memory is linked consistently with how you use C-SPY for debugging. This applies, for example, if you first link your application using an output format without debug information, such as Intel-hex, and then load the application separately from C-SPY. If you then use C-SPY only for

debugging without downloading, you cannot build the debugged application with any of the options **Semihosted** or **IAR breakpoint** —on the **General Options>Library Configuration** page—as that would add extra code, resulting in two different code images.

Use flash loader(s)

Use the **Use flash loader(s)** option to use one or several flash loaders for downloading your application to flash memory. If a flash loader is available for the selected chip, it is used by default. To read more about flash loaders, see *The flash loader*, page 309.

Override default .board file

A default flash loader is selected based on your choice of device on the **General Options>Target** page. To override the default flash loader, select **Override default .board file** and specify the path to the flash loader you want to use. A browse button is available for your convenience. Press the **Edit** button to open the **Flash Loader Overview** dialog box. For more information, see *Flash Loader Overview dialog box*, page 310.

EXTRA OPTIONS PAGE

The **Extra Options** page provides you with a command line interface to C-SPY.

Figure 97: Extra Options page for C-SPY command line options

Use command line options

Additional command line arguments (not supported by the GUI) for C-SPY can be specified here.

Debugging using the Angel debug monitor driver

For detailed information about the Angel debug monitor interface and how to get started, see the `angel_quickstart.htm` file, available in the `arm\doc` subdirectory.

Using the Angel protocol, C-SPY can connect to a target system equipped with an Angel boot flash. This is an inexpensive solution to debug a target, because only a serial cable is needed.

The Angel protocol is also used by certain ICE hardware. For example, the EPI JEENI JTAG interface uses the Angel protocol.

ANGEL

This section describes the options that specify the C-SPY Angel debug monitor interface. In the IAR Embedded Workbench IDE, choose **Project>Options** and click the **Angel** tab in the **Debugger** category.

Figure 98: C-SPY Angel options

Send heartbeat

Use this option to make C-SPY poll the target system periodically while your application is running. That way, the debugger can detect if the target application is still running or has terminated abnormally. Enabling the heartbeat will consume some extra CPU cycles from the running program.

Communication

Use this option to select the Angel communication link. RS232 serial port connection and TCP/IP via an Ethernet connection are supported.

TCP/IP

Type the IP address of the target device in the text box.

Serial port settings

Use the **Port** drop-down list to select which serial port on the host computer to use as the Angel communication link, and set the communication speed using the **Baud rate** drop-down list.

The initial Angel serial speed is always 9600 baud. After the initial handshake, the link speed is changed to the specified speed. Communication problems can occur at very high speeds; some Angel-based evaluation boards will not work above 38,400 baud.

Log communication

Use this option to log the communication between C-SPY and the target system to a file. To interpret the result, a detailed knowledge of the Angel monitor protocol is required.

Debugging using the IAR C-SPY GDB Server driver

To use C-SPY for the GDB Server, you should be familiar with the following details:

- The C-SPY options specific to the GDB Server, see *GDB Server*, page 249
- *Using breakpoints in the hardware debugger systems*, page 271
- *The GDB Server menu*, page 250.

GDB SERVER

This section describes the options that specify the GDB Server for the STR9-comStick evaluation board. In the IAR Embedded Workbench IDE, choose **Project>Options**, select the **GDB Server** category, and click the **GDB Server** tab.

Figure 99: GDB Server options

TCP/IP address or hostname

Use the text box to specify the IP address and port number of a GDB server; by default the port number 3333 is used. The TCP/IP connection is used for connecting to a J-Link server running on a remote computer.

Log communication

Use this option to log the communication between C-SPY and the target system to a file. To interpret the result, detailed knowledge of the JTAG interface is required.

BREAKPOINTS

In the IAR Embedded Workbench IDE, choose **Project>Options**, select the **GDB Server** category, and click the **Breakpoints** tab.

For details, see *Breakpoints options*, page 272.

THE GDB SERVER MENU

When you are using the C-SPY GDB Server driver, the additional menu **GDB Server** appears in C-SPY.

Figure 100: The GDB Server menu

The following command is available on the **GDB Server** menu:

Menu command	Description
Breakpoint Usage	Opens the Breakpoint Usage dialog box to list all active breakpoints; see <i>Breakpoint Usage dialog box</i> , page 280.

Table 36: Commands on the GDB Server menu

Debugging using the IAR C-SPY ROM-monitor driver

For detailed information about the IAR ROM-monitor interface and how to get started using it together with the IAR Kickstart Card for Philips LPC210x or for Analog Devices ADuC7xxx, see the documentation that comes with the Kickstart product package.

For detailed information about the IAR ROM-monitor interface and how to get started using it together with the OKI JOB671000 evaluation board, see the `iar_rom_quickstart.htm` file, available in the `arm\doc` subdirectory.

The ROM-monitor protocol is an IAR Systems proprietary protocol used by some ARM-based evaluation boards.

IAR ROM-MONITOR

This section describes the options that specify the C-SPY IAR ROM-monitor interface. In the IAR Embedded Workbench IDE, choose **Project>Options** and click the **IAR ROM-monitor** tab in the **Debugger** category.

Figure 101: IAR C-SPY ROM-monitor options

Communication

Use this option to select the ROM-monitor communication link. USB connection and RS232 serial port connection are supported.

Serial port settings

Use the **Port** drop-down list to select which serial port on the host computer to use as the ROM-monitor communication link, and set the communication speed using the **Baud rate** drop-down list. The serial port communication link speed must match the speed selected on the target board.

Log communication

Use this option to log the communication between C-SPY and the target system to a file. To interpret the result, a detailed knowledge of the ROM-monitor protocol is required.

Debugging using the IAR C-SPY J-Link/J-Trace driver

To use C-SPY for the J-Link/J-Trace debug probe, you should be familiar with the following details:

- The C-SPY options specific to the J-Link/J-Trace JTAG interface, see *Setup*, page 252, *Connection*, page 256
- *The J-Link menu*, page 257
- *Live watch and use of DCC*, page 259
- *Using breakpoints in the hardware debugger systems*, page 271
- *Using JTAG breakpoints*, page 282
- *Using trace*, page 169
- *Using J-Link trace triggers and trace filters*, page 285.

SETUP

This section describes the options that specify the J-Link/J-Trace probe. In the IAR Embedded Workbench IDE, choose **Project>Options**, select the **J-Link/J-Trace** category, and click the **Setup** tab.

Figure 102: C-SPY J-Link/J-Trace Setup options

Reset

Use this option to select the reset strategy to be used when the debugger starts. Note that Cortex-M uses a different set of strategies than other devices.

For Cortex-M devices, choose between these strategies:

Normal (default)	Tries to reset the core via the reset strategy Core and peripherals first. If this fails, the reset strategy Core only is used. It is recommended that you use this strategy to reset the target.
Core	The core is reset via the VECTRESET bit; the peripheral units are not affected.
Reset Pin	J-Link pulls its RESET pin low to reset the core and the peripheral units. Normally, this causes the CPU RESET pin of the target device to go low as well, which results in a reset of both the CPU and the peripheral units.
Connect during reset	J-Link connects to the target while keeping Reset active (reset is pulled low and remains low while connecting to the target). This is the recommended reset strategy for STM32 devices. This strategy is available for STM32 devices only.
Halt after bootloader	This is the same strategy as the Normal strategy, but the target is halted when the bootloader has finished executing. This is the recommended reset strategy for LPC11xx and LPC13xx devices. This strategy is available for LPC11xx and LPC13xx devices only.
Halt before bootloader	This is the same strategy as the Normal strategy, but the target is halted before the bootloader has started executing. This strategy is normally not used, except in situations where the bootloader needs to be debugged. This strategy is available for LPC11xx and LPC13xx devices only.

All of these strategies are available for both the JTAG and the SWD interface, and all strategies halt the CPU after the reset.

For other cores, choose between these strategies:

Hardware, halt after delay (ms)	Hardware reset. Use the text box to specify the delay between the hardware reset and the halt of the processor. This is used for making sure that the chip is in a fully operational state when C-SPY starts to access it. By default, the delay is set to zero to halt the processor as quickly as possible.
Hardware, halt using Breakpoint	Hardware reset. After reset, J-Link continuously tries to halt the CPU using a breakpoint. Typically, this halts the CPU shortly after reset; the CPU can in most systems execute some instructions before it is halted.
Hardware, halt at 0	Hardware reset. The processor is halted by placing a breakpoint at the address zero. Note that this is not supported by all ARM microcontrollers.
Hardware, halt using DBGRQ	Hardware reset. After reset, J-Link continuously tries to halt the CPU using DBGRQ. Typically, this halts the CPU shortly after reset; the CPU can in most systems execute some instructions before it is halted.
Software	Software reset. Sets PC to the program entry address.
Software, Analog devices	Software reset. Uses a reset sequence specific for the Analog Devices ADuC7xxx family. This strategy is only available if you have selected such a device from the Device drop-down list on the General Options>Target page.
Hardware, NXP LPC	Hardware reset specific to NXP LPC devices. This strategy is only available if you have selected such a device from the Device drop-down list on the General Options>Target page.
Hardware, Atmel AT9ISAM7	Hardware reset specific for the Atmel AT9ISAM7 family. This strategy is only available if you have selected such a device from the Device drop-down list on the General Options>Target page.

For more details about the different reset strategies, see the *J-Link / J-Trace User's Guide* available in the `arm\doc` directory.

A software reset of the target does not change the settings of the target system; it only resets the program counter and the mode register CPSR to its reset state. Normally, a C-SPY reset is a software reset only. If you use the **Hardware reset** option, C-SPY will generate an initial hardware reset when the debugger is started. This is performed once before download, and if the option **Use flash loader(s)** is selected, also once after flash download, see Figure 94, *Debugger startup when debugging code in flash*, page 241, and Figure 95, *Debugger startup when debugging code in RAM*, page 242.

Hardware resets can be a problem if the low-level setup of your application is not complete. If the low-level setup does not set up memory configuration and clocks, the application will not work after a hardware reset. To handle this in C-SPY, the setup macro function `execUserReset()` is suitable. For a similar example where `execUserPreload()` is used, see *Remapping memory*, page 126.

JTAG/SWD speed

Use the JTAG speed options to set the JTAG communication speed in kHz.

Auto

If you use the **Auto** option, the J-Link probe will automatically use the highest possible frequency for reliable operation. The initial speed is the fixed frequency used until the highest possible frequency is found. The default initial frequency—32 kHz—can normally be used, but in cases where it is necessary to halt the CPU after the initial reset, in as short time as possible, the initial frequency should be increased.

A high initial speed is necessary, for example, when the CPU starts to execute unwanted instructions—for example power down instructions—from flash or RAM after a reset. A high initial speed would in such cases ensure that the debugger can quickly halt the CPU after the reset.

The initial value must be in the range 1–12000 kHz.

Fixed

Use the **Fixed** text box to set the JTAG communication speed in kHz. The value must be in the range 1–12000 kHz.

If there are JTAG communication problems or problems in writing to target memory (for example during program download), these problems might be avoided if the speed is set to a lower frequency.

Adaptive

The adaptive speed only works with ARM devices that have the RTCK JTAG signal available. For more information about adaptive speed, see the *J-Link / J-Trace User's Guide* available in the `arm\doc` directory.

CONNECTION

In the IAR Embedded Workbench IDE, choose **Project>Options**, select the **J-Link/J-Trace** category, and click the **Connection** tab.

Figure 103: C-SPY J-Link/J-Trace Connection options

Communication

Use this option to select the communication channel between C-SPY and the debug probe. Choose between **USB** and **TCP/IP**. If you choose TCP/IP, use the text box to specify the IP address of a J-Link server. The TCP/IP connection is used for connecting to a J-Link server running on a remote computer.

Interface

Use this option to specify communication interface between the J-Link debug probe and the target system. Choose between:

- **JTAG** (default)
- **SWD**; uses fewer pins than JTAG. Select SWD if you want to use the serial-wire output (SWO) communication channel. Note that if you select stdout/stderr via SWO on the **General Options>Library Configuration** page, SWD is selected automatically. For more information about SWO settings, see *SWO Trace Window Settings dialog box*, page 178.

JTAG scan chain

If there is more than one device on the JTAG scan chain, enable the **JTAG scan chain with multiple targets** option, and specify the **TAP number** option, which is the TAP (Test Access Port) position of the device you want to connect to. The TAP numbers start from zero.

For JTAG scan chains that mix ARM devices with other devices like, for example, FPGA, enable the **Scan chain contains non-ARM devices** option and specify the number of IR bits before the ARM device to be debugged in the **Preceding bits** text field.

Log communication

Use this option to log the communication between C-SPY and the target system to a file. To interpret the result, detailed knowledge of the JTAG interface is required.

BREAKPOINTS

In the IAR Embedded Workbench IDE, choose **Project>Options**, select the **J-Link/J-Trace** category, and click the **Breakpoints** tab.

For details, see *Breakpoints options*, page 272.

THE J-LINK MENU

When you are using the C-SPY J-Link driver, the additional menu **J-Link** appears in C-SPY.

Figure 104: The J-Link menu

The following commands are available on the **J-Link** menu:

Menu command	Description
Watchpoints	Opens a dialog box for setting watchpoints, see <i>JTAG watchpoints dialog box</i> , page 283.
Vector Catch	Opens a dialog box for setting a breakpoint directly on a vector in the interrupt vector table, see <i>Breakpoints on vectors</i> , page 280. Note that this command is not available for all ARM cores.
Disable Interrupts When Stepping	Ensures that only the stepped instructions will be executed. Interrupts will not be executed. This command can be used when not running at full speed and some interrupts interfere with the debugging process.
ETM Trace Settings ²	Opens the Trace Settings dialog box to configure ETM trace data generation and collection; see <i>ETM Trace Settings dialog box</i> , page 176.
ETM Trace Save ²	Opens the Trace Save dialog box to save the collected trace data to a file; see <i>Trace Save dialog box</i> , page 187.
ETM Trace Window ²	Opens the Trace window to display the collected trace data; see <i>Trace window</i> , page 183.
Function Trace Window ²	Opens the Function Trace window to display a subset of the trace data displayed in the Trace window; see <i>Function Trace window</i> , page 188.
SWO Configuration ¹	Opens the SWO Configuration dialog box; see <i>SWO Configuration dialog box</i> , page 180.
SWO Trace Window Settings ¹	Opens the SWO Trace Window Settings dialog box; see <i>SWO Trace Window Settings dialog box</i> , page 178.
SWO Trace Save ¹	Opens the Trace Save dialog box to save the collected trace data to a file; see <i>Trace Save dialog box</i> , page 187.
SWO Trace Window ¹	Opens the SWO Trace window; see <i>Trace window</i> , page 183.
Interrupt Log ¹	Opens the Interrupt Log window; see <i>Interrupt Log window</i> , page 300.
Interrupt Log Summary ¹	Opens the Interrupt Log Summary window; see <i>Interrupt Log Summary window</i> , page 302.
Data Log ¹	Opens the Data Log window; see <i>Data Log window</i> , page 296.
Data Log Summary ¹	Opens the Data Log Summary window; see <i>Data Log Summary window</i> , page 299.
Timeline ³	Opens the Timeline window; see <i>Timeline window</i> , page 189.
Function Profiler ³	Opens the Function Profiler window; see <i>Function Profiler window</i> , page 306.
Breakpoint Usage	Opens the Breakpoint Usage dialog box to list all active breakpoints; see <i>Breakpoint Usage dialog box</i> , page 280.

Table 37: Commands on the J-Link menu

- 1 Only available when the **SWD/SWO** interface is used.
- 2 Only available when using either **ETM** or **J-Link with ETB**.
- 3 Available when using either **ETM** or **SWD/SWO**.

LIVE WATCH AND USE OF DCC

The following possibilities for using live watch apply:

For Cortex-M

Access to memory or setting breakpoints is always possible during execution. The DCC (Debug Communications Channel) unit is not available.

For ARMxxx-S devices

Setting hardware breakpoints is always possible during execution.

For ARM7/ARM9 devices, including ARMxxx-S

Memory accesses must be made by your application. By adding a small program—a *DCC handler*—that communicates with the debugger through the DCC unit to your application, memory can be read/written during execution. Software breakpoints can also be set by the DCC handler.

Just add the files `JLINKDCC_Process.c` and `JLINKDCC_HandleDataAbort.s` located in `arm\src\debugger\dcc` to your project and call the `JLINKDCC_Process` function regularly, for example every millisecond.

In your local copy of the `cstartup` file, modify the interrupt vector table so that data aborts will call the `JLINKDCC_HandleDataAbort` handler.

TERMINAL I/O AND USE OF DCC

The following possibilities for using Terminal I/O apply:

For Cortex-M

See *ITM Stimulus Ports*, page 182.

For ARM7/ARM9 devices, including ARMxxx-S

DCC can be used for Terminal I/O output by adding the file `arm\src\debugger\dcc\DCC_Write.c` to your project. `DCC_write.c` overrides the library function `write`. Functions such as `printf` can then be used to output text in real time to the C-SPY Terminal I/O window.

In this case, you can disable semihosting which means that the breakpoint it uses is freed for other purposes. To disable semihosting, choose **General Options>Library Configuration>Library low-level interface implementation>None**.

Debugging using the IAR C-SPY LMI FTDI driver

To use C-SPY for the FTDI JTAG interface, you should be familiar with the following details:

- The C-SPY options specific to the Luminary FTDI JTAG interface, see *Setup*, page 260
- The **LMI FTDI** menu, see *The LMI FTDI menu*, page 261
- The breakpoint system, see *Using breakpoints in the hardware debugger systems*, page 271.

SETUP

This section describes the options that specify the LMI FTDI interface. In the IAR Embedded Workbench IDE, choose **Project>Options**, select the **LMI FTDI** category, and click the **Setup** tab.

Figure 105: C-SPY LMI FTDI Setup options

Interface

Use this option to specify communication interface between the J-Link debug probe and the target system. Choose between:

- **JTAG** (default)

- **SWD**; uses fewer pins than JTAG. Select SWD if you want to use the serial-wire output (SWO) communication channel. Note that if you select stdout/stderr via SWO on the **General Options>Library Configuration** page, SWD is selected automatically. For more information about SWO settings, see *SWO Trace Window Settings dialog box*, page 178.

JTAG/SWD speed

Use the JTAG speed option to set the JTAG communication speed in kHz.

Log communication

Use this option to log the communication between C-SPY and the target system to a file. To interpret the result, a detailed knowledge about the communication protocol is required.

THE LMI FTDI MENU

When you are using the C-SPY LMI FTDI driver, the additional menu **LMI FTDI** appears in C-SPY.

Figure 106: The LMI FTDI menu

The following command is available on the **LMI FTDI** menu:

Menu command	Description
Breakpoint Usage	Opens the Breakpoint Usage dialog box to list all active breakpoints; see <i>Breakpoint Usage dialog box</i> , page 280.

Table 38: Commands on the LMI FTDI menu

Debugging using the IAR C-SPY Macraigor driver

To use C-SPY for the Macraigor JTAG interface, you should be familiar with the following details:

- The C-SPY options specific to the Macraigor JTAG interface, see *Macraigor*, page 262
- *The Macraigor JTAG menu*, page 264
- *Using breakpoints in the hardware debugger systems*, page 271
- *Using JTAG watchpoints*, page 282.

MACRAIGOR

In the IAR Embedded Workbench IDE, choose **Project>Options** and click the **Macraigor** tab in the **Debugger** category.

Figure 107: C-SPY Macraigor options

OCD interface device

Select the device corresponding to the hardware interface you are using. Supported Macraigor JTAG interface is Macraigor **mpDemon**.

Interface

Use this option to specify communication interface between the J-Link debug probe and the target system. Choose between:

- **JTAG** (default)
- **SWD**; uses fewer pins than JTAG. Select SWD if you want to use the serial-wire output (SWO) communication channel. Note that if you select stdout/stderr via SWO on the **General Options>Library Configuration** page, SWD is selected automatically. For more information about SWO settings, see *SWO Trace Window Settings dialog box*, page 178.

JTAG speed

This option sets the JTAG speed between the JTAG interface and the ARM JTAG ICE port. The number must be in the range 1–8 and sets the factor by which the JTAG interface clock is divided when generating the scan clock.

The mpDemon interface might require a higher setting such as 2 or 3, that is, a lower speed.

TCP/IP

Use this option to set the IP address of a JTAG interface connected to the Ethernet/LAN port.

Port

Use the **Port** drop-down list to select which serial port or parallel port on the host computer to use as communication link. Select the host port to which the JTAG interface is connected.

In the case of parallel ports, you should normally use LPT1 if the computer is equipped with a single parallel port. Note that a laptop computer might in some cases map its single parallel port to LPT2 or LPT3. If possible, configure the parallel port in EPP mode because this mode is fastest; bidirectional and compatible modes will work but are slower.

Baud rate

Set the serial communication speed using the **Baud rate** drop-down list.

Hardware reset

A software reset of the target does not change the settings of the target system; it only resets the program counter to its reset state. Normally, a C-SPY reset is a software reset only. If you use the **Hardware reset** option, C-SPY will generate an initial hardware reset when the debugger is started. This is performed once before download, and if the option **Use flash loader(s)** is selected, also once after flash download, see Figure 94, *Debugger startup when debugging code in flash*, page 241, and Figure 95, *Debugger startup when debugging code in RAM*, page 242.

Hardware resets can be a problem if the low-level setup of your application is not complete. If low-level setup does not set up memory configuration and clocks, the application will not work after a hardware reset. To handle this in C-SPY, the setup macro function `execUserReset()` is suitable. For a similar example where `execUserPreload()` is used, see *Remapping memory*, page 126.

JTAG scan chain with multiple targets

If there is more than one device on the JTAG scan chain, each device has to be defined, and you have to state which device you want to connect to. The syntax is:

`<0>@dev0, dev1, dev2, dev3, ...`

where 0 is the TAP number of the device to connect to, and `dev0` is the nearest TDO pin on the Macraigor JTAG interface.

Debug handler address

Use this option to specify the location—the memory address—of the debug handler used by Intel XScale devices. To save memory space, you should specify an address where a small portion of cache RAM can be mapped, which means the location should not contain any physical memory. Preferably, find an unused area in the lower 16-Mbyte memory and place the handler address there.

Log communication

Use this option to log the communication between C-SPY and the target system to a file. To interpret the result, detailed knowledge of the JTAG interface is required.

BREAKPOINTS

In the IAR Embedded Workbench IDE, choose **Project>Options**, select the **Macraigor** category, and click the **Breakpoints** tab.

For details, see *Breakpoints options*, page 272.

THE MACRAIGOR JTAG MENU

When you are using the Macraigor driver, the additional menu **JTAG** appears in C-SPY.

Figure 108: The Macraigor JTAG menu

These commands are available on the **JTAG** menu:

Menu command	Description
Watchpoints	Opens a dialog box for setting watchpoints, see <i>JTAG watchpoints dialog box</i> , page 283.
Vector Catch	Opens a dialog box for setting a breakpoint directly on a vector in the interrupt vector table, see <i>Breakpoints on vectors</i> , page 280. Note that this command is not available for all ARM cores.
Breakpoint Usage	Opens the Breakpoint Usage dialog box to list all active breakpoints; see <i>Breakpoint Usage dialog box</i> , page 280.

Table 39: Commands on the Macraigor JTAG menu

Debugging using the RDI driver

To use C-SPY for the RDI interface, you should be familiar with these details:

- The C-SPY options that specify the RDI interface, see *RDI*, page 265
- The RDI menu, see *RDI menu*, page 267
- The ETM trace mechanism, see *Using trace*, page 169.

For detailed information about the RDI interface and how to get started, see the `rdi_quickstart.htm` file, available in the `arm\doc` subdirectory.

RDI

To set RDI options, choose **Project>Options** and click the **RDI** tab in the **Debugger** category.

With the options on the **RDI** page you can use JTAG interfaces compliant with the ARM Ltd. RDI 1.5.1 specification. One example of such an interface is the ARM RealView Multi-ICE JTAG interface.

Figure 109: C-SPY RDI options

Manufacturer RDI driver

This is the file path to the RDI driver DLL file provided with the JTAG pod.

Allow hardware reset

A software reset of the target does not change the settings of the target system; it only resets the program counter to its reset state.

Use the **Allow Hardware Reset** option to allow the emulator to perform a hardware reset of the target.

You should only allow hardware resets if the low-level setup of your application is complete. If the low-level setup does not set up memory configuration and clocks, the application will not work after a hardware reset. To handle this in C-SPY, the setup macro function `execUserReset()` is suitable. For a similar example where `execUserPreload()` is used, see *Remapping memory*, page 126.

Note: This option requires that hardware resets are supported by the RDI driver you are using.

ETM trace

Use this option to enable the debugger to use and display ETM trace. When the option is selected, the debugger will check that the connected JTAG interface supports RDI ETM and that the target processor supports ETM. If the connected hardware supports ETM, the **RDI** menu will contain the following commands:

- **ETM Trace Window**, see *Trace window*, page 183
- **Trace Settings**, see *ETM Trace Settings dialog box*, page 176
- **Trace Save**, see *Trace Save dialog box*, page 187.

Catch exceptions

Enabling the catch of an exception will cause the exception to be treated as a breakpoint. Instead of handling the exception as defined by the running program, the debugger will stop.

The ARM core exceptions that can be caught are:

Exception	Description
Reset	Reset
Undef	Undefined instruction
SWI	Software interrupt
Data	Data abort (data access memory fault)
Prefetch	Prefetch abort (instruction fetch memory fault)
IRQ	Normal interrupt
FIQ	Fast interrupt

Table 40: Catching exceptions

Log RDI communication

Use this option to log the communication between C-SPY and the target system to a file. To interpret the result, detailed knowledge of the RDI interface is required.

RDI MENU

When you are using the C-SPY J-Link driver, the additional menu **RDI** appears in C-SPY.

Figure 110: The RDI menu

These commands are available on the **RDI** menu:

Menu command	Description
Configure	Opens a dialog box that originates from the RDI driver vendor. For information about details in this dialog box, refer to the driver documentation.
ETM Trace Window	Opens the Trace window to display the captured trace data; see <i>Trace window</i> , page 183.
Trace Settings	Opens the Trace Settings dialog box to configure the ETM trace; see <i>ETM Trace Settings dialog box</i> , page 176.
Trace Save	Opens the Trace Save dialog box to save the captured trace data to a file; see <i>Trace Save dialog box</i> , page 187.
Breakpoint Usage	Opens the Breakpoint Usage dialog box to list all active breakpoints; see <i>Breakpoint Usage dialog box</i> , page 280.

Table 41: Commands on the RDI menu

Note: To get the default settings in the configuration dialog box, it is for some RDI drivers necessary to just open and close the dialog box even though you do no need any specific settings for your project.

Debugging using the ST-Link driver

To use C-SPY for the ST-Link JTAG probe, you should be familiar with these details:

- The options specific to the C-SPY ST-Link driver, see *ST-Link*, page 268
- The **ST-Link** menu, see *ST-Link menu*, page 268
- The breakpoint system, see *Using breakpoints in the hardware debugger systems*, page 271.

ST-LINK

This section describes the options that specify the ST-Link probe. In the IAR Embedded Workbench IDE, choose **Project>Options**, select the **ST-Link** category.

Figure 111: C-SPY ST-Link setup options

Interface

Use this option to specify the communication interface between the ST-Link debug probe and the target system. Choose between:

- **JTAG** (default)
- **SWD**; uses fewer pins than JTAG.

ST-LINK MENU

When you are using the C-SPY ST-Link driver, the additional menu **ST-Link** appears in C-SPY.

Figure 112: The ST-Link menu

This command is available on the **ST-Link** menu:

Menu command	Description
Breakpoint Usage	Opens the Breakpoint Usage dialog box to list all active breakpoints; see <i>Breakpoint Usage dialog box</i> , page 280.

Table 42: Commands on the ST-Link menu

Debugging using a third-party driver

You can load other debugger drivers than those supplied with the IAR Embedded Workbench.

THIRD-PARTY DRIVER

To set options for the third-party driver, choose **Project>Options** and click the **Third-party Driver** tab in the **Debugger** category.

The **Third-Party Driver** options are used for loading any driver plugin provided by a third-party vendor. These drivers must be compatible with the IAR debugger driver specification.

Figure 113: C-SPY Third-Party Driver options

IAR debugger driver plugin

Enter the file path to the third-party driver plugin DLL file in this text box, or browse to the driver DLL file using the browse button.

Log communication

Use this option to log the communication between C-SPY and the target system to a file. To interpret the result, detailed knowledge of the interface is required. This option can be used if it is supported by the third-party driver.

Analyzing your program using driver-specific tools

This chapter describes the additional features provided by the C-SPY® hardware debugger systems. The chapter contains these sections:

- Using breakpoints in the hardware debugger systems
- Using JTAG watchpoints
- Using J-Link trace triggers and trace filters
- Using the data and interrupt logging systems
- Using the profiler.

For related information, see also *Using trace*, page 169.

Using breakpoints in the hardware debugger systems

This section provides details about breakpoints that are specific to the different C-SPY drivers. The following is described:

- *Available number of breakpoints*, page 272
- *Breakpoints options*, page 272
- *Code breakpoints dialog box*, page 274
- *Data breakpoints dialog box*, page 275
- *Data Log breakpoints dialog box*, page 278
- *Breakpoint Usage dialog box*, page 280
- *Breakpoints on vectors*, page 280
- *Setting breakpoints in __ramfunc declared functions*, page 281.

For information about the different methods for setting breakpoints and the facilities for monitoring breakpoints, see *Using breakpoints*, page 141.

AVAILABLE NUMBER OF BREAKPOINTS

Normally when you set a breakpoint, C-SPY sets *two* breakpoints for internal use. This can be unacceptable if you debug on hardware where a limited number of hardware breakpoints are available. For more information about breakpoint consumers, see *Breakpoint consumers*, page 148.

Note: Cortex devices support additional hardware breakpoints.

Exceeding the number of available hardware breakpoints will cause the debugger to single step. This will significantly reduce the execution speed.

You can prevent the debugger from using breakpoints in these situations. In the first case, by deselecting the C-SPY option **Run to**. In the second case, you can deselect the **Semihosted** or the **IAR breakpoint** option.

When you use the Stack window, it requires one hardware breakpoint in some situations, see *Stack pointer(s) not valid until reaching*, page 391.

BREAKPOINTS OPTIONS

For the following hardware debugger systems it is possible to set some driver-specific breakpoint options before you start C-SPY:

- GDB Server
- J-Link/J-Trace JTAG interface
- Macraigor JTAG interface.

In the IAR Embedded Workbench IDE, choose **Project>Options**, select the category specific to the debugger system you are using, and click the **Breakpoints** tab.

Figure 114: Breakpoints options

Default breakpoint type

Use this option to select the type of breakpoint resource to be used when setting a breakpoint. Choose between:

Auto	The C-SPY debugger will use a software breakpoint; if this is not possible, a hardware breakpoint will be used. The debugger will use read/write sequences to test for RAM; in that case, a software breakpoint will be used. The Auto option works for most applications. However, there are cases when the performed read/write sequence will make the flash memory malfunction. In that case, use the Hardware option.
Hardware	Hardware breakpoints will be used. If it is not possible to use a hardware breakpoint, no breakpoint will be set.
Software	Software breakpoints will be used. If it is not possible to use a software breakpoint, no breakpoint will be set.

Restore software breakpoints at

Use this option to restore automatically any breakpoints that were destroyed during system startup.

This can be useful if you have an application that is copied to RAM during startup and is then executing in RAM. This can, for example, be the case if you use the `initialize by copy` linker directive for code in the linker configuration file or if you have any `__ramfunc` declared functions in your application.

In this case, all breakpoints will be destroyed during the RAM copying when the C-SPY debugger starts. By using the **Restore software breakpoints at** option, C-SPY will restore the destroyed breakpoints.

Use the text field to specify the location in your application at which point you want C-SPY to restore the breakpoints.

Catch exceptions

This option is supported by the C-SPY J-Link/J-Trace driver only.

Use this option to set a breakpoint directly on a vector in the interrupt vector table, without using a hardware breakpoint. This option is available for ARM9, Cortex-R4, and Cortex-M3 devices. The settings you make will work as default settings for the project. However, you can override these default settings during the debug session by using the **Vector Catch** dialog box, see *Breakpoints on vectors*, page 280.

The settings you make will be preserved during debug sessions.

CODE BREAKPOINTS DIALOG BOX

Code breakpoints are triggered when an instruction is fetched from the specified location. If you have set the breakpoint on a specific machine instruction, the breakpoint will be triggered and the execution will stop, before the instruction is executed.

To set a code breakpoint, right-click in the Breakpoints window and choose **New Breakpoint>Code** on the context menu. To modify an existing breakpoint, select it in the Breakpoints window and choose **Edit** on the context menu.

The **Code** breakpoints dialog box appears.

Figure 115: Code breakpoints dialog box

Break At

Specify the location of the breakpoint in the **Break At** text box. Alternatively, click the **Edit** browse button to open the **Enter Location** dialog box; see *Enter Location dialog box*, page 345.

Breakpoint type

Use the **Breakpoint type** options to override the default breakpoint type. Select the **Override default** check box and choose between the **Software** and **Hardware** options.

You can specify the breakpoint type for these C-SPY drivers:

- GDB Server
- J-Link/J-Trace JTAG interface

- Macraigor JTAG interface.

Action

You can optionally connect an action to a breakpoint. Specify an expression, for instance a C-SPY macro function, which is evaluated when the breakpoint is triggered and the condition is true.

Conditions

You can specify simple and complex conditions.

Conditions	Description
Expression	A valid expression conforming to the C-SPY expression syntax.
Condition true	The breakpoint is triggered if the value of the expression is true.
Condition changed	The breakpoint is triggered if the value of the expression has changed since it was last evaluated.
Skip count	The number of times that the breakpoint must be fulfilled before a break occurs (integer).

Table 43: Breakpoint conditions

DATA BREAKPOINTS DIALOG BOX

The options for setting data breakpoints are available from the context menu that appears when you right-click in the Breakpoints window. On the context menu, choose **New Breakpoint>Data** to set a new breakpoint. Alternatively, to modify an existing breakpoint, select a breakpoint in the Breakpoint window and choose **Edit** on the context menu.

The **Data** breakpoints dialog box appears.

Figure 116: Data breakpoints dialog box

Note: Setting data breakpoints is possible for the:

- GDB Server
- J-Link/J-Trace JTAG interface
- Macraigor JTAG interface
- Luminary FTDI JTAG interface
- RDI drivers.

Break At

Specify the location for the breakpoint in the **Break At** text box. Alternatively, click the **Edit** browse button to open the **Enter Location** dialog box; see *Enter Location dialog box*, page 345.

Access Type

Use the options in the **Access Type** area to specify the type of memory access that triggers data breakpoints.

Memory Access type	Description
Read/Write	Read from or write to location.

Table 44: Memory Access types

Memory Access type	Description
Read	Read from location.
Write	Write to location.

Table 44: Memory Access types (Continued)

Note: Data breakpoints never stop execution within a single instruction. They are recorded and reported after the instruction is executed.

Size

The **Size** option controls the size of the address range to be traced. There are two different ways to specify the size:

- **Auto**, the size will be set automatically. This can be useful if **Break at** contains a variable.
- **Manual**, you specify the size of the breakpoint range manually in the **Size** text box.

Trigger range

Trigger range shows the requested range and the effective range to be covered by the trace. The range suggested is either within or exactly the area specified by the **Break at** and the **Size** options.

Extend to cover requested range

For data structures that do not fit the size of the possible breakpoint ranges supplied by the hardware breakpoint unit, for example three bytes, the breakpoint range will not cover the whole data structure. In this case, use this option to make the breakpoint be extended so that the whole data structure is covered. Note that the breakpoint range will be extended beyond the size of the data structure.

Match data

To match the data accessed, click **Enable** in the **Match data** area. Use the **Match data** options in combination with the Read/Write, Read, or Write access types for data. This option can be useful when you want a trigger when a variable has a certain value. Use the **Mask** option to specify which part of the value to match (word, halfword, or byte).

The **Match data** options are only available for J-Link/J-Trace and when using an ARM7/9 or a Cortex-M device.

Note: For Cortex-M devices, only one breakpoint with **Match data** can be set. Such a breakpoint uses two breakpoint resources.

DATA LOG BREAKPOINTS DIALOG BOX

Data Log breakpoints are triggered when data is accessed at the specified location. If you have set a log breakpoint on a specific address or a range, a log message is displayed in the SWO Trace window for each access to that location. A log message can also be displayed in the Data Log window, if that window is enabled. However, these log messages require that you have set up trace data in the SWO Settings dialog box, see *SWO Trace Window Settings dialog box*, page 178.

The options for setting data log breakpoints are available from the context menu that appears when you right-click in the Breakpoints window or in the Memory window. On the context menu, choose **New Breakpoint>Data Log** to set a new breakpoint. Alternatively, to modify an existing breakpoint, select a breakpoint in the Breakpoint window and choose **Edit** on the context menu.

The **Data Log** breakpoints dialog box appears.

Figure 117: Data Log breakpoints dialog box

Note: Setting Data Log breakpoints is possible only for Cortex-M with SWO using the J-Link debug probe.

Access type

Use these options to specify the type of memory access that triggers a data log breakpoint.

Memory Access type	Description
Read/Write	Read from or write to location.
Read	Read from location; for Cortex-M3 revision 2 devices only.
Write	Write to location; for Cortex-M3 revision 2 devices only.

Table 45: Memory Access types for Data Log breakpoints

Size

The **Size** option controls the size of the address range to be traced. There are two different ways to specify the size:

- **Auto**, the size will be set automatically. This can be useful if **Trigger at** contains a variable.
- **Manual**, you specify the size of the breakpoint range manually in the **Size** text box.

Trigger range

Trigger range shows the requested range and the effective range to be covered by the trace. The range suggested is either within or exactly the area specified by the **Trigger at** and the **Size** options.

Extend to cover requested range

For data structures that do not fit the size of the possible breakpoint ranges supplied by the hardware breakpoint unit, for example three bytes, the breakpoint range will not cover the whole data structure. In this case, use the option **Extend to cover requested range** to make the range be extended so that the whole data structure is covered. Note that the breakpoint range will be extended beyond the size of the data structure, which might cause false triggers at adjacent data.

BREAKPOINT USAGE DIALOG BOX

The **Breakpoint Usage** dialog box—available from the driver-specific menu—lists all active breakpoints.

Figure 118: Breakpoint Usage dialog box

In addition to listing all breakpoints that you have defined, this dialog box also lists the internal breakpoints that the debugger is using.

For each breakpoint in the list, the address and access type are shown. Each breakpoint in the list can also be expanded to show its originator.

For more information, see *Viewing all breakpoints*, page 146.

BREAKPOINTS ON VECTORS

To set the breakpoint directly on a vector in the interrupt vector table, choose the **Vector Catch** command from the **J-Link** menu.

Figure 119: The Vector Catch dialog box—for ARM9/Cortex-R4 versus for Cortex-M3

Usage

Use the **Vector Catch** dialog box to set a breakpoint directly on a vector in the interrupt vector table, without using a hardware breakpoint. You can set breakpoints on vectors for ARM9, Cortex-R4, and Cortex-M3 devices. Note that the settings you make here will not be preserved between debug sessions.

Follow these steps:

- 1 Select the correct device. Before starting C-SPY, choose **Project>Options** and select the **General Options** category. Choose the appropriate device from the **Processor variant** drop-down list available on the **Target** page.
- 2 Start C-SPY.
- 3 Choose **J-Link>Vector Catch**. By default, vectors are selected according to your settings on the Breakpoints options page, see *Breakpoints*, page 257.
- 4 In the **Vector Catch** dialog box, select the vector you want to set a breakpoint on, and click **OK**. The breakpoint will only be triggered at the beginning of the exception.

Note: The **Vector Catch** dialog box is only available for the:

- J-Link/J-Trace JTAG interface
- Macraigor JTAG interface.

Note: For the J-Link/J-Trace driver and for RDI drivers, it is also possible to set breakpoints directly on a vector already in the options dialog box, see *Setup*, page 252 and *RDI*, page 265.

SETTING BREAKPOINTS IN __RAMFUNC DECLARED FUNCTIONS

To set a breakpoint in a `__ramfunc` declared function, the program execution must have reached the `main` function. The system startup code moves all `__ramfunc` declared functions from their stored location—normally flash memory—to their RAM location, which means the `__ramfunc` declared functions are not in their proper place and breakpoints cannot be set until you have executed up to the `main` function. Use the **Restore software breakpoints** option to solve this problem, see *Restore software breakpoints at*, page 273.

In addition, breakpoints in `__ramfunc` declared functions added from the editor have to be disabled prior to invoking C-SPY and prior to exiting a debug session.

Using JTAG watchpoints

The C-SPY J-Link/J-Trace driver and the C-SPY Macraigor driver can take advantage of the JTAG watchpoint mechanism in ARM7/9 cores. The watchpoints are defined using the **J-Link>Watchpoints** and the **JTAG>Watchpoints** menu commands, respectively.

THE WATCHPOINT MECHANISM

The watchpoints are implemented using the functionality provided by the ARM EmbeddedICE™ macrocell. The macrocell is part of every ARM core that supports the JTAG interface.

The EmbeddedICE watchpoint comparator compares the address bus, data bus, CPU control signals and external input signals with the defined watchpoint in real time. When all defined conditions are true the program will break.

The watchpoints are implicitly used by C-SPY to set code breakpoints in the application. When setting breakpoints in read/write memory, only one watchpoint is needed by the debugger. When setting breakpoints in read-only memory, one watchpoint is needed for each breakpoint. Because the macrocell only implements two hardware watchpoints, the maximum number of breakpoints in read-only memory is two.

For a more detailed description of the ARM JTAG watchpoint mechanism, refer to the following documents from Advanced RISC Machines Ltd:

- *ARM7TDMI (rev 3) Technical Reference Manual*: chapter 5, *Debug Interface*, and appendix B, *Debug in Depth*
- Application Note 28, *The ARM7TDMI Debug Architecture*.

JTAG WATCHPOINTS DIALOG BOX

The JTAG Watchpoints dialog box is opened from the driver-specific menu:

Figure 120: JTAG Watchpoints dialog box

The **JTAG Watchpoints** dialog box makes it possible to directly control the two hardware watchpoint units. If the number of needed watchpoints (including implicit watchpoints used by the breakpoint system) exceeds two, an error message will be displayed when you click the **OK** button. This check is also performed for the C-SPY **GO** button.

Address

Use these options to specify the address to watch for. In the **Value** text box, enter an address or a C-SPY expression that evaluates to an address. Alternatively, you can select an address you have previously watched for from the drop-down list. For detailed information about C-SPY expressions, see *C-SPY expressions*, page 135.

Use the **Mask** box to qualify each bit in the value. A zero bit in the mask will cause the corresponding bit in the value to be ignored in the comparison.

The **Address Bus Pattern** field shows the bit pattern to be used by the address comparator. Ignored bits as specified in the mask are shown as x.

To match any address, enter 0 in the mask. Note that the mask values are inverted with respect to the notation used in the ARM hardware manuals.

Access Type

Use these options to define the access type of the data to watch for:

Type	Description
Any	Matches any access type
OP Fetch	Operation code (instruction) fetch
Read	Data read
Write	Data write
R/W	Data read or write

Table 46: Data access types

Data

Use these options to specify the data to watch for. Data accesses can be made as **Byte**, **Halfword** or **Word**. If the **Any Size** option is used the mask should be set in the interval 0 to 0xFF since higher bits on the data bus may contain random data depending on the instruction.

Enter a value or a C-SPY expression in the **Value** box. Alternatively, you can select a value you have previously watched for from the drop-down list. For detailed information about C-SPY expressions, see *C-SPY expressions*, page 135.

Use the **Mask** box to qualify each bit in the value. A zero bit in the mask will cause the corresponding bit in the value to be ignored in the comparison.

The **Data Bus Pattern** field shows the bit pattern to be used by the data comparator. Ignored bits as specified in the mask are shown as x.

To match any address, enter 0 in the mask. Note that the mask values are inverted with respect to the notation used in the ARM hardware manuals.

Extern

Use these options to define the state of the external input:

Any	The state is ignored.
0	The state is low.
1	The state is high.

Mode

Use these options to define the CPU mode that must be active for a match:

Mode	Description
User	The CPU must run in USER mode
Non User	The CPU must run in one of the SYSTEM SVC, UND, ABORT, IRQ or FIQ modes
Any	The CPU mode is ignored

Table 47: CPU modes

Break Condition

Use these options to specify how to use the defined watchpoints:

Break condition	Description
Normal	The two watchpoints are used individually (OR).
Range	Both watchpoints are combined to cover a range where watchpoint 0 defines the start of the range and watchpoint 1 the end of the range. Selectable ranges are restricted to being powers of 2.
Chain	A trigger of watchpoint 1 will arm watchpoint 0. A program break will then occur when watchpoint 0 is triggered.

Table 48: Break conditions

For example, to cause a trigger for accesses in the range 0x20–0xFF:

- 1 Set **Break Condition** to **Range**.
- 2 Set the address value of watchpoint 0 to 0 and the mask to 0xFF.
- 3 Set the address value of watchpoint 1 to 0 and the mask to 0x1F.

Using J-Link trace triggers and trace filters

This section gives you information about using the J-Link trace triggers and trace filters. More specifically, these topics are covered:

- *Requirements for using the J-Link trace triggers and trace filters*, page 286
- *Reasons for using the J-Link trace triggers and trace filters*, page 286
- *How to use the J-Link trace triggers and trace filters*, page 286
- *Related reference information*, page 287.

REQUIREMENTS FOR USING THE J-LINK TRACE TRIGGERS AND TRACE FILTERS

The trace triggering and trace filtering features are available only for J-Trace and when using an ARM7/9 or Cortex-M device.

REASONS FOR USING THE J-LINK TRACE TRIGGERS AND TRACE FILTERS

By using trace trigger and trace filter conditions, you can select the interesting parts of your source code and use the trace buffer in J-Trace more efficiently. Trace triggers—Trace Start and Trace Stop breakpoints—specify for example a code section for which you want to collect trace data. A trace filter specifies conditions that, when fulfilled, activate the trace data collection during execution.

For ARM7/9 devices, you can specify up to 16 trace triggers and trace filters in total, of which 8 can be trace filters.

For Cortex-M devices, you can specify up to 4 trace triggers and trace filters in total.

HOW TO USE THE J-LINK TRACE TRIGGERS AND TRACE FILTERS

- 1 Use the **Trace Start** dialog box to set a start condition—a start trigger—to start collecting trace data.
- 2 Use the **Trace Stop** dialog box to set a stop condition—a stop trigger—to stop collecting trace data.
- 3 Optionally, set additional conditions for the trace data collection to continue. Then set one or more trace filters, using the **Trace Filter** dialog box.
- 4 If needed, set additional trace start or trace stop conditions.
- 5 Enable the Trace window and start the execution.
- 6 Stop the execution.
- 7 You can view the trace data in the Trace window and in browse mode also in the Disassembly window, where also the trace marks for your trace triggers and trace filters are visible.

If you have set a trace filter, the trace data collection is performed while the condition is true plus some further instructions. When viewing the trace data and looking for a certain data access, remember that the access took place one instruction earlier.

RELATED REFERENCE INFORMATION

To use trace triggers and trace filters, you might need reference information about these dialog boxes:

- *Trace Start breakpoints dialog box*, page 287
- *Trace Stop breakpoints dialog box*, page 289
- *Trace Filter breakpoints dialog box*, page 292.

TRACE START BREAKPOINTS DIALOG BOX

To set the conditions that determine when to start collecting trace data, right-click in the Breakpoints window and choose **New Breakpoint>Trace Start** on the context menu. You can also right-click in the editor window or the Disassembly window, and then choose **Toggle Breakpoint (Trace Start)**. The **Trace Start** dialog box appears:

Figure 121: Trace Start breakpoints dialog box

When the trace condition is triggered, the trace data collection is started.

Trigger at

Use this option to specify the starting point of the code section for which you want to collect trace data. You can specify a variable name, an address, or a cycle counter value in the text box.

Size

The **Size** option controls the size of the address range, that when reached, will trigger the start of the trace data collection. There are two different ways to specify the size:

- **Auto**, the size will be set automatically. This can be useful if **Trigger at** contains a variable.
- **Manual**, you specify the size of the breakpoint range manually in the text box.

Trigger range

Trigger range shows the requested range and the effective range to be covered by the trace data collection. The range suggested is either within or exactly the area specified by the **Trigger at** and the **Size** options.

Extend to cover requested range

For data structures that do not fit the size of the possible ranges supplied by the hardware breakpoint unit, for example three bytes, the range will not cover the whole data structure. In this case, use the option **Extend to cover requested range** to make the range be extended so that the whole data structure is covered. Note that the range will be extended beyond the size of the data structure, which might cause false triggers at adjacent data.

This option is not enabled for ARM7/9 devices because the range for such devices will always cover the whole data structure.

Access type

Use the options in the **Access type** area to specify the type of memory access that triggers the trace data collection.

Memory Access type	Description
Read/Write	Read from or write to location.
Read	Read from location.
Write	Write to location.
OP-Fetch	At execution address.
Cycle	The number of cycle counter cycles at a specific point in time, counted from where the execution started. This option is only available for Cortex-M devices.

Table 49: Trace Start access types

Match data

To match the data accessed, click **Enable** in the **Match data** area. Use the **Match data** options in combination with the Read/Write, Read, or Write access types for data. This option can be useful when you want a trigger when a variable access has a certain value. Use the **Mask** option to specify which part of the value to match (word, halfword, or byte).

The **Match data** options are only available for J-Link/J-Trace and when using a Cortex-M device.

Note: For Cortex-M devices, only one breakpoint with **Match data** can be set. Such a breakpoint uses two breakpoint resources.

Link condition

Use the **Link condition** options **AND** and **OR** to specify how trace conditions are combined. When combining a condition that has the link condition **AND** with a condition that has the link condition **OR**, **AND** has precedence. The option **Inverse** inverts the trace condition and is individual for each trace filter condition. If one trace start or stop condition is inverted, all others will be too. An inverted trace start or stop condition means that the trace data collection is performed everywhere except for this section of the application code.

For ARM7/9 devices, trace filters are combined using the OR algorithm. Use the **Inverse** option to invert the trace filter; all trace filters are affected. The trace filter will be combined with the start and stop triggers, if any, using the AND algorithm.

TRACE STOP BREAKPOINTS DIALOG BOX

To set the conditions that determine when to stop collecting trace data, right-click in the Breakpoints window and choose **New Breakpoint>Trace Stop** on the context menu.

You can also right-click in the editor window or the Disassembly window, and then choose **Toggle Breakpoint (Trace Stop)**. The **Trace Stop** dialog box appears:

Figure 122: Trace Stop breakpoints dialog box

When the trace condition is triggered, the trace data collection is performed for some further instructions, and then the collection is stopped.

Trigger at

Use this option to specify the stopping point of the code section for which you want to collect trace data. You can specify a variable name, an address, or a cycle counter value in the text box.

Size

The **Size** option controls the size of the address range, that when reached, will trigger the stop of the trace data collection. There are two different ways to specify the size:

- **Auto**, the size will be set automatically. This can be useful if **Trigger at** contains a variable.
- **Manual**, you specify the size of the breakpoint range manually in the text box.

Trigger range

Trigger range shows the requested range and the effective range to be covered by the trace data collection. The range suggested is either within or exactly the area specified by the **Trigger at** and the **Size** options.

Extend to cover requested range

For data structures that do not fit the size of the possible ranges supplied by the hardware breakpoint unit, for example three bytes, the range will not cover the whole data structure. In this case, use the option **Extend to cover requested range** to make the range be extended so that the whole data structure is covered. Note that the range will be extended beyond the size of the data structure, which might cause false triggers at adjacent data.

This option is not enabled for ARM7/9 devices because the range will always cover the whole data structure.

Access type

Use the options in the **Access type** area to specify the type of memory access that triggers the trace data collection.

Memory Access type	Description
Read/Write	Read from or write to location.
Read	Read from location.
Write	Write to location.
OP-Fetch	At execution address.
Cycle	The number of cycle counter cycles at a specific point in time, counted from where the execution started. This option is only available for Cortex-M devices.

Table 50: Memory Access types

Match data

To match the data accessed, click **Enable** in the **Match data** area. Use the **Match data** options in combination with the Read/Write, Read, or Write access types for data. This option can be useful when you want a trigger when a variable access has a certain value. Use the **Mask** option to specify which part of the value to match (word, halfword, or byte).

The **Match data** options are only available for J-Link/J-Trace and when using a Cortex-M device.

Note: For Cortex-M devices, only one breakpoint with **Match data** can be set. Such a breakpoint uses two breakpoint resources.

Link condition

Use the **Link condition** options **AND** and **OR** to specify how trace conditions are combined. When combining a condition that has the link condition **AND** with a

condition that has the link condition **OR**, **AND** has precedence. The option **Invert** inverts the trace condition and is individual for each trace filter condition. If one start or stop condition is inverted, all others will be too. An inverted trace start or stop condition means that trace data collection is performed everywhere except for this section of the application code.

For ARM7/9 devices, trace filters are combined using the OR algorithm. Use the **Invert** option to invert the trace filter; all trace filters are affected. The trace filter will be combined with the start and stop triggers, if any, using the AND algorithm.

TRACE FILTER BREAKPOINTS DIALOG BOX

To set a trace filter breakpoint, right-click in the Breakpoints window and choose **New Breakpoint>Trace Filter** on the context menu. You can also right-click in the editor window or the Disassembly window, and then choose **Toggle Breakpoint (Trace Filter)**. The **Trace Filter** dialog box appears:

Figure 123: Trace Filter breakpoints dialog box

Trigger at

Use this option to specify the code section for which you want to collect trace data. You can specify a variable name, an address, or a cycle counter value in the text box.

Size

The **Size** option controls the size of the address range where filtered trace is active. There are two different ways to specify the size:

- **Auto**, the size will be set automatically. This can be useful if **Trigger at** contains a variable.
- **Manual**, you specify the size of the range manually in the text box.

Trigger range

Trigger range shows the requested range and the effective range to be covered by the filtered trace data collection. The range suggested is either within or exactly the area specified by the **Trigger at** and the **Size** options.

Extend to cover requested range

For data structures that do not fit the size of the possible ranges supplied by the hardware breakpoint unit, for example three bytes, the range will not cover the whole data structure. In this case, use the option **Extend to cover requested range** to make the range be extended so that the whole data structure is covered. Note that the range will be extended beyond the size of the data structure, which might cause false triggers at adjacent data.

This option is not enabled for ARM7/9 devices because the range will always cover the whole data structure.

Access type

Use the options in the **Access type** area to specify the type of memory access that activates the trace data collection.

Memory Access type	Description
Read/Write	Read from or write to location.
Read	Read from location.
Write	Write to location.
OP-Fetch	At execution address.
Cycle	The number of cycle counter cycles at a specific point in time, counted from where the execution started. This option is only available for Cortex-M devices.

Table 51: Memory Access types

Match data

To match the data accessed, click **Enable** in the **Match data** area. Use the **Match data** options in combination with the Read/Write, Read, or Write access types for data. This option can be useful when you want the trace to be active when a variable access has a certain value. Use the **Mask** option to specify which part of the value to match (word, halfword, or byte).

The **Match data** options are only available for J-Link/J-Trace and when using a Cortex-M device.

Note: For Cortex-M devices, only one Trace Filter breakpoint with **Match data** can be set. Such a breakpoint uses two breakpoint resources.

Link condition

For Cortex-M devices, use the **Link condition** options **AND** and **OR** to specify how trace conditions are combined. When combining a condition that has the link condition **AND** with a condition that has the link condition **OR**, **AND** has precedence. The option **Inverse** inverts the trace condition and is individual for each trace filter condition. An inverted link condition means that the trace data collection is active everywhere except for when the trace conditions are fulfilled.

For ARM7/9 devices, trace filters are combined using the OR algorithm. Use the **Inverse** option to invert the trace filter; all trace filters are affected. The trace filter will be combined with the start and stop triggers, if any, using the AND algorithm.

Using the data and interrupt logging systems

This section gives you information about using the data and interrupt logging systems. More specifically, these topics are covered:

- *Requirements for using the logging systems*, page 294
- *Reasons for using the logging systems*, page 295
- *How to use the logging systems*, page 295
- *Related reference information*, page 296.

REQUIREMENTS FOR USING THE LOGGING SYSTEMS

To use the data and interrupt logging system, you need:

- A J-Link debug probe
- An SWD interface between the J-Link debug probe and the target system.

REASONS FOR USING THE LOGGING SYSTEMS

You can use these systems to log:

- Accesses to up to four different memory locations or areas. The logs are displayed in the Data Log window and a summary is available in the Data Log Summary window.
- Entrances to and exits from interrupts. The logs are displayed in the Interrupt Log window and a summary is available in the Interrupt Log Summary window. The Interrupt Graph window provides a graphical view of the interrupt events during the execution of your application program.

These windows are repeatedly updated and display the latest information read from the target:

- Data Log window
- Function Profiler window
- Interrupt Log window
- Timeline window
- Terminal I/O via SWO.

The data logging system can help you locate frequently accessed data and the code that is accessing it. You can then consider whether you should place that data in more efficient memory. The interrupt logging system provides you with comprehensive information about the interrupt events. This might be useful, for example, to help you locate which interrupts you can fine-tune to become faster.

Thus, the logging systems can help you both to make your application program more efficient and to debug it.

HOW TO USE THE LOGGING SYSTEMS

- 1 Use the **Data Log** breakpoints dialog box to set a Data Log breakpoint on the data you want to collect log information for.
- 2 In the **SWO Configuration** dialog box, set up the serial-wire output communication channel for trace data. Note specifically the **CPU clock** option.
- 3 From the context menu, available in the Data Log and Interrupt Log windows, respectively, choose **Enable** to enable the logging system.
- 4 Start executing your application program to collect the log information.
- 5 To view the data log information, choose **J-Link>Data Log**. For the summary, choose **J-Link>Data Log Summary**.

- 6 To view the interrupt log information, choose **J-Link>Interrupt Log**. For the summary, choose **J-Link>Interrupt Log Summary**.
- 7 If you want to save the log or summary information to a file, choose **Save to log file** from the context menu in the window in question.
- 8 To disable the logging system, choose **Disable** from the context menu in each window where you have enabled it.

RELATED REFERENCE INFORMATION

To use the logging system, you might need reference information about these windows and dialog boxes:

- *Data Log breakpoints dialog box*, page 278
- *SWO Trace Window Settings dialog box*, page 178
- *Data Log window*, page 296
- *Data Log Summary window*, page 299
- *Interrupt Log window*, page 300
- *Interrupt Log Summary window*, page 302
- *Timeline window*, page 189.

DATA LOG WINDOW

The Data Log window—available from the **J-Link** menu—logs accesses to up to four different memory locations or areas.

The screenshot shows a window titled "Data Log" with a table of memory access logs. The columns are: Time, Program Counter, I1, Address, s2, and Address. The data is as follows:

Time	Program Counter	I1	Address	s2	Address
0.160us	---				
0.160us	0xFFE00049	-	@ 0x2000		
24.480us	0xFFE000B5			R 0x0000	@ 0x2006
24.720us	0xFFE000BF			W 0x0042	@ 0x2004
24.760us	0xFFE000C6			R 0x0042	@ 0x2006
24.960us	0xFFE000E4	W 0x00004444	@ 0x2000		
78.760us	0xFFE00104			R 0x0042	@ 0x2004+?
79.000us	---			W 0x0084	@ 0x2004
100.800us	0xFFE00104			R 0x0084	@ 0x2006
101.040us	0xFFE0010E			W 0x00C6	@ 0x2004
<i>136.640us</i>	<i>Overflow</i>				
136.880us	0xFFE0010E			-	@ 0x2004

Annotations below the table explain the row colors:

- White rows indicate read accesses.
- Grey rows indicate write accesses.

Figure 124: Data Log window

Using this window

To use this window you must:

- Enable data logging on the context menu
- Set Data Log breakpoints for the memory locations or areas you want to log accesses to, see *Data Log breakpoints dialog box*, page 278
- Make sure to set the relevant **Data Log Events** option and optionally make sure that timestamps are enabled, see *SWO Trace Window Settings dialog box*, page 178.

The display area

Each row in the display area shows the time, the program counter, and, for every tracked data object, its value and address. More specifically, this information is provided:

Column	Description
Time	The time for the data access, based on the clock frequency specified in the SWO Configuration dialog box. If the time is displayed in italics, the target system has not been able to collect a correct time, but instead had to approximate it. This column is available when you have selected Show cycles from the context menu.
Cycles	The number of cycles from the start of the execution until the event. This information is cleared at reset. If a cycle is displayed in italics, the target system has not been able to collect a correct time, but instead had to approximate it. This column is available when you have selected Show cycles from the context menu.
Program Counter*	The content of the PC, that is, the address of the instruction that performed the memory access. If the column displays ---, the target system failed to provide the debugger with any information. If the column displays Overflow in red, the communication channel failed to transmit all data from the target system.
Value	Displays the access type and the value (using the access size) for the location or area you want to log accesses to. For example, if zero is read using a byte access it will be displayed as 0x00, and for a long access it will be displayed as 0x00000000. To specify what data you want to log accesses to, use the Data Log breakpoint dialog box.

Table 52: Data Log window columns

Column	Description
Address	The <i>actual</i> memory address that is accessed. For example, if only a byte of a word is accessed, only the address of the byte is displayed. The address is calculated as base address + offset, where the base address is retrieved from the Data Log breakpoint dialog box and the offset is retrieved from the logs. If the log from the target system does not provide the debugger with an offset, the offset contains + ?. If you want the offset to be displayed, select the Value + exact addr option in the SWO Settings dialog box.

Table 52: Data Log window columns (Continued)

* You can double-click a line in the display area. If the value of the PC for that line is available in the source code, the editor window displays the corresponding source code (this does not include library source code).

Data Log window context menu

This context menu is available in the Data Log window, Data Log Summary window, Interrupt Log window, and in the Interrupt Log Summary window:

Figure 125: Data Log window context menu

Note: The commands are the same in each window, but they only operate on the specific window.

These commands are available on the menu:

Menu command	Description
Enable	Enables the logging system. The system will log information also when the window is closed.
Show time	Displays the Time column in the Data Log window and in the Interrupt Log window, respectively.
Show cycles	Displays the Cycles column in the Data Log window and in the Interrupt Log window, respectively.
Clear	Deletes the log information. Note that this will happen also when you reset the debugger, or if you change the execution frequency in the SWO Settings dialog box.

Table 53: Commands on the Data Log window context menu

Menu command	Description
Save to log file	Displays a dialog box where you can select the destination file for the log information. The entries in the log file are separated by TAB and LF. An X in the Approx column indicates that the time stamp is an approximation.

Table 53: Commands on the Data Log window context menu (Continued)

DATA LOG SUMMARY WINDOW

The Data Log Summary window—available from the **J-Link** menu—displays a summary of data accesses to specific memory location or areas.

Figure 126: Data Log Summary window

Using this window

To use this window you must:

- Enable data logging on the context menu
- Set Data Log breakpoints for the memory locations or areas you want to log accesses to, see *Data Log breakpoints dialog box*, page 278
- Make sure to select the relevant **Data Log Events** option, see *SWO Trace Window Settings dialog box*, page 178.

The display area

Each row in the display area displays the type and the number of accesses to each memory location or area. More specifically, this information is provided:

Column	Description
Data*	The name of the data object you have selected to log accesses to. To specify what data object you want to log accesses to, use the Data Log breakpoint dialog box.
Total accesses**	The number of total accesses.
Read accesses	The number of total read accesses.

Table 54: Data Log Summary window columns

Column	Description
Write accesses	The number of total write accesses.

Table 54: Data Log Summary window columns (Continued)

- * At the bottom of the column, overflow count displays the number of overflows.
- ** If the sum of read accesses and write accesses is less than the total accesses, there have been a number of access logs for which the target system for some reason did not provide valid access type information.

Data Log Summary window context menu

See *Data Log window context menu*, page 298.

INTERRUPT LOG WINDOW

The Interrupt Log window—available from the **J-Link** menu—logs entrances to and exits from interrupts.

Figure 127: Interrupt Log window

Using this window

To use this window you must:

- Enable interrupt logging on the context menu
- Make sure the options **Interrupt Log Events** and **Timestamps** are enabled. See the *SWO Trace Window Settings dialog box*, page 178.

This window is also available in the C-SPY simulator.

The display area

Each row in the display area shows the time, type of interrupt, address, and action for each logged event. More specifically, this information is provided:

Column	Description
Time	The time for the interrupt entrance, based on the clock frequency specified in the SWO Configuration dialog box. If a time is displayed in italics, the target system has not been able to collect a correct time, but instead had to approximate it. This column is available when you have selected Show time from the context menu.
Cycles	The number of cycles from the start of the execution until the event. A cycle displayed in italics indicates an approximative value. Italics is used when the target system has not been able to collect a correct time, but instead had to approximate it. This column is available when you have selected Show cycles from the context menu.
Interrupt	The type of interrupt that occurred. If the column displays Overflow in red, the communication channel failed to transmit all interrupt logs from the target system.
Address*	The address of the entry in the interrupt vector table.
Action	The type of event, either Enter for entering the interrupt or Leave for leaving the interrupt.
Execution time/cycles	The time spent in the interrupt, calculated using the enter and leave time stamps. This includes time spent in any subroutines or other interrupts that occurred in the specific interrupt.

Table 55: Interrupt Log window columns

* You can double-click an address. If it is available in the source code, the editor window displays the corresponding source code, for example for the interrupt handler (this does not include library source code).

Note: If you change the clock frequency in the **SWO Configuration** dialog box, all current logs are deleted.

Interrupt Log window context menu

See *Data Log window context menu*, page 298.

INTERRUPT LOG SUMMARY WINDOW

The Interrupt Log Summary window—available from the **J-Link** menu—displays a summary of logs of entrances and exits to and from interrupts.

Figure 128: Interrupt Log Summary window

Using this window

To use this window you must:

- Enable interrupt logging on the context menu
- Make sure the options **Interrupt Log Events** and **Timestamps** are enabled. See the *SWO Trace Window Settings dialog box*, page 178.

This window is also available in the C-SPY simulator.

The display area

Each row in the display area shows some statistics about the specific interrupt based on the log information. More specifically, this information is provided:

Column	Description
Interrupt*	The type of interrupt that occurred.
Count	The number of times the interrupt occurred.
First Time	The first time the interrupt was executed.
Total Time**	The accumulated time spent in the interrupt.
Fastest**	The fastest execution of a single interrupt of this type.
Slowest**	The slowest execution of a single interrupt of this type.
Min Interval†	The shortest time between two interrupts of this type.
Max Interval†	The longest time between two interrupts of this type.

Table 56: Interrupt Log Summary window columns

* At the bottom of the column, approximative time count displays the number of logs that contain an approximative time. Overflow count displays the number of overflows.

** Calculated in the same way as for the Execution time/cycles in the Interrupt Log window.
† The interval is specified as the time interval between the entry time for two consecutive interrupts.

Note: If you change the clock frequency in the SWO Settings dialog box, all current logs are deleted.

Interrupt Log Summary window context menu

See *Data Log window context menu*, page 298.

Using the profiler

This section gives you information about using the profiler. More specifically, these topics are covered:

- *Requirements for using the profiler*, page 303
- *Reasons for using the profiler*, page 303
- *How to use the profiler on function level*, page 304
- *How to use the profiler on instruction level*, page 305
- *Related reference information*, page 306.

Note: This profiler is part of the C-SPY driver and should not be confused with the profiling system provided as a plug-in module, see *Function-level profiling*, page 163.

REQUIREMENTS FOR USING THE PROFILER

To use the profiler, you need one of these setups:

- A J-Link or a J-Trace debug probe with an SWD/SWO interface between the probe and the target system, which must be based on a Cortex-M device
- A J-Trace debug probe and an ARM7/9 device with ETM trace.

REASONS FOR USING THE PROFILER

- *Function profiling* information is displayed in the Function Profiler window, that is, timing information for the functions in an application. The profiler measures the time between the entry and return of a function. This means that time consumed in a function is not added until the function returns or another function is called. You will only notice this if you are stepping into a function. Profiling must be turned on explicitly using a button on the window's toolbar, and will remain enabled until it is turned off.
- *Instruction profiling* information is displayed in the Disassembly window, that is, the number of times each instruction has been executed.

Function profiling can help you find the functions where most time is spent during execution. Focus on those functions when optimizing your code. A simple method of optimizing a function is to compile it using speed optimization. Alternatively, you can move the function into the memory which uses the most efficient addressing mode. For detailed information about efficient memory usage, see the *IAR C/C++ Development Guide for ARM®*.

Instruction profiling can help you fine-tune your code on a very detailed level, especially for assembler source code. Instruction profiling can also help you to understand where your compiled C/C++ source code spends most of its time, and perhaps give insight into how to rewrite it for better performance.

HOW TO USE THE PROFILER ON FUNCTION LEVEL

To display function profiling information in the Function Profiler window, follow these steps:

- 1** Make sure you build your application using these options:

Category	Setting
C/C++ Compiler	Output>Generate debug information
Linker	Output>Include debug information in output

Table 57: Project options for enabling the profiler

- 2** To set up the profiler for function profiling:
 - If you use the SWD/SWO interface, make sure that the **PC Sampling** option is selected in the **SWO Settings** dialog box
 - If you use ETM trace, make sure that the **Cycle accurate tracing** option is selected in the **Trace Settings** dialog box.
- 3** When you have built your application and started C-SPY, choose **J-Link>Function Profiler** to open the Function Profiler window, and click the **Enable** button to turn on the profiler. Alternatively, choose **Enable** from the context menu that is available when you right-click in the Function Profiler window.
- 4** Start executing your application to collect the profiling information.
- 5** Profiling information is displayed in the Function Profiler window. To sort, click on the relevant column header.
- 6** When you start a new sampling, you can click the **Clear** button—alternatively, use the context menu—to clear the data.

HOW TO USE THE PROFILER ON INSTRUCTION LEVEL

To display instruction profiling information in the Disassembly window, follow these steps:

- 1 To set up the profiler for instruction profiling:
 - For the SWD/SWO interface, make sure that the **PC Sampling** option is selected in the **SWO Settings** dialog box
 - For ETM trace, no specific settings are required.
- 2 When you have built your application and started C-SPY, choose **View>Disassembly** to open the Disassembly window, and choose **Enable** from the context menu that is available when you right-click in the Profiler window.
- 3 Make sure that the **Show** command on the context menu is selected, to display the profiling information.
- 4 Start executing your application program to collect the profiling information.
- 5 When the execution stops, for instance because the program exit is reached or a breakpoint is triggered, you can view instruction level profiling information in the left-hand margin of the Disassembly window.

Figure 129: Instruction count in Disassembly window

For each instruction, the number of times it has been executed is displayed.

If more than one source for the profiling data is supported by the C-SPY driver that you are using, the driver will try to use trace information as the source, unless you have chosen to use a different source. You can change the source to be used from the context menu that is available in the Profiler window.

RELATED REFERENCE INFORMATION

To use the profiler system, you might need reference information about these windows:

- *Function Profiler window*, page 306
- *Disassembly window*, page 406
- *SWO Configuration dialog box*, page 180.

FUNCTION PROFILER WINDOW

The Function Profiler window—available from the **J-Link** menu or the **Simulator** menu—displays function profiling information.

Figure 130: Function Profiler window

Toolbar

The toolbar at the top of the window provides these buttons:

Toolbar button	Description
	Enables or disables the profiler.
	Clears all profiling data.
	Overlays the values in the percentage columns with a graphical bar.
	Opens a standard Save As dialog box where you can save the contents of the window, with tab-separated columns. Only non-expanded rows are included in the list file.

Table 58: Function Profiler window toolbar

Toolbar button	Description
<i>Progress bar</i>	Displays a backlog of profiling data that is still being processed. If the rate of incoming data is higher than the rate of the profiler processing the data, a backlog is accumulated. The progress bar indicates that the profiler is still processing data, but also approximately how far the profiler has come in the process. Note that because the profiler consumes data at a certain rate and the target system supplies data at another rate, the amount of data remaining to be processed can both increase and decrease. The progress bar can grow and shrink accordingly.

Table 58: Function Profiler window toolbar (Continued)

The display area

The content in the display area depends on which source is used for the profiling information:

- For the sources Breakpoints, Trace, and Built-in, the display area contains one line for each function compiled with debug information enabled. When some profiling information has been collected, it is possible to expand rows of functions that have called other functions. The child items for a given function list all the functions that have been called by the parent function and the corresponding statistics.
- For the Sampling source, the display area contains one line for each C function of your application, but also lines for sections of code from the runtime library or from other code without debug information, denoted only by the corresponding assembler labels. This is because it is only known for each sample where the application was executing at that specific point in time. If the PC is sampled inside a runtime library function, it is not possible to know from which C function it was called.

More specifically, the display area provides this information:

Column	Description
Function	The name of the profiled C function. For Sampling source, also sections of code from the runtime library or from other code without debug information, denoted only by the corresponding assembler labels, is displayed.
Calls	The number of times the function has been called.
Flat time	The time in cycles spent inside the function. For Sampling source, flat time shows the number of samples for a given function.

Table 59: Function Profiler window columns

Column	Description
Flat time (%)	Flat time in cycles expressed as a percentage of the total time.
Acc. time	The time in cycles spent in this function and everything called by this function.
Acc. time (%)	Accumulated time in cycles expressed as a percentage of the total time.

Table 59: Function Profiler window columns (Continued)

* For Sampling source, calls are not possible to deduce which means the column will be empty.

Function Profiler window context menu

This context menu is available in the Function Profiler window:

Figure 131: Function Profiler window context menu

These commands are available on the menu:

Menu command	Description
Enable	Enables the profiler. The system will collect information also when the window is closed.
Clear	Clears all profiling data.
Source*	Selects which source to be used for the profiling information. Choose between: Sampling , supported by the J-Link debug probe and the J-Trace debug probe. The instruction count for instruction profiling represents the number of samples for each instruction. Trace , supported by the J-Trace debug probe. The instruction count for instruction profiling is only as complete as the collected trace data.

Table 60: Commands on the Function Profiler window context menu

* Available sources depend on the C-SPY driver you are using.

Using flash loaders

This chapter describes the flash loader, what it is and how to use it.

The flash loader

A flash loader is an agent that is downloaded to the target. It fetches your application from the debugger and programs it into flash memory. The flash loader uses the file I/O mechanism to read the application program from the host. You can select one or several flash loaders, where each flash loader loads a selected part of your application. This means that you can use different flash loaders for loading different parts of your application.

A set of flash loaders for various microcontrollers is provided with IAR Embedded Workbench for ARM. In addition to these, more flash loaders are provided by chip manufacturers and third-party vendors. The flash loader API, documentation, and several implementation examples are available to make it possible for you to implement your own flash loader.

SETTING UP THE FLASH LOADER(S)

To use a flash loader for downloading your application:

- 1 Choose **Project>Options**.
- 2 Choose the **Debugger** category and click the **Download** tab.
- 3 Select the **Use Flash loader(s)** option. A default flash loader configured for the device you have specified will be used. The configuration is specified in a preconfigured board file.
- 4 To override the default flash loader or to modify the behavior of the default flash loader to suit your board, select the **Override default .board file** option, and **Edit** to open the **Flash Loader Configuration** dialog box. A copy of the * .board file will be created in your project directory and the path to the * .board file will be updated accordingly.
- 5 The **Flash Loader Overview** dialog box lists all currently configured flash loaders; see *Flash Loader Overview dialog box*, page 310. You can either select a flash loader or open the **Flash Loader Configuration** dialog box.

In the **Flash Loader Configuration** dialog box, you can configure the download. For reference information about the various flash loader options, see *Flash Loader Configuration dialog box*, page 312.

THE FLASH LOADING MECHANISM

When the **Use flash loader(s)** option is selected and one or several flash loaders have been configured, these steps are performed when the debug session starts:

- 1** C-SPY downloads the flash loader into target RAM.
- 2** C-SPY starts execution of the flash loader.
- 3** The flash loader programs the application code into flash memory.
- 4** The flash loader terminates.
- 5** C-SPY switches context to the user application.

Steps 2 to 4 are performed for each memory range of the application.

The steps 1 to 4 are performed for each selected flash loader.

BUILD CONSIDERATIONS

When you build an application that will be downloaded to flash, special consideration is needed. Two output files must be generated. The first is the usual ELF/DWARF file (`out`) that provides the debugger with debug and symbol information. The second file is a simple-code file (filename extension `.sim`) that will be opened and read by the flash loader when it downloads the application to flash memory.

The simple-code file must have the same path and name as the ELF/DWARF file except for the filename extension. This file is automatically generated by the linker.

FLASH LOADER OVERVIEW DIALOG BOX

The **Flash Loader Overview** dialog box—available from the **Debugger>Download** page—lists all defined flash loaders. If you have selected a device on the **General Options>Target** page for which there is a flash loader, this flash loader is by default listed in the **Flash Loader Overview** dialog box.

Figure 132: Flash Loader Overview dialog box

The display area

Each row in the display area shows how you have set up one flash loader for flashing a specific part of memory:

Column	Description
Range	The part of your application to be programmed by the selected flash loader.
Offset/Address	The start of the memory where your application will be flashed. If the address is preceded with a, the address is absolute. Otherwise, it is a relative offset to the start of the memory.
Loader Path	The path to the flash loader *.flash file to be used (*.out for old-style flash loaders).
Extra Parameters	List of extra parameters that will be passed to the flash loader.

Table 61: Flash Loader Overview dialog box columns

Click on the column headers to sort the list by range, offset/address, etc.

Function buttons

These function buttons are available:

Button	Description
OK	The selected flash loader(s) will be used for downloading your application to memory.
Cancel	Standard cancel.
New	Opens the Flash Loader Configuration dialog box where you can specify what flash loader to use; see <i>Flash Loader Configuration dialog box</i> , page 312.
Edit	Opens the Flash Loader Configuration dialog box where you can modify the settings for the selected flash loader; see <i>Flash Loader Configuration dialog box</i> , page 312.
Delete	Deletes the selected flash loader configuration.

Table 62: Function buttons in the Flash Loader Overview dialog box

FLASH LOADER CONFIGURATION DIALOG BOX

In the **Flash Loader Configuration** dialog box—available from the **Flash Loader Overview** dialog box—you can configure the download to suit your board. A copy of the default board file will be created in your project directory.

Figure 133: Flash Loader Configuration dialog box

Memory range

Use the **Memory range** options to specify the part of your application to be downloaded to flash memory. Choose between:

All The whole application is downloaded using this flash loader.

Start/End The part of the application available in the memory range will be downloaded. Use the **Start** and **End** text fields to specify the memory range.

Relocate

Use the **Relocate** option to override the default flash base address, that is relocate the location of the application in memory. This means that you can flash your application to a different location from where it was linked. Choose between:

Offset A numeric value for a relative offset. This offset will be added to the addresses in the application file.

Absolute address A numeric value for an absolute base address where the application will be flashed. The lowest address in the application will be placed on this address. Note that you can only use one flash loader for your application when you specify an absolute address.

You can use these numeric formats:

123456	Decimal numbers
0x123456	Hexadecimal numbers
0123456	Octal numbers

The default base address used for writing the first byte—the lowest address—to flash is specified in the linker configuration file used for your application. However, it can sometimes be necessary to override the flash base address and start at a different location in the address space. This can, for example, be necessary for devices that remap the location of the flash memory.

Flash loader path

Use the text box to specify the path to the flash loader file (*.flash) to be used by your board configuration.

Extra parameters

Some flash loaders define their own set of specific options. Use this text box to specify options to control the flash loader. For information about available flash loader options, see the **Parameter descriptions** field.

Parameter descriptions

The **Parameter descriptions** field displays a description of the extra parameters specified in the **Extra parameters** text box.

Part 7. Reference information

This part of the IAR Embedded Workbench® IDE User Guide contains the following chapters:

- IAR Embedded Workbench® IDE reference
- C-SPY® reference
- General options
- Compiler options
- Assembler options
- Converter options
- Custom build options
- Build actions options
- Linker options
- Library builder options
- Debugger options
- The C-SPY Command Line Utility—cspybat
- C-SPY® macros reference.

IAR Embedded Workbench® IDE reference

This chapter contains reference information about the windows, menus, menu commands, and the corresponding components that are found in the IDE. For information about how to best use the IDE for your purposes, see parts 3 to 7 in this guide. This chapter contains the following sections:

- *Windows*, page 317
- *Menus*, page 350.

The IDE is a modular application. Which menus are available depends on which components are installed.

Windows

The available windows are:

- IAR Embedded Workbench IDE window
- Workspace window
- Editor window
- Source Browser window
- Breakpoints window
- Message windows.

In addition, a set of C-SPY®-specific windows becomes available when you start the debugger. For reference information about these windows, see the chapter *C-SPY® reference* in this guide.

IAR EMBEDDED WORKBENCH IDE WINDOW

The figure shows the main window of the IDE and its various components. The window might look different depending on which plugin modules you are using.

Figure 134: IAR Embedded Workbench IDE window

Each window item is explained in greater detail in the following sections.

Menu bar

Gives access to the IDE menus.

Menu	Description
File	The File menu provides commands for opening source and project files, saving and printing, and exiting from the IDE.
Edit	The Edit menu provides commands for editing and searching in editor windows and for enabling and disabling breakpoints in C-SPY.

Table 63: IDE menu bar

Menu	Description
View	Use the commands on the View menu to open windows and decide which toolbars to display.
Project	The Project menu provides commands for adding files to a project, creating groups, and running the IAR Systems tools on the current project.
Tools	The Tools menu is a user-configurable menu to which you can add tools for use with the IDE.
Window	With the commands on the Window menu you can manipulate the IDE windows and change their arrangement on the screen.
Help	The commands on the Help menu provide help about the IDE.

Table 63: IDE menu bar (Continued)

For reference information for each menu, see *Menus*, page 350.

Toolbar

The IDE toolbar—available from the **View** menu—provides buttons for the most useful commands on the IDE menus, and a text box for typing a string to do a quick search.

For a description of any button, point to it with the mouse button. When a command is not available, the corresponding toolbar button is dimmed, and you will not be able to click it.

This figure shows the menu commands corresponding to each of the toolbar buttons:

Figure 135: IDE toolbar

 Note: When you start C-SPY, the **Download and Debug** button will change to a **Make and Debug** button and the **Debug without Downloading** will change to a **Restart Debugger** button.

Status bar

The status bar at the bottom of the window displays the number of errors and warnings generated during a build, the position of the insertion point in the editor window, and the state of the modifier keys. The status bar is available from the **View** menu.

As you are editing, the status bar shows the current line and column number containing the insertion point, and the Caps Lock, Num Lock, and Overwrite status.

Figure 136: IAR Embedded Workbench IDE window status bar

WORKSPACE WINDOW

The Workspace window, available from the **View** menu, is where you can access your projects and files during the application development.

Figure 137: Workspace window

Toolbar

At the top of the window there is a drop-down list where you can choose a build configuration to display in the window for a specific project.

The display area

The display area is divided into different columns.

The **Files** column displays the name of the current workspace and a tree representation of the projects, groups and files included in the workspace. One or more of these icons are displayed:

	Workspace
	Project
	Project with multi-file compilation
	Group of files
	Group excluded from the build
	Group of files, part of multi-file compilation
	Group of files, part of multi-file compilation, but excluded from the build
	Object file or library
	Assembler source file
	C source file
	C++ source file
	Source file excluded from the build
	Header file
	Text file
	HTML text file
	Control file, for example the linker configuration file
	IDE internal file
	Other file

The column that contains status information about option overrides can have one of three icons for each level in the project:

Blank

There are no settings/overrides for this file/group

Black check mark

There are local settings/overrides for this file/group

Red check mark

There are local settings/overrides for this file/group, but they are either identical to the inherited settings or they are ignored because you use of multi-file compilation, which means that the overrides are not needed.

The column that contains build status information can have one of three icons for each file in the project:

Blank

The file will not be rebuilt next time the project is built

Red star

The file will be rebuilt next time the project is built

Gearwheel

The file is being rebuilt.

For details about the various source code control icons, see *Source code control states*, page 326.

At the bottom of the window you can choose which project to display. Alternatively, you can choose to display an overview of the entire workspace.

For more information about project management and using the Workspace window, see the chapter *Managing projects* in *Part 3. Project management and building* in this guide.

Workspace window context menu

Clicking the right mouse button in the Workspace window displays a context menu which gives you convenient access to several commands.

Figure 138: Workspace window context menu

These commands are available on the context menu:

Menu command	Description
Options	Displays a dialog box where you can set options for each build tool on the selected item in the Workspace window. You can set options on the entire project, on a group of files, or on an individual file.
Make	Brings the current target up to date by compiling, assembling, and linking only the files that have changed since the last build.
Compile	Compiles or assembles the currently active file as appropriate. You can choose the file either by selecting it in the Workspace window, or by selecting the editor window containing the file you want to compile.
Rebuild All	Recompiles and relinks all files in the selected build configuration.
Clean	Deletes intermediate files.
Stop Build	Stops the current build operation.
Add>Add Files	Opens a dialog box where you can add files to the project.
Add>Add " <i>filename</i> "	Adds the indicated file to the project. This command is only available if there is an open file in the editor.
Add>Add Group	Opens a dialog box where you can add new groups to the project.
Remove	Removes selected items from the Workspace window.
Rename	Opens the Rename Group dialog box where you can rename a group. For more information about groups, see <i>Groups</i> , page 89.
Source Code Control	Opens a submenu with commands for source code control, see <i>Source Code Control menu</i> , page 324.
File Properties	Opens a standard File Properties dialog box for the selected file.
Set as Active	Sets the selected project in the overview display to be the active project. It is the active project that will be built when the Make command is executed.

Table 64: Workspace window context menu commands

Rename Group dialog box

The **Select Source Code Control Provider** dialog box is displayed if several SCC systems from different vendors are available. Use this dialog box to choose the SCC system you want to use.

Figure 139: Select Source Code Control Provider dialog box

Source Code Control menu

The **Source Code Control** menu is available from the **Project** menu and from the context menu in the Workspace window. This menu contains some of the most commonly used commands of external, third-party source code control systems.

Figure 140: Source Code Control menu

For more information about interacting with an external source code control system, see *Source code control*, page 94.

These commands are available on the submenu:

Menu command	Description
Check In	Opens the Check In Files dialog box where you can check in the selected files; see <i>Check In Files dialog box</i> , page 327. Any changes you have made in the files will be stored in the archive. This command is enabled when currently checked-out files are selected in the Workspace window.
Check Out	Checks out the selected file or files. Depending on the SCC system you are using, a dialog box might appear; see <i>Check Out Files dialog box</i> , page 328. This means you get a local copy of the file(s), which you can edit. This command is enabled when currently checked-in files are selected in the Workspace window.
Undo Check out	The selected files revert to the latest archived version; the files are no longer checked-out. Any changes you have made to the files will be lost. This command is enabled when currently checked-out files are selected in the Workspace window.
Get Latest Version	Replaces the selected files with the latest archived version.
Compare	Displays—in a SCC-specific window—the differences between the local version and the most recent archived version.
History	Displays SCC-specific information about the revision history of the selected file.
Properties	Displays information available in the SCC system for the selected file.
Refresh	Updates the SCC display status for all the files that are part of the project. This command is always enabled for all projects under SCC.
Connect Project to SCC Project	Opens a dialog box, which originates from the SCC client application, to let you create a connection between the selected IAR Embedded Workbench project and an SCC project; the IAR Embedded Workbench project will then be an SCC-controlled project. After creating this connection, a special column that contains status information will appear in the Workspace window.
Disconnect Project From SCC Project	Removes the connection between the selected IAR Embedded Workbench project and an SCC project; your project will no longer be a SCC-controlled project. The column in the Workspace window that contains SCC status information will no longer be visible for that project.

Table 65: Description of source code control commands

Source code control states

Each source code-controlled file can be in one of several states.

SCC state	Description
	Checked out to you. The file is editable.
	Checked out to you. The file is editable and you have modified the file.
	Checked in. In many SCC systems this means that the file is write-protected.
	Checked in. A new version is available in the archive.
	Checked out exclusively to another user. In many SCC systems this means that you cannot check out the file.
	Checked out exclusively to another user. A new version is available in the archive. In many SCC systems this means that you cannot check out the file.

Table 66: Description of source code control states

Note: The source code control in IAR Embedded Workbench depends on the information provided by the SCC system. If the SCC system provides incorrect or incomplete information about the states, IAR Embedded Workbench might display incorrect symbols.

Select Source Code Control Provider dialog box

The **Select Source Code Control Provider** dialog box is displayed if several SCC systems from different vendors are available. Use this dialog box to choose the SCC system you want to use.

Figure 141: Select Source Code Control Provider dialog box

Check In Files dialog box

The **Check In Files** dialog box is available by choosing the **Project>Source Code Control>Check In** command, alternatively available from the Workspace window context menu.

Figure 142: Check In Files dialog box

Comment

A text box in which you can write a comment—typically a description of your changes—that will be stored in the archive together with the file revision. This text box is only enabled if the SCC system supports the adding of comments at check in.

Keep checked out

The file(s) will continue to be checked out after they have been checked in. Typically, this is useful if you want to make your modifications available to other members in your project team, without stopping your own work with the file.

Advanced

Opens a dialog box, originating from the SCC client application, that contains advanced options. This button is only available if the SCC system supports setting advanced options at check in.

Files

A list of the files that will be checked in. The list will contain all files that were selected in the Workspace window when this dialog box was opened.

Check Out Files dialog box

The **Check Out Files** dialog box is available by choosing the **Project>Source Code Control>Check Out** command, alternatively available from the Workspace window

context menu. However, this dialog box is only available if the SCC system supports adding comments at check-out or advanced options.

Figure 143: Check Out Files dialog box

Comment

A text field in which you can write a comment—typically the reason why the file is checked out—that will be placed in the archive together with the file revision. This text box is only enabled if the SCC system supports the adding of comments at check-out.

Advanced

Opens a dialog box, originating from the SCC client application, that contains advanced options. This button is only available if the SCC system supports setting advanced options at check out.

Files

A list of files that will be checked out. The list will contain all files that were selected in the Workspace window when this dialog box was opened.

EDITOR WINDOW

Source code files and HTML files are displayed in editor windows. You can have one or several editor windows open at the same time. The editor window is always docked, and its size and position depend on other currently open windows.

Figure 144: Editor window

The name of the open file is displayed on the tab. If a file is read-only, a padlock icon is visible at the bottom left corner of the editor window. If a file has been modified after it was last saved, an asterisk appears after the filename on the tab, for example Utilities.c *. All open files are available from the drop-down menu in the upper right corner of the editor window.

For information about using the editor, see the chapter *Editing*, page 105.

HTML files

Use the **File>Open** command to open HTML documents in the editor window. From an open HTML document you can navigate to other documents using hyperlinks:

- A link to an html or htm file works like in normal web browsing
- A link to an eew workspace file opens the workspace in the IDE, and closes any currently open workspace and the open HTML document.

Split commands

Use the **Window>Split** command—or the Splitter controls—to split the editor window horizontally or vertically into multiple panes.

On the **Window** menu you also find commands for opening multiple editor windows, and commands for moving files between the editor windows.

Go to function

Click the **Go to function** button in the bottom left-hand corner of the editor window to list all functions of the C or C++ editor window.

Figure 145: Go to Function window

Double-click the function that you want to show in the editor window.

Editor window tab context menu

This is the context menu that appears if you right-click on a tab in the editor window:

Figure 146: Editor window tab context menu

The context menu provides these commands:

Menu command	Description
Save file	Saves the file.
Close	Closes the file.
File Properties	Displays a standard file properties dialog box.

Table 67: Description of commands on the editor window tab context menu

Editor window context menu

The context menu available in the editor window provides convenient access to several commands.

Figure 147: Editor window context menu

Note: The contents of this menu are dynamic, which means it might contain other commands than in this figure. All available commands are described in Table 68, *Description of commands on the editor window context menu*.

These commands are available on the editor window context menu:

Menu command	Description
Cut, Copy, Paste	Standard window commands.
Complete	Attempts to complete the word you have begun to type, basing the guess on the contents of the rest of the editor document.
Match Brackets	Selects all text between the brackets immediately surrounding the insertion point, increases the selection to the next hierarchic pair of brackets, or beeps if there is no higher bracket hierarchy.

Table 68: Description of commands on the editor window context menu

Menu command	Description
Insert Template	Displays a list in the editor window from which you can choose a code template to be inserted at the location of the insertion point. If the code template you choose requires any field input, the Template dialog box appears; for information about this dialog box, see <i>Template dialog box</i> , page 361. For information about using code templates, see <i>Using and adding code templates</i> , page 109.
Open "header.h"	Opens the header file "header.h" in an editor window. This menu command is only available if the insertion point is located on an #include line when you open the context menu.
Open Header/Source File	Jumps from the current file to the corresponding header or source file. If the destination file is not open when performing the command, the file will first be opened. This menu command is only available if the insertion point is located on any line except an #include line when you open the context menu. This command is also available from the File>Open menu.
Go to definition of symbol	Shows the declaration of the symbol where the insertion point is placed.
Check In	Commands for source code control; for more details, see <i>Source Code Control menu</i> , page 324. These menu commands are only available if the current source file in the editor window is SCC-controlled. The file must also be a member of the current project.
Check Out	
Undo Checkout	
Toggle Breakpoint (Code)	Toggles a code breakpoint at the statement or instruction containing or close to the cursor in the source window. For information about code breakpoints, see <i>Code breakpoints dialog box</i> , page 341.
Toggle Breakpoint (Log)	Toggles a log breakpoint at the statement or instruction containing or close to the cursor in the source window. For information about log breakpoints, see <i>Log breakpoints dialog box</i> , page 343.
Toggle Breakpoint (Trace Start)	Toggles a Trace Start breakpoint. When the breakpoint is triggered, the trace system is started. For information about Trace Start breakpoints, see <i>Trace Start breakpoints dialog box</i> , page 193. Note that this menu command is only available if the C-SPY driver you are using supports the trace system.
Toggle Breakpoint (Trace Stop)	Toggles a Trace Stop breakpoint. When the breakpoint is triggered, the trace system is stopped. For information about Trace Stop breakpoints, see <i>Trace Stop breakpoints dialog box</i> , page 194. Note that this menu command is only available if the C-SPY driver you are using supports the trace system.

Table 68: Description of commands on the editor window context menu (Continued)

Menu command	Description
Toggle Breakpoint (Trace Filter)	Toggles a Trace Filter breakpoint. When the breakpoint is triggered, the trace system runs only when the trace filter condition is true. For information about Trace Filter breakpoints, see <i>Trace Filter breakpoints dialog box</i> , page 292. Note that this menu command is only available if the C-SPY driver you are using supports the trace system.
Enable/disable Breakpoint	Toggles a breakpoint between being disabled, but not actually removed—making it available for future use—and being enabled again.
Set Data Breakpoint for <i>variable</i>	Toggles a data breakpoint on variables with static storage duration. Requires support in the C-SPY driver you are using.
Set Data Log Breakpoint for <i>variable</i>	Toggles a data log breakpoint on variables with static storage duration. Requires support in the C-SPY driver you are using.
Set Trace Start Breakpoint for <i>variable</i>	Toggles a trace start breakpoint on variables with static storage duration. Requires support in the C-SPY driver you are using.
Set Trace Stop Breakpoint for <i>variable</i>	Toggles a trace stop breakpoint on variables with static storage duration. Requires support in the C-SPY driver you are using.
Set Trace Filter Breakpoint for <i>variable</i>	Toggles a trace filter breakpoint on variables with static storage duration. Requires support in the C-SPY driver you are using.
Edit Breakpoint	Displays the Edit Breakpoint dialog box to let you edit the currently selected breakpoint. If there is more than one breakpoint on the selected line, a submenu is displayed that lists all available breakpoints on that line.
Set Next Statement	Sets the PC directly to the selected statement or instruction without executing any code. Use this menu command with care. This menu command is only available when you are using the debugger.
Quick Watch	Opens the Quick Watch window, see <i>Quick Watch window</i> , page 422. This menu command is only available when you are using the debugger.
Add to Watch	Adds the selected symbol to the Watch window. This menu command is only available when you are using the debugger.
Move to PC	Moves the insertion point to the current PC position in the editor window. This menu command is only available when you are using the debugger.
Run to Cursor	Executes from the current statement or instruction up to a selected statement or instruction. This menu command is only available when you are using the debugger.
Options	Displays the IDE Options dialog box, see <i>Tools menu</i> , page 373.

Table 68: Description of commands on the editor window context menu (Continued)

Source file paths

The IDE supports relative source file paths to a certain degree.

If a source file is located in the project file directory or in any subdirectory of the project file directory, the IDE will use a path relative to the project file when accessing the source file.

Editor key summary

The following tables summarize the editor's keyboard commands.

Use these keys and key combinations for moving the insertion point:

To move the insertion point	Press
One character left	Arrow left
One character right	Arrow right
One word left	Ctrl+Arrow left
One word right	Ctrl+Arrow right
One line up	Arrow up
One line down	Arrow down
To the start of the line	Home
To the end of the line	End
To the first line in the file	Ctrl+Home
To the last line in the file	Ctrl+End

Table 69: Editor keyboard commands for insertion point navigation

Use these keys and key combinations for scrolling text:

To scroll	Press
Up one line	Ctrl+Arrow up
Down one line	Ctrl+Arrow down
Up one page	Page Up
Down one page	Page Down

Table 70: Editor keyboard commands for scrolling

Use these key combinations for selecting text:

To select	Press
The character to the left	Shift+Arrow left
The character to the right	Shift+Arrow right

Table 71: Editor keyboard commands for selecting text

To select	Press
One word to the left	Shift+Ctrl+Arrow left
One word to the right	Shift+Ctrl+Arrow right
To the same position on the previous line	Shift+Arrow up
To the same position on the next line	Shift+Arrow down
To the start of the line	Shift+Home
To the end of the line	Shift+End
One screen up	Shift+Page Up
One screen down	Shift+Page Down
To the beginning of the file	Shift+Ctrl+Home
To the end of the file	Shift+Ctrl+End

Table 71: Editor keyboard commands for selecting text (Continued)

SOURCE BROWSER WINDOW

The Source Browser window—available from the **View** menu—displays an hierarchical view in alphabetical order of all symbols defined in the active build configuration.

Figure 148: Source Browser window

The window consists of two separate display areas.

The upper display area

The upper display area contains two columns:

Column	Description
Icons	An icon that corresponds to the Symbol type classification, see <i>Icons used for the symbol types</i> , page 338.
Name	The names of global symbols and functions defined in the project. Note that unnamed types, for example a struct or a union without a name, will get a name based on the filename and line number where it is defined. These pseudonames are enclosed in angle brackets.

Table 72: Columns in Source Browser window

If you click in the window header, you can sort the symbols either by name or by symbol type.

In the upper display area you can also access a context menu; see *Source Browser window context menu*, page 338.

The lower display area

For a symbol selected in the upper display area, the lower area displays its properties:

Property	Description
Full name	Displays the unique name of each element, for instance <code>classname::membername</code> .
Symbol type	Displays the symbol type for each element, see <i>Icons used for the symbol types</i> , page 338.
Filename	Specifies the path to the file in which the element is defined.

Table 73: Information in Source Browser window

Icons used for the symbol types

These are the icons used:

	Base class
	Class
	Configuration
	Enumeration
	Enumeration constant
	(Yellow rhomb) Field of a struct
	(Purple rhomb) Function
	Macro
	Namespace
	Template class
	Template function
	Type definition
	Union
	(Yellow rhomb) Variable

Usage

For further details about how to use the Source Browser window, see *Displaying browse information*, page 93.

Source Browser window context menu

This is the context menu available in the upper display area:

Figure 149: Source Browser window context menu

These commands are available on the context menu:

Menu command	Description
Go to Definition	The editor window will display the definition of the selected item.
Move to Parent	If the selected element is a member of a class, struct, union, enumeration, or namespace, this menu command can be used for moving to its enclosing element.
All Symbols	Type filter; all global symbols and functions defined in the project will be displayed.
All Functions & Variables	Type filter; all functions and variables defined in the project will be displayed.
Non-Member Functions & Variables	Type filter; all functions and variables that are not members of a class will be displayed
Types	Type filter; all types such as structures and classes defined in the project will be displayed.
Constants & Macros	Type filter; all constants and macros defined in the project will be displayed.
All Files	File filter; symbols from all files that you have explicitly added to your project and all files included by them will be displayed.
Exclude System Includes	File filter; symbols from all files that you have explicitly added to your project and all files included by them will be displayed, except the include files in the IAR Embedded Workbench installation directory.
Only Project Members	File filter; symbols from all files that you have explicitly added to your project will be displayed, but no include files.

Table 74: Source Browser window context menu commands

BREAKPOINTS WINDOW

The Breakpoints window—available from the **View** menu—lists all breakpoints. From the window you can conveniently monitor, enable, and disable breakpoints; you can also define new breakpoints and modify existing breakpoints.

Figure 150: Breakpoints window

All breakpoints you define are displayed in the Breakpoints window.

For more information about the breakpoint system and how to set breakpoints, see the chapter *Using breakpoints* in Part 4. *Debugging*.

Breakpoints window context menu

Right-clicking in the Breakpoints window displays a context menu with several commands.

Figure 151: Breakpoints window context menu

These commands are available on the context menu:

Menu command	Description
Go to Source	Moves the insertion point to the location of the breakpoint, if the breakpoint has a source location. Double-click a breakpoint in the Breakpoints window to perform the same command.
Edit	Opens the Edit Breakpoint dialog box for the selected breakpoint.

Table 75: Breakpoints window context menu commands

Menu command	Description
Delete	Deletes the selected breakpoint. Press the Delete key to perform the same command.
Enable	Enables the selected breakpoint. The check box at the beginning of the line will be selected. You can also perform the command by manually selecting the check box. This command is only available if the selected breakpoint is disabled.
Disable	Disables the selected breakpoint. The check box at the beginning of the line will be cleared. You can also perform this command by manually deselecting the check box. This command is only available if the selected breakpoint is enabled.
Enable All	Enables all defined breakpoints.
Disable All	Disables all defined breakpoints.
New Breakpoint	Displays a submenu where you can open the New Breakpoint dialog box for the available breakpoint types. All breakpoints you define using the New Breakpoint dialog box are preserved between debug sessions. In addition to code and log breakpoints—see <i>Code breakpoints dialog box</i> , page 341 and—other types of breakpoints might be available depending on the C-SPY driver you are using. For information about driver-specific breakpoint types, see the driver-specific debugger documentation.

Table 75: Breakpoints window context menu commands (Continued)

Code breakpoints dialog box

Code breakpoints are triggered when an instruction is fetched from the specified location. If you have set the breakpoint on a specific machine instruction, the breakpoint will be triggered and the execution will stop, before the instruction is executed.

To set a code breakpoint, right-click in the Breakpoints window and choose **New Breakpoint>Code** on the context menu. To modify an existing breakpoint, select it in the Breakpoints window and choose **Edit** on the context menu.

The **Code** breakpoints dialog box appears.

Figure 152: Code breakpoints page

Break At

Specify the location of the breakpoint in the **Break At** text box. Alternatively, click the **Edit** browse button to open the **Enter Location** dialog box; see *Enter Location dialog box*, page 345.

Size

Optionally, you can specify a size—in practice, a *range*—of locations. Each fetch access to the specified memory range will trigger the breakpoint. There are two different ways to specify the size:

- **Auto**, the size will be set automatically, typically to 1
- **Manual**, you specify the size of the breakpoint range manually in the **Size** text box.

Action

You can optionally connect an action to a breakpoint. Specify an expression, for instance a C-SPY macro function, which is evaluated when the breakpoint is triggered and the condition is true.

Conditions

You can specify simple and complex conditions.

Conditions	Description
Expression	A valid expression conforming to the C-SPY expression syntax.
Condition true	The breakpoint is triggered if the value of the expression is true.
Condition changed	The breakpoint is triggered if the value of the expression has changed since it was last evaluated.
Skip count	The number of times that the breakpoint must be fulfilled before a break occurs (integer).

Table 76: Breakpoint conditions

Log breakpoints dialog box

Log breakpoints are triggered when an instruction is fetched from the specified location. If you have set the breakpoint on a specific machine instruction, the breakpoint will be triggered and the execution will temporarily halt and print the specified message in the C-SPY Debug Log window. This is a convenient way to add trace printouts during the execution of your application, without having to add any code to the application source code.

To set a log breakpoint, right-click in the Breakpoints window and choose **New Breakpoint>Log** on the context menu. To modify an existing breakpoint, select it in the Breakpoints window and choose **Edit** on the context menu.

The **Log** breakpoints dialog box appears.

Figure 153: Log breakpoints page

The quickest—and typical—way to set a log breakpoint is by choosing **Toggle Breakpoint (Log)** from the context menu available when you right-click in either the editor or the Disassembly window. For more information about how to set breakpoints, see *Defining breakpoints*, page 141.

Break At

Specify the location of the breakpoint in the **Break At** text box. Alternatively, click the **Edit** button to open the **Enter Location** dialog box; see *Enter Location dialog box*, page 345.

Message

Specify the message you want to be displayed in the C-SPY Debug Log window. The message can either be plain text, or—if you also select the option **C-SPY macro "___message" style**—a comma-separated list of arguments.

C-SPY macro "___message" style

Select this option to make a comma-separated list of arguments specified in the Message text box be treated exactly as the arguments to the C-SPY macro language statement `___message`, see *Formatted output*, page 530.

Conditions

You can specify simple and complex conditions.

Conditions	Description
Expression	A valid expression conforming to the C-SPY expression syntax.
Condition true	The breakpoint is triggered if the value of the expression is true.
Condition changed	The breakpoint is triggered if the value of the expression has changed since it was last evaluated.

Table 77: Log breakpoint conditions

Enter Location dialog box

Use the **Enter Location** dialog box—available from a breakpoints dialog box—to specify the location of the breakpoint.

Figure 154: Enter Location dialog box

You can choose between these locations and their possible settings:

Location type	Description/Examples
Expression	Any expression that evaluates to a valid address, such as a function or variable name. Code breakpoints are set on functions and data breakpoints are set on variable names. For example, <code>my_var</code> refers to the location of the variable <code>my_var</code> , and <code>arr[3]</code> refers to the third element of the array <code>arr</code> .
Absolute address	An absolute location on the form <code>zone:hexaddress</code> or simply <code>hexaddress</code> . Zone specifies in which memory the address belongs. For example <code>Memory:0x42</code> . If you enter a combination of a zone and address that is not valid, C-SPY will indicate the mismatch.
Source location	A location in the C source code using the syntax: <code>{file path}.row.column</code> . <code>file</code> specifies the filename and full path. <code>row</code> specifies the row in which you want the breakpoint. <code>column</code> specifies the column in which you want the breakpoint. Note that the Source Location type is usually meaningful only for code breakpoints. For example, <code>{C:\my_projects\Utilities.c}.22.3</code> sets a breakpoint on the third character position on line 22 in the source file <code>Utilities.c</code> .

Table 78: Location types

RESOLVE SOURCE AMBIGUITY DIALOG BOX

The **Resolve Source Ambiguity** dialog box appears, for example, when you try to set a breakpoint on inline functions or templates, and the source location corresponds to more than one function.

Figure 155: Resolve Source Ambiguity dialog box

All

All listed locations will be used.

Selected

Select one or more of the locations in the list. Only the selected locations will be used.

Cancel

No location will be used.

Automatically choose all

Whenever a specified source location corresponds to more than one function, all locations will be used.

Note that this option can also be specified in the **IDE Options** dialog box, see *Debugger options*, page 389.

BUILD WINDOW

The Build window—available by choosing **View>Messages**—displays the messages generated when building a build configuration. When opened, this window is, by default, grouped together with the other message windows, see *Windows*, page 317.

Figure 156: Build window (message window)

Double-clicking a message in the Build window opens the appropriate file for editing, with the insertion point at the correct position.

Right-clicking in the Build window displays a context menu which allows you to copy, select, and clear the contents of the window.

Figure 157: Build window context menu

The **Options** command opens the **Messages** page of the **IDE options** dialog box. On this page you can set options related to messages; see *Messages options*, page 385.

FIND IN FILES WINDOW

The Find in Files window—available by choosing **View>Messages**—displays the output from the **Edit>Find and Replace>Find in Files** command. When opened, this

window is, by default, grouped together with the other message windows, see *Windows*, page 317.

Figure 158: Find in Files window (message window)

Double-clicking an entry in the window opens the appropriate file with the insertion point positioned at the correct location.

Right-clicking in the Find in Files window displays a context menu which allows you to copy, select, and clear the contents of the window.

Figure 159: Find in Files window context menu

TOOL OUTPUT WINDOW

The Tool Output window—available by choosing **View>Messages**—displays any messages output by user-defined tools in the Tools menu, provided that you have selected the option **Redirect to Output Window** in the **Configure Tools** dialog box;

see *Configure Tools dialog box*, page 395. When opened, this window is, by default, grouped together with the other message windows, see *Windows*, page 317.

Figure 160: Tool Output window (message window)

Right-clicking in the Tool Output window displays a context menu which allows you to copy, select, and clear the contents of the window.

Figure 161: Tool Output window context menu

DEBUG LOG WINDOW

The Debug Log window—available by choosing **View>Messages**—displays debugger output, such as diagnostic messages and trace information. This output is only available when C-SPY is running. When opened, this window is, by default, grouped together with the other message windows, see *Windows*, page 317.

Figure 162: Debug Log window (message window)

Right-clicking in the Tool Output window displays a context menu which allows you to copy, select, and clear the contents of the window.

Figure 163: Debug Log window context menu

Menus

These menus are available in the IDE:

- File menu
- Edit menu
- View menu
- Project menu
- Tools menu
- Window menu
- Help menu.

In addition, a set of C-SPY-specific menus become available when you start the debugger. For reference information about these menus, see the chapter *C-SPY® reference*, page 403.

FILE MENU

The **File** menu provides commands for opening workspaces and source files, saving and printing, and exiting from the IDE.

The menu also includes a numbered list of the most recently opened files and workspaces. To open one of them, choose it from the menu.

Figure 164: File menu

These commands are available on the **File** menu:

Menu command	Shortcut	Description
 New	CTRL+N	Displays a submenu with commands for creating a new workspace, or a new text file.
 Open>File	CTRL+O	Displays a submenu from which you can select a text file or an HTML document to open.
 Open>Workspace		Displays a submenu from which you can select a workspace file to open. Before a new workspace is opened you will be prompted to save and close any currently open workspaces.
 Open>Header/Source File	CTRL+H SHIFT+H	Opens the header file or source file that corresponds to the current file, and jumps from the current file to the newly opened file. This command is also available from the context menu available from the editor window.
Close		Closes the active window. You will be given the opportunity to save any files that have been modified before closing.
Open Workspace		Displays a dialog box where you can open a workspace file. You will be given the opportunity to save and close any currently open workspace file that has been modified before opening a new workspace.
Save Workspace		Saves the current workspace file.
Close Workspace		Closes the current workspace file.

Table 79: File menu commands

Menu command	Shortcut	Description
		
Save	CTRL+S	Saves the current text file or workspace file.
Save As		Displays a dialog box where you can save the current file with a new name.
Save All		Saves all open text documents and workspace files.
		
Page Setup		Displays a dialog box where you can set printer options.
		
Print	CTRL+P	Displays a dialog box where you can print a text document.
Recent Files		Displays a submenu where you can quickly open the most recently opened text documents.
Recent Workspaces		Displays a submenu where you can quickly open the most recently opened workspace files.
		
Exit		Exits from the IDE. You will be asked whether to save any changes to text windows before closing them. Changes to the project are saved automatically.

Table 79: File menu commands (Continued)

EDIT MENU

The **Edit** menu provides several commands for editing and searching.

Figure 165: Edit menu

Menu command	Shortcut	Description
	CTRL+Z	Undoes the last edit made to the current editor window.
	CTRL+Y	Redoes the last Undo in the current editor window. You can undo and redo an unlimited number of edits independently in each editor window.
	CTRL+X	The standard Windows command for cutting text in editor windows and text boxes.
	CTRL+C	The standard Windows command for copying text in editor windows and text boxes.
	CTRL+V	The standard Windows command for pasting text in editor windows and text boxes.
Paste Special		Provides you with a choice of the most recent contents of the clipboard to choose from when pasting in editor documents.
Select All	CTRL+A	Selects all text in the active editor window.

Table 80: Edit menu commands

Menu command	Shortcut	Description
 Find and Replace>Find	CTRL+F	Displays the Find dialog box where you can search for text within the current editor window. Note that if the insertion point is located in the Memory window when you choose the Find command, the dialog box will contain a different set of options than it would otherwise do. If the insertion point is located in the Trace window when you choose the Find command, the Find in Trace dialog box is opened; the contents of this dialog box depend on the C-SPY driver you are using, see the driver documentation for more information.
 Find and Replace> Find Next	F3	Finds the next occurrence of the specified string.
 Find and Replace> Find Previous	SHIFT+F3	Finds the previous occurrence of the specified string.
 Find and Replace> Find Next (Selected)	CTRL+F3	Searches for the next occurrence of the currently selected text or the word currently surrounding the insertion point.
 Find and Replace> Find Previous (Selected)	CTRL+ SHIFT+F3	Searches for the previous occurrence of the currently selected text or the word currently surrounding the insertion point.
 Find and Replace> Replace	CTRL+H	Displays a dialog box where you can search for a specified string and replace each occurrence with another string. Note that if the insertion point is located in the Memory window when you choose the Replace command, the dialog box will contain a different set of options than it would otherwise do.
Find and Replace> Find in Files		Displays a dialog box where you can search for a specified string in multiple text files; see <i>Find in Files dialog box</i> , page 358.
 Find and Replace> Incremental Search	CTRL+I	Displays a dialog box where you can gradually fine-tune or expand the search by continuously changing the search string.
 Navigate>Go To	CTRL+G	Displays the Go to Line dialog box where you can move the insertion point to a specified line and column in the current editor window.
Navigate> Toggle Bookmark	CTRL+F2	Toggles a bookmark at the line where the insertion point is located in the active editor window.
Navigate> Go to Bookmark	F2	Moves the insertion point to the next bookmark that has been defined with the Toggle Bookmark command.

Table 80: Edit menu commands (Continued)

Menu command	Shortcut	Description
Navigate> Navigate Backward	ALT+Left arrow	Navigates backward in the insertion point history. The current position of the insertion point is added to the history by actions like Go to definition and clicking on a result from the Find in Files command.
Navigate> Navigate Forward	ALT+Right arrow	Navigates forward in the insertion point history. The current position of the insertion point is added to the history by actions like Go to definition and clicking on a result from the Find in Files command.
Navigate> Go to Definition	F12	Shows the declaration of the selected symbol or the symbol where the insertion point is placed. This menu command is available when browse information has been enabled, see <i>Project options</i> , page 386.
Code Templates> Insert Template	CTRL+ SHIFT+ SPACE	Displays a list in the editor window from which you can choose a code template to be inserted at the location of the insertion point. If the code template you choose requires any field input, the Template dialog box appears; for information about this dialog box, see <i>Template dialog box</i> , page 361. For information about using code templates, see <i>Using and adding code templates</i> , page 109.
Code Templates> Edit Templates		Opens the current code template file, where you can modify existing code templates and add your own code templates. For information about using code templates, see <i>Using and adding code templates</i> , page 109.
Next Error/Tag	F4	If the Messages window contains a list of error messages or the results from a Find in Files search, this command will display the next item from that list in the editor window.
Previous Error/Tag	SHIFT+F4	If the Messages window contains a list of error messages or the results from a Find in Files search, this command will display the previous item from that list in the editor window.
Complete	CTRL+ SPACE	Attempts to complete the word you have begun to type, basing the guess on the contents of the rest of the editor document.
Match Brackets		Selects all text between the brackets immediately surrounding the insertion point, increases the selection to the next hierachic pair of brackets, or beeps if there is no higher bracket hierarchy.

Table 80: Edit menu commands (Continued)

Menu command	Shortcut	Description
Auto Indent	CTRL+T	Indents one or several lines you have selected in a C/C++ source file. To configure the indentation, see <i>Configure Auto Indent dialog box</i> , page 379.
Block Comment	CTRL+K	Places the C++ comment character sequence // at the beginning of the selected lines.
Block Uncomment	CTRL+K	Removes the C++ comment character sequence // from the beginning of the selected lines.
Toggle Breakpoint	F9	Toggles a breakpoint at the statement or instruction that contains or is located near the cursor in the source window. This command is also available as an icon button in the debug bar.
Enable/Disable Breakpoint	CTRL+F9	Toggles a breakpoint between being disabled, but not actually removed—making it available for future use—and being enabled again.

Table 80: Edit menu commands (Continued)

Find dialog box

The **Find** dialog box is available from the **Edit** menu. Note that the contents of this dialog box look different if you search in an editor window compared to if you search in the Memory window.

Option	Description
Find what	Selects the text to search for.
Match case	Searches only occurrences that exactly match the case of the specified text. Otherwise specifying int will also find INT and Int. This option is only available when you search in an editor window.
Match whole word	Searches the specified text only if it occurs as a separate word. Otherwise specifying int will also find print, sprintf etc. This option is only available when you search in an editor window.
Search as hex	Searches for the specified hexadecimal value. This option is only available when you search in the Memory window.
 Find next	Finds the next occurrence of the selected text.
Find previous	Finds the previous occurrence of the selected text.
Stop	Stops an ongoing search. This button is only available during a search in the Memory window.

Table 81: Find dialog box options

Replace dialog box

The **Replace** dialog box is available from the **Edit** menu.

Option	Description
Find what	Selects the text to search for.
Replace with	Selects the text to replace each found occurrence in the Replace With box.
Match whole word	Searches the specified text only if it occurs as a separate word. Otherwise int will also find print, sprintf etc. This checkbox is not available when you perform the search in the Memory window.
Search as hex	Searches for the specified hexadecimal value. This checkbox is only available when you perform the search in the Memory window.
Find next	Searches the next occurrence of the text you have specified.
Replace	Replaces the searched text with the specified text.
Replace all	Replaces all occurrences of the searched text in the current editor window.

Table 82: Replace dialog box options

Find in Files dialog box

Use the **Find in Files** dialog box—available from the **Edit** menu—to search for a string in files.

Figure 166: Find in Files dialog box

The result of the search appears in the Find in Files messages window—available from the **View** menu. You can then go to each occurrence by choosing the **Edit>Next Error/Tag** command, alternatively by double-clicking the messages in the Find in Files messages window. This opens the corresponding file in an editor window with the insertion point positioned at the start of the specified text. A blue flag in the left-most margin indicates the line.

In the **Find in Files** dialog box, you specify the search criteria with the following settings.

Find what:

A text field in which you type the string you want to search for or a regular expression. Choose between these commands:

Match case	Searches only for occurrences that exactly match the case of the specified text. Otherwise specifying <code>int</code> will also find <code>INT</code> and <code>Int</code> .
Match whole word	Searches only for the string when it occurs as a separate word (short cut & <code>w</code>). Otherwise <code>int</code> will also find <code>print</code> , <code>sprintf</code> and so on.

Match regular expression Searches only for the regular expression, which must follow the standard for the Perl programming language.

Look in

The options in the **Look in** area let you specify which files you want to search in for a specified string. Choose between:

For all projects in workspace The search traverses all projects in the workspace, not just the active project.

Project files The search is performed in all files that you have explicitly added to your project.

Project files and user include files The search is performed in all files that you have explicitly added to your project and all files that they include, except the include files in the IAR Embedded Workbench installation directory.

Project files and all include files The search is performed in all project files that you have explicitly added to your project and all files that they include.

Directory The search is performed in the directory that you specify. Recent search locations are saved in the drop-down list. Locate the directory using the browse button.

Look in subdirectories The search is performed in the directory that you have specified and all its subdirectories.

File types

This is a filter for choosing which type of files to search; the filter applies to all options in the **Look in** area. Choose the appropriate filter from the drop-down list. Note that the **File types** text field is editable, which means that you can add your own filters. Use the * character to indicate zero or more unknown characters of the filters, and the ? character to indicate one unknown character.

Stop

Stops an ongoing search. This function button is only available during an ongoing search.

Incremental Search dialog box

The **Incremental Search** dialog box—available from the **Edit** menu—lets you gradually fine-tune or expand the search string.

Figure 167: Incremental Search dialog box

Find What

Type the string to search for. The search is performed from the location of the insertion point—the *start point*. Gradually incrementing the search string will gradually expand the search criteria. Backspace will remove a character from the search string; the search is performed on the remaining string and will start from the start point.

If a word in the editor window is selected when you open the **Incremental Search** dialog box, this word will be displayed in the **Find What** text box.

Match Case

Use this option to find only occurrences that exactly match the case of the specified text. Otherwise searching for `int` will also find `INT` and `Int`.

Function buttons

Function button	Description
Find Next	Searches for the next occurrence of the current search string. If the Find What text box is empty when you click the Find Next button, a string to search for will automatically be selected from the drop-down list. To search for this string, click Find Next .
Close	Closes this dialog box.

Table 83: Incremental Search function buttons

Template dialog box

Use the **Template** dialog box to specify any field input that is required by the source code template you insert. This dialog box appears when you insert a code template that requires any field input.

Figure 168: Template dialog box

Note: This figure reflects the default code template that can be used for automatically inserting code for a `for` loop.

The contents of this dialog box match the code template. In other words, which fields that appear depends on how the code template is defined.

At the bottom of the dialog box, the code that would result from the code template is displayed.

For more information about using code templates, see *Using and adding code templates*, page 109.

VIEW MENU

With the commands on the **View** menu you can choose what to display in the IAR Embedded Workbench IDE. During a debug session you can also open debugger-specific windows from the **View** menu.

Figure 169: View menu

Menu command	Description
Messages	Opens a submenu which gives access to the message windows—Build, Find in Files, Tool Output, Debug Log—that display messages and text output from the IAR Embedded Workbench commands. If the window you choose from the menu is already open, it becomes the active window.
Workspace	Opens the current Workspace window.
Source Browser	Opens the Source Browser window.
Breakpoints	Opens the Breakpoints window.
Toolbars	The options Main and Debug toggle the two toolbars on and off.
Status bar	Toggles the status bar on and off.
Debugger windows	During a debugging session, the various debugging windows are also available from the View menu: Disassembly window Memory window Symbolic Memory window Register window Watch window Locals window Statics window Auto window Live Watch window Quick Watch window Call Stack window Terminal I/O window Code Coverage window

Table 84: View menu commands

Menu command	Description
Profiling window	
Stack window	
For descriptions of these windows, see <i>C-SPY windows</i> , page 403.	

Table 84: View menu commands (Continued)

PROJECT MENU

The **Project** menu provides commands for working with workspaces, projects, groups, and files, and for specifying options for the build tools, and running the tools on the current project.

Figure 170: Project menu

These commands are available on the menu:

Menu Command	Description
Add Files	Displays a dialog box that where you can select which files to include to the current project.
Add Group	Displays a dialog box where you can create a new group. In the Group Name text box, specify the name of the new group. For more information about groups, see <i>Groups</i> , page 89.

Table 85: Project menu commands

Menu Command	Description
Import File List	Displays a standard Open dialog box where you can import information about files and groups from projects created using another IAR Systems tool chain.
Edit Configurations	To import information from project files which have one of the older filename extensions <code>pew</code> or <code>prj</code> you must first have exported the information using the context menu command Export File List available in your own IAR Embedded Workbench.
Remove	In the Workspace window, removes the selected item from the workspace.
Create New Project	Displays a dialog box where you can create a new project and add it to the workspace.
Add Existing Project	Displays a dialog box where you can add an existing project to the workspace.
Options (Alt+F7)	Displays the Options for node dialog box, where you can set options for the build tools on the selected item in the Workspace window. You can set options on the entire project, on a group of files, or on an individual file.
Source Code Control	Opens a submenu with commands for source code control, see <i>Source Code Control menu</i> , page 324.
 Make (F7)	Brings the current build configuration up to date by compiling, assembling, and linking only the files that have changed since the last build.
 Compile (Ctrl+F7)	Compiles or assembles the currently selected file, files, or group. One or more files can be selected in the Workspace window—all files in the same project, but not necessarily in the same group. You can also select the editor window containing the file you want to compile. The Compile command is only enabled if every file in the selection is individually suitable for the command.
	You can also select a <i>group</i> , in which case the command is applied to each file in the group (including inside nested groups) that can be compiled, even if the group contains files that cannot be compiled, such as header files.
	If the selected file is part of a multi-file compilation group, the command will still only affect the selected file.
Rebuild All	Rebuilds and relinks all files in the current target.
Clean	Removes any intermediate files.

Table 85: Project menu commands (Continued)

Menu Command	Description
Batch Build (F8)	Displays a dialog box where you can configure named batch build configurations, and build a named batch.
 Stop Build (Ctrl+Break)	Stops the current build operation.
 Download and Debug (Ctrl+D)	Downloads the application and starts C-SPY so that you can debug the project object file. If necessary, a make will be performed before running C-SPY to ensure the project is up to date. This command is not available during debugging.
 Debug without Downloading	Starts C-SPY so that you can debug the project object file. This menu command is a short cut for the Suppress Download option available on the Download page. This command is not available during debugging.
 Make & Restart Debugger	Stops C-SPY, makes the active build configuration, and starts the debugger again; all in a single command. This command is only available during debugging.
 Restart Debugger	Stops C-SPY and starts the debugger again; all in a single command. This command is only available during debugging.
Download	Commands for flash download using the flash loader mechanism provided with IAR Embedded Workbench. Choose between these commands: Download the active application downloads the active application to the target without launching a full debug session. The result is roughly equivalent to launching a debug session but exiting it again before the execution starts. Download file opens a standard Open dialog box where you can specify a file to be downloaded to the target system without launching a full debug session.
	Erase memory erases all parts of the flash memory. If your .board file specifies only one flash memory, a simple confirmation dialog box is displayed where you confirm the erasure. However, if your .board file specifies two or more flash memories, the Erase Memory dialog box is displayed. See <i>Erase Memory dialog box</i> , page 365.

Table 85: Project menu commands (Continued)

Erase Memory dialog box

In the **Erase Memory** dialog box—displayed when you have chosen the **Project>Erase Memory** command and your flash memory system configuration file (filename

extension .board) specifies two or more flash memories—you can to erase one or more of the flash memories.

Figure 171: Erase Memory dialog box

Each line lists the path to the flash memory device configuration file (filename extension .flash) and the associated memory range. Select the memory you want to erase.

These buttons are available:

Erase all	All memories listed in the dialog box are erased, regardless of individually selected lines.
Erase	Erases the selected memories.
Cancel	Cancels the dialog box.

Argument variables summary

You can use these argument variables for paths and arguments:

Variable	Description
\$CONFIG_NAME\$	The name of the current build configuration, for example Debug or Release.
\$CUR_DIR\$	Current directory
\$CUR_LINE\$	Current line
\$DATE\$	Todays date
\$EW_DIR\$	Top directory of IAR Embedded Workbench, for example c:\program files\iar systems\embedded workbench 5.n
\$EXE_DIR\$	Directory for executable output
\$FILE_BNAME\$	Filename without extension

Table 86: Argument variables

Variable	Description
\$FILE_BPATH\$	Full path without extension
\$FILE_DIR\$	Directory of active file, no filename
\$FILE_FNAME\$	Filename of active file without path
\$FILE_PATH\$	Full path of active file (in Editor, Project, or Message window)
\$LIST_DIR\$	Directory for list output
\$OBJ_DIR\$	Directory for object output
\$PROJ_DIR\$	Project directory
\$PROJ_FNAME\$	Project file name without path
\$PROJ_PATH\$	Full path of project file
\$TARGET_DIR\$	Directory of primary output file
\$TARGET_BNAME\$	Filename without path of primary output file and without extension
\$TARGET_BPATH\$	Full path of primary output file without extension
\$TARGET_FNAME\$	Filename without path of primary output file
\$TARGET_PATH\$	Full path of primary output file
\$TOOLKIT_DIR\$	Directory of the active product, for example c:\program files\iar systems\embedded workbench 5.n\arm
\$USER_NAME\$	Your host login name
\$_ENVVAR\$_	The environment variable ENVVAR. Any name within \$_ and _\$ will be expanded to that system environment variable.

Table 86: Argument variables (Continued)

Configurations for project dialog box

In the **Configuration for project** dialog box—available by choosing **Project>Edit Configurations**—you can define new build configurations for the selected project; either entirely new, or based on a previous project.

Figure 172: Configurations for project dialog box

The dialog box contains the following:

Operation	Description
Configurations	Lists existing configurations, which can be used as templates for new configurations.
New	Opens a dialog box where you can define new build configurations.
Remove	Removes the configuration that is selected in the Configurations list.

Table 87: Configurations for project dialog box options

New Configuration dialog box

In the **New Configuration** dialog box—available by clicking **New** in the **Configurations for project** dialog box—you can define new build configurations; either entirely new, or based on any currently defined configuration.

Figure 173: New Configuration dialog box

The dialog box contains the following:

Item	Description
Name	The name of the build configuration.
Tool chain	The target to build for. If you have several versions of IAR Embedded Workbench for different targets installed on your host computer, the drop-down list can contain these targets.
Based on configuration	A currently defined build configuration that you want the new configuration to be based on. The new configuration will inherit the project settings and information about the factory settings from the old configuration. If you select None, the new configuration will have default factory settings and not be based on an already defined configuration.

Table 88: New Configuration dialog box options

Item	Description
Factory settings	Specifies the default factory settings—either Debug or Release—that you want to apply to your new build configuration. These factory settings will be used by your project if you press the Factory Settings button in the Options dialog box.

Table 88: New Configuration dialog box options (Continued)

Create New Project dialog box

The **Create New Project** dialog box is available from the **Project** menu, and lets you create a new project based on a template project. Template projects are available for C/C++ applications, assembler applications, and library projects. You can also create your own template projects.

Figure 174: Create New Project dialog box

The dialog box contains the following:

Item	Description
Tool chain	The target to build for. If you have several versions of IAR Embedded Workbench for different targets installed on your host computer, the drop-down list can contain these targets.
Project templates	Lists all available template projects that you can base a new project on.

Table 89: Description of Create New Project dialog box

Options dialog box

The **Options** dialog box is available from the **Project** menu.

In the **Category** list you can select the build tool for which you want to set options. The options available in the **Category** list will depend on the tools installed in your IAR Embedded Workbench IDE, and will typically include these options:

Category	Description
General Options	General options
C/C++ Compiler	IAR C/C++ Compiler options
Assembler	IAR Assembler options
Converter	Options for converting ELF output to Motorola or Intel-standard.
Custom Build	Options for extending the tool chain
Build Actions	Options for pre-build and post-build actions
Linker	IAR ILINK Linker options. This category is available for application projects.
Library Builder	Library builder options. This category is available for library projects.
Debugger	IAR C-SPY Debugger options
Simulator	Simulator-specific options

Table 90: Project option categories

Note: Additional debugger categories might be available depending on the debugger drivers installed.

Selecting a category displays one or more pages of options for that component of the IDE.

For detailed information about each option, see the option reference chapters:

- *General options*
- *Compiler options*
- *Assembler options*
- *Converter options*
- *Custom build options*
- *Build actions options*
- *Linker options*
- *Library builder options*
- *Debugger options*.

For information about the options related to available hardware debugger systems, see *Part 6. C-SPY hardware debugger systems*.

Batch Build dialog box

The **Batch Build** dialog box—available by choosing **Project>Batch build**—lists all defined batches of build configurations.

Figure 175: Batch Build dialog box

The dialog box contains the following:

Item	Description
Batches	Lists all currently defined batches of build configurations.
New	Displays the Edit Batch Build dialog box, where you can define new batches of build configurations.
Remove	Removes the selected batch.
Edit	Displays the Edit Batch Build dialog box, where you can modify already defined batches.
Build	Consists of the three build commands Make , Clean , and Rebuild All .

Table 91: Description of the Batch Build dialog box

Edit Batch Build dialog box

In the **Edit Batch Build** dialog box—available from the **Batch Build** dialog box—you can create new batches of build configurations, and edit already existing batches.

Figure 176: Edit Batch Build dialog box

The dialog box contains the following:

Item	Description
Name	The name of the batch.
Available configurations	Lists all build configurations that are part of the workspace.
Configurations to build	Lists all the build configurations you select to be part of a named batch.

Table 92: Description of the Edit Batch Build dialog box

To move appropriate build configurations from the **Available configurations** list to the **Configurations to build** list, use the arrow buttons. Note also that you can drag the build configurations in the **Configurations to build** field to specify the order between the build configurations.

TOOLS MENU

The **Tools** menu provides commands for customizing the environment, such as changing common fonts and shortcut keys.

It is a user-configurable menu to which you can add tools for use with IAR Embedded Workbench. Thus, it might look different depending on which tools have been preconfigured to appear as menu items. See *Configure Tools dialog box*, page 395.

Figure 177: Tools menu

Tools menu commands

Menu command	Description
Options	Displays the IDE Options dialog box where you can customize the IDE. In the left side of the dialog box, select a category and the corresponding options are displayed in the right side of the dialog box. Which categories that are available in this dialog box depends on your IDE configuration, and whether the IDE is in a debugging session or not.
Configure Tools	Displays a dialog box where you can set up the interface to use external tools.
Filename Extensions	Displays a set of dialog boxes where you can define the filename extensions to be accepted by the build tools.
Configure Viewers	Displays a dialog box where you can configure viewer applications to open documents with.
Notepad	User-configured. This is an example of a user-configured addition to the Tools menu.

Table 93: Tools menu commands

COMMON FONTS OPTIONS

Use the **Common Fonts** options—available by choosing **Tools>Options**—for configuring the fonts used for all project windows except the editor windows.

Figure 178: Common Fonts options

With the **Font** buttons you can change the fixed and proportional width fonts, respectively.

Any changes to the **Fixed Width Font** options will apply to the Disassembly, Register, and Memory windows. Any changes to the **Proportional Width Font** options will apply to all other windows.

None of the settings made on this page apply to the editor windows. For information about how to change the font in the editor windows, see *Editor Colors and Fonts options*, page 383.

KEY BINDINGS OPTIONS

Use the **Key Bindings** options—available by choosing **Tools>Options**—to customize the shortcut keys used for the IDE menu commands.

Figure 179: Key Bindings options

Menu

Use the drop-down list to choose the menu you want to edit. Any currently defined shortcut keys are shown in the scroll list under the drop-down list.

Command

All commands available on the selected menu are listed in the **Commands** column. Select the menu command for which you want to configure your own shortcut keys.

Press shortcut key

Use the text field to type the key combination you want to use as shortcut key. You cannot set or add a shortcut if it is already used by another command.

Primary

The shortcut key will be displayed next to the command on the menu. Click the **Set** button to set the combination for the selected command, or the **Clear** button to delete the shortcut.

Alias

The shortcut key will work but not be displayed on the menu. Click either the **Add** button to make the key take effect for the selected command, or the **Clear** button to delete the shortcut.

Reset All

Reverts all command shortcut keys to the factory settings.

LANGUAGE OPTIONS

Use the **Language** options—available by choosing **Tools>Options**—to specify the language to be used in windows, menus, dialog boxes, etc.

Figure 180: Language options

Language

Use the drop-down list to choose the language to be used. In the IAR Embedded Workbench IDE, only **English (United States)** is available.

Note: If you have IAR Embedded Workbench IDE installed for several different tool chains in the same directory, the IDE might be in mixed languages if the tool chains are available in different languages.

EDITOR OPTIONS

Use the **Editor** options—available by choosing **Tools>Options**—to configure the editor.

Figure 181: Editor options

For more information about the IAR Embedded Workbench IDE Editor and how to use it, see *Editing*, page 105.

Tab size

Use this option to specify the number of character spaces corresponding to each tab.

Indent size

Use this option to specify the number of character spaces to be used for indentation.

Tab Key Function

Use this option to specify how the Tab key is used. Choose between:

- **Insert tab**
- **Indent with spaces.**

EOL character

Use this option to select the line break character to be used when editor documents are saved. Choose between:

PC (default)	Windows and DOS end of line characters. The PC format is used by default.
Unix	UNIX end of line characters.
Preserve	The same end of line character as the file had when it was opened, either PC or UNIX. If both types or neither type are present in the opened file, PC end of line characters are used.

Show right margin

The area of the editor window outside the right-side margin is displayed as a light gray field. You can choose to set the size of the text field between the left-side margin and the right-side margin. Choose to set the size based on:

Printing edge	Size based on the printable area which is based on general printer settings.
Columns	Size based on number of columns.

Syntax highlighting

Use this option to make the editor display the syntax of C or C++ applications in different text styles.

To read more about syntax highlighting, see *Editor Colors and Fonts options*, page 383, and *Syntax coloring*, page 107.

Auto indent

Use this option to ensure that when you press Return, the new line is indented automatically. For C/C++ source files, indentation is performed as configured in the **Configure Auto Indent** dialog box. Click the **Configure** button to open the dialog box where you can configure the automatic indentation; see *Configure Auto Indent dialog box*, page 379. For all other text files, the new line will have the same indentation as the previous line.

Show line numbers

Use this option to display line numbers in the editor window.

Scan for changed files

Use this option to reload files that have been modified by another tool.

If a file is open in the IDE, and the same file has concurrently been modified by another tool, the file will be automatically reloaded in the IDE. However, if you already started to edit the file, you will be prompted before the file is reloaded.

Show bookmarks

Use this option to display a column on the left side in the editor window, with icons for compiler errors and warnings, **Find in Files** results, user bookmarks and breakpoints.

Enable virtual space

Use this option to allow the insertion point to move outside the text area.

Remove trailing blanks

Use this option to remove trailing blanks from files when they are saved to disk. Trailing blanks are blank spaces between the last non-blank character and the end of line character.

CONFIGURE AUTO INDENT DIALOG BOX

Use the **Configure Auto Indent** dialog box to configure the automatic indentation performed by the editor for C/C++ source code. To open the dialog box:

- 1 Choose **Tools>Options**.
- 2 Click the **Editor** tab.
- 3 Select the **Auto indent** option.

- 4 Click the **Configure** button.

Figure 182: Configure Auto Indent dialog box

To read more about indentation, see *Automatic text indentation*, page 108.

Opening Brace (a)

Use the text box to type the number of spaces used for indenting an opening brace.

Body (b)

Use the text box to type the number of additional spaces used for indenting code after an opening brace, or a statement that continues onto a second line.

Label (c)

Use the text box to type the number of additional spaces used for indenting a label, including case labels.

Sample code

This area reflects the settings made in the text boxes for indentation. All indentations are relative to the preceding line, statement, or other syntactic structures.

EXTERNAL EDITOR OPTIONS

Use the **External Editor** options—available by choosing **Tools>Options**—to specify an external editor of your choice.

Figure 183: External Editor options

Note: The appearance of this dialog box depends on the setting of the **Type** option.
See also *Using an external editor*, page 112.

Use External Editor

Use this option to enable the use of an external editor.

Type

Use the drop-down list to select the type of interface. Choose between:

- **Command Line**
- **DDE** (Windows Dynamic Data Exchange).

Editor

Use the text field to specify the filename and path of your external editor. A browse button is available for your convenience.

Arguments

Use the text field to specify any arguments to pass to the editor. Only applicable if you have selected **Command Line** as the interface type, see *Type*, page 381.

Service

Use the text field to specify the DDE service name used by the editor. Only applicable if you have selected **DDE** as the interface type, see *Type*, page 381.

The service name depends on the external editor that you are using. Refer to the user documentation of your external editor to find the appropriate settings.

Command

Use the text field to specify a sequence of command strings to send to the editor. The command strings should be typed as:

*DDE-Topic CommandString
DDE-Topic CommandString*

Only applicable if you have selected **DDE** as the interface type, see *Type*, page 381.

The command strings depend on the external editor that you are using. Refer to the user documentation of your external editor to find the appropriate settings.

Note: You can use variables in arguments. See *Argument variables summary*, page 366, for information about available argument variables.

EDITOR SETUP FILES OPTIONS

Use the **Editor Setup Files** options—available by choosing **Tools>Options**—to specify setup files for the editor.

Figure 184: Editor Setup Files options

Use Custom Keyword File

Use this option to specify a text file containing keywords that you want the editor to highlight. For information about syntax coloring, see *Syntax coloring*, page 107.

Use Code Templates

Use this option to specify a text file with code templates that you can use for inserting frequently used code in your source file. For information about using code templates, see *Using and adding code templates*, page 109.

EDITOR COLORS AND FONTS OPTIONS

Use the **Editor Colors and Fonts** options—available by choosing **Tools>Options**—to specify the colors and fonts used for text in the editor windows.

Figure 185: Editor Colors and Fonts options

Editor Font

Press the **Font** button to open the standard **Font** dialog box where you can choose the font and its size to be used in editor windows.

Syntax Coloring

Use the **Syntax Coloring** options to choose the color and type style for selected item. Use these options:

Scroll-bar list	Lists the possible items for which you can specify color and type style. Select an item in the list and choose the color and type style for it. Note that the User keyword list entry refers to the keywords that you have listed in the custom keyword file, see <i>Use Custom Keyword File</i> , page 383.
Color	Provides a list of colors to choose from for the selected element. Choose Custom from the list to define your own color. The standard Windows Color dialog box appears.
Type Style	Provides a list of type styles to choose from.
Sample	Displays the current setting for the selected item.
Background Color	Provides a list of background colors to choose from for the editor window.

The keywords controlling syntax highlighting for assembler and C or C++ source code are specified in the files `syntax_icc.cfg` and `syntax_asm.cfg`, respectively. These files are located in the `config` directory.

MESSAGES OPTIONS

Use the **Messages** options—available by choosing **Tools>Options**—to choose the amount of output in the Build messages window.

Figure 186: Messages option

Show build messages

Use this drop-down menu to specify the amount of output in the Build messages window. Choose between:

- | | |
|-----------------|--|
| All | Shows all messages, including compiler and linker information. |
| Messages | Shows messages, warnings, and errors. |
| Warnings | Shows warnings and errors. |
| Errors | Shows errors only. |

Log File

Use these options to write build messages to a log file. To enable the options, select the **Enable build log file** option. Choose between:

- | | |
|------------------------------|--|
| Append to end of file | Appends the messages at the end of the specified file. |
|------------------------------|--|

Overwrite old file Replaces the contents in the file you specify.

Type the filename you want to use in the text box. A browse button is available for your convenience.

Enable All Dialogs

The **Enable All Dialogs** button enables all suppressed dialog boxes.

You can suppress some dialog boxes by selecting a **Don't show again** check box, for example:

Figure 187: Message dialog box containing a *Don't show again* option

PROJECT OPTIONS

Use the **Project** options—available by choosing **Tools>Options**—to set options for the **Make** and **Build** commands.

Figure 188: Project options

These options are available:

Option	Description
Stop build operation on	Specifies when the build operation should stop. Never: Do not stop. Warnings: Stop on warnings and errors. Errors: Stop on errors.
Save editor windows before building	Always: Always save before Make or Build. Ask: Prompt before saving. Never: Do not save.
Save workspace and projects before building	Always: Always save before Make or Build. Ask: Prompt before saving. Never: Do not save.
Make before debugging	Always: Always perform the Make command before debugging. Ask: Always prompt before performing the Make command. Never: Do not perform the Make command before debugging.
Reload last workspace at startup	Select this option if you want the last active workspace to load automatically the next time you start IAR Embedded Workbench.
Play a sound after build operations	Plays a sound when the build operations are finished.
Generate browse information	Enables the use of the Source Browser window, see <i>Source Browser window</i> , page 336.

Table 94: Project IDE options

SOURCE CODE CONTROL OPTIONS

Use the **Source Code Control** options—available by choosing **Tools>Options**—to configure the interaction between an IAR Embedded Workbench project and an SCC project.

Figure 189: Source Code Control options

Keep items checked out when checking in

Determines the default setting for the option **Keep Checked Out** in the **Check In Files** dialog box; see *Check In Files dialog box*, page 327.

Save editor windows before performing source code control commands

Specifies whether editor windows should be saved before you perform any source code control commands. Choose between:

Ask	When you perform any source code control commands, you will be asked about saving editor windows first.
Never	Editor windows will never be saved first when you perform any source code control commands.
Always	Editor windows will always be saved first when you perform any source code control commands.

DEBUGGER OPTIONS

Use the **Debugger** options—available by choosing **Tools>Options**—for configuring the debugger environment.

Figure 190: Debugger options

When source resolves to multiple function instances

Some source code corresponds to multiple code instances, for example template code. When specifying a source location in such code, for example when setting a source breakpoint, you can make C-SPY act on all instances or a subset of instances. Use the **Automatically choose all instances** option to let C-SPY act on all instances without asking first.

Source code color in Disassembly window

Use the **Color** button to select the color of the source code in the Disassembly window. To define your own color, choose **Custom** from the list of colors. The standard Windows **Color** dialog box appears.

Step into functions

Use this option to control the behavior of the **Step Into** command. Choose between:

All functions

The debugger will step into all functions.

Functions with source only The debugger will only step into functions for which the source code is known. This helps you avoid stepping into library functions or entering disassembly mode debugging.

STL container expansion

The **Depth** value decides how many elements that are shown initially when a container value is expanded in, for example, the Watch window. To show additional elements, click the expansion arrow.

Update intervals

The **Update intervals** options specify how often the contents of the Live Watch window and the Memory window are updated.

These options are available if the C-SPY driver you are using has access to the target system memory while executing your application.

Default integer format

Use the drop-down list to set the default integer format in the Watch, Locals, and related windows.

STACK OPTIONS

Use the **Stack** options—available by choosing **Tools>Options** or from the context menu in the Memory window—to set options specific to the Stack window.

Figure 191: Stack options

Enable graphical stack display and stack usage tracking

Use this option to enable the graphical stack bar available at the top of the Stack window. At the same time, it enables the functionality needed to detect stack overflows. To read more about the stack bar and the information it provides, see *The graphical stack bar*, page 434.

% stack usage threshold

Use this text field to specify the percentage of stack usage above which C-SPY should issue a warning for stack overflow.

Warn when exceeding stack threshold

Use this option to make C-SPY issue a warning when the stack usage exceeds the threshold specified in the % stack usage threshold option.

Warn when stack pointer is out of bounds

Use this option to make C-SPY issue a warning when the stack pointer is outside the stack memory range.

Stack pointer(s) not valid until reaching

Use this option to specify a *location* in your application code from where you want the stack display and verification to occur. The Stack window will not display any information about stack usage until execution has reached this location. By default, C-SPY will not track the stack usage before the `main` function. If your application does not have a `main` function, for example, if it is an assembler-only project, you should specify your own start label. If this option is used, after each reset C-SPY keeps a breakpoint on the given location until it is reached.

Typically, the stack pointer is set up in the system initialization code `cstartup`, but not necessarily from the very first instruction. If you use this option, you can avoid incorrect warnings or misleading stack display for this part of the application.

Warnings

You can choose to issue warnings using one of these options:

Log

Warnings are issued in the Debug Log window

Log and alert

Warnings are issued in the Debug Log window and as alert dialog boxes.

Limit stack display to

Use this option to limit the amount of memory displayed in the Stack window by specifying a number, counting from the stack pointer. This can be useful if you have a big stack or if you are only interested in the topmost part of the stack. Using this option can improve the Stack window performance, especially if reading memory from the target system is slow. By default, the Stack window shows the whole stack, or in other words, from the stack pointer to the bottom of the stack. If the debugger cannot determine the memory range for the stack, the byte limit is used even if the option is not selected.

Note: The Stack window does not affect the execution performance of your application, but it might read a large amount of data to update the displayed information when the execution stops.

REGISTER FILTER OPTIONS

Use the **Register Filter** options—available by choosing **Tools>Options** when the debugger is running—to display registers in the Register window in groups you have created yourself. For more information about register groups, see *Register groups*, page 152.

Figure 192: Register Filter options

These options are available:

Option	Description
Use register filter	Enables the usage of register filters.

Table 95: Register Filter options

Option	Description
Filter Files	Displays a dialog box where you can select or create a new filter file.
Groups	Lists available groups in the register filter file, alternatively displays the new register group.
New Group	The name for the new register group.
Group members	Lists the registers selected from the register scroll bar window.
Base	Changes the default integer base.

Table 95: Register Filter options (Continued)

TERMINAL I/O OPTIONS

Use the **Terminal I/O** options—available by choosing **Tools>Options** when the debugger is running—to configure the C-SPY terminal I/O functionality.

Figure 193: Terminal I/O options

Keyboard

Use the **Keyboard** option to make the input characters be read from the keyboard. Choose between:

Buffered Input characters are buffered.

Direct Input characters are not buffered.

File

Use the **File** option to make the input characters be read from a file. A browse button is available for locating the file. Choose between:

- | | |
|---------------|---|
| Text | Input characters are read from a text file. |
| Binary | Input characters are read from a binary file. |

Input Echoing

Input characters can be echoed either in a log file, or in the C-SPY Terminal I/O window. To echo input in a file requires that you have enabled the option **Debug>Logging>Enable log file**.

Show target reset in Terminal I/O window

When the target resets, a message is displayed in the C-SPY Terminal I/O window.

CONFIGURE TOOLS DIALOG BOX

In the **Configure Tools** dialog box—available from the **Tools** menu—you can specify a user-defined tool to add to the Tools menu.

Figure 194: Configure Tools dialog box

Note: If you intend to add an external tool to the standard build tool chain, see *Extending the tool chain*, page 101.

These options are available:

Option	Description
Menu Content	Lists all available user defined menu commands.
Menu Text	Specifies the text for the menu command. If you add the sign &, the following letter, N in this example, will appear as the mnemonic key for this command. The text you type in this field will be reflected in the Menu Content field.
Command	Specifies the command, and its path, to be run when you choose the command from the menu. A browse button is available for your convenience.

Table 96: Configure Tools dialog box options

Option	Description
Argument	Optionally type an argument for the command.
Initial Directory	Specifies an initial working directory for the tool.
Redirect to Output window	Specifies any console output from the tool to the Tool Output page in the Messages window. Tools that are launched with this option cannot receive any user input, for instance input from the keyboard.
Prompt for Command Line	Tools that <i>require</i> user input or make special assumptions regarding the console that they execute in, <i>will not</i> work at all if launched with this option.
Tool Available	Displays a prompt for the command line argument when the command is chosen from the Tools menu.
	Specifies in which context the tool should be available, only when debugging or only when not debugging.

Table 96: Configure Tools dialog box options (Continued)

Note: You can use variables in the arguments, which allows you to set up useful tools such as interfacing to a command line revision control system, or running an external tool on the selected file.

To remove a command from the **Tools** menu, select it in this list and click **Remove**.

Click **OK** to confirm the changes you have made to the **Tools** menu.

The menu items you have specified will then be displayed on the **Tools** menu.

Figure 195: Customized Tools menu

Specifying command line commands or batch files

Command line commands or batch files must be run from a command shell, so to add these to the **Tools** menu you can specify an appropriate command shell in the **Command** text box. These are the command shells that you can enter as commands:

Command shell	System
cmd.exe (recommended) or command.com	Windows XP/Vista/7

Table 97: Command shells

For an example, see *Adding command line commands*, page 86.

FILENAME EXTENSIONS DIALOG BOX

In the **Filename Extensions** dialog box—available from the **Tools** menu—you can customize the filename extensions recognized by the build tools. This is useful if you have many source files that have a different filename extension.

If you have an IAR Embedded Workbench for a different microprocessor installed on your host computer, it can appear in the **Tool Chain** box. In that case you should select the tool chain you want to customize.

Figure 196: *Filename Extensions* dialog box

Note the * sign which indicates user-defined overrides. If there is no * sign, factory settings are used.

Click **Edit** to open the **Filename Extension Overrides** dialog box.

FILENAME EXTENSION OVERRIDES DIALOG BOX

The **Filename Extension Overrides** dialog box—available by clicking **Edit** in the **Filename Extensions** dialog box—lists the available tools in the build chain, their factory settings for filename extensions, and any defined overrides.

Figure 197: *Filename Extension Overrides* dialog box

Select the tool for which you want to define more recognized filename extensions, and click **Edit** to open the **Edit Filename Extensions** dialog box.

EDIT FILENAME EXTENSIONS DIALOG BOX

The **Edit File Extensions** dialog box—available by clicking **Edit** in the **Filename Extension Overrides** dialog box—lists the filename extensions accepted by default, and you can also define new filename extensions.

Figure 198: *Edit Filename Extensions* dialog box

Click **Override** and type the new filename extension you want to be recognized. Extensions can be separated by commas or semicolons, and should include the leading period.

CONFIGURE VIEWERS DIALOG BOX

The **Configure Viewers** dialog box—available from the **Tools** menu—lists the filename extensions of document formats that IAR Embedded Workbench can handle, and which viewer application that are used for opening the document type. **Explorer Default** in the **Action** column means that the default application associated with the specified type in Windows Explorer is used for opening the document type.

Figure 199: Configure Viewers dialog box

To specify how to open a new document type or editing the setting for an existing document type, click **New** or **Edit** to open the **Edit Viewer Extensions** dialog box.

EDIT VIEWER EXTENSIONS DIALOG BOX

Type the filename extension for the document type—including the separating period (.)—in the **Filename extensions** box.

Figure 200: Edit Viewer Extensions dialog box

Then choose one of the **Action** options:

- **Built-in text editor**—select this option to open all documents of the specified type with the IAR Embedded Workbench text editor.
- **Use file explorer associations**—select this option to open all documents with the default application associated with the specified type in Windows Explorer.

- **Command line**—select this option and type or browse your way to the viewer application, and give any command line options you would like to the tool.

WINDOW MENU

Use the commands on the **Window** menu to manipulate the IDE windows and change their arrangement on the screen.

The last section of the **Window** menu lists the windows currently open on the screen. Choose the window you want to switch to.

Figure 201: Window menu

These commands are available on the Window menu:

Menu command	Description
Close Tab	Closes the active tab.
Close Window	CTRL+F4 Closes the active editor window.
Split	Splits an editor window horizontally or vertically into two, or four panes, to allow you to see more parts of a file simultaneously.
New Vertical Editor Window	Opens a new empty window next to current editor window.
New Horizontal Editor Window	Opens a new empty window under current editor window.
Move Tabs To Next Window	Moves all tabs in current window to next window.
Move Tabs To Previous Window	Moves all tabs in current window to previous window.
Close All Tabs Except Active	Closes all the tabs except the active tab.
Close All Editor Tabs	Closes all tabs currently available in editor windows.

Table 98: Window menu commands

HELP MENU

The **Help** menu provides help about IAR Embedded Workbench and displays the version numbers of the user interface and of the IDE.

You can also access the Information Center from the **Help** menu. The Information Center is an integrated navigation system that gives easy access to the information resources you need to get started and during your project development: tutorials, example projects, user guides, support information, and release notes. It also provides shortcuts to useful sections on the IAR Systems web site.

C-SPY® reference

This chapter contains reference information about the windows, menus, menu commands, and the corresponding components that are specific for the IAR C-SPY Debugger. This chapter contains the following sections:

- *C-SPY windows*, page 403
- *C-SPY menus*, page 437.

C-SPY windows

The following windows specific to C-SPY are available:

- C-SPY Debugger main window
- Disassembly window
- Memory window
- Symbolic Memory window
- Register window
- Watch window
- Locals window
- Auto window
- Live Watch window
- Quick Watch window
- Statics window
- Call Stack window
- Terminal I/O window
- Code Coverage window
- Profiling window
- Profiling window
- Images window
- Stack window
- Symbols window.

Additional windows are available depending on which C-SPY driver you are using. For information about driver-specific windows, see the driver-specific documentation.

EDITING IN C-SPY WINDOWS

You can edit the contents of the Memory, Symbolic Memory, Register, Auto, Watch, Locals, Statics, Live Watch, and Quick Watch windows.

Use these keyboard keys to edit the contents of these windows:

Key	Description
Enter	Makes an item editable and saves the new value.
Esc	Cancels a new value.

Table 99: Editing in C-SPY windows

In windows where you can edit the **Expression** field, you can specify the number of elements to be displayed in the field by adding a semicolon followed by an integer. For example, to display only the three first elements of an array named `myArray`, or three elements in sequence starting with the element pointed to by a pointer, write:

```
myArray;3
```

Optionally, add a comma and another integer that specifies which element to start with. For example, to display elements 10–14, write:

```
myArray;5,10
```

C-SPY DEBUGGER MAIN WINDOW

When you start the debugger, these debugger-specific items appear in the main IAR Embedded Workbench IDE window:

- A dedicated debug menu with commands for executing and debugging your application
- Depending on the C-SPY driver you are using, a driver-specific menu. Typically, this menu contains menu commands for opening driver-specific windows and dialog boxes. See the driver-specific documentation for more information
- A special debug toolbar
- Several windows and dialog boxes specific to C-SPY.

The window might look different depending on which components you are using.

Each window item is explained in greater detail in the following sections.

Menu bar

In addition to the menus available in the development environment, the **Debug** menu is available when C-SPY is running. The **Debug** menu provides commands for executing

and debugging the source application. Most of the commands are also available as icon buttons on the debug toolbar. These menus are available when C-SPY is running:

Menu	Description
Debug	The Debug menu provides commands for executing and debugging the source application. Most of the commands are also available as icon buttons in the debug toolbar.
Disassembly	The Disassembly menu provides commands for controlling the disassembly processor mode.
Simulator	The Simulator menu provides access to the dialog boxes for setting up interrupt simulation and memory maps. Only available when the C-SPY Simulator is used.

Table 100: C-SPY menu

Additional menus might be available, depending on which debugger drivers have been installed; for information, see the driver-specific documentation.

Debug toolbar

The debug toolbar provides buttons for the most frequently-used commands on the **Debug** menu.

For a description of any button, point to it with the mouse pointer. When a command is not available the corresponding button is dimmed and you will not be able to select it.

This diagram shows the command corresponding to each button:

Figure 202: C-SPY debug toolbar

DISASSEMBLY WINDOW

The C-SPY Disassembly window—available from the **View** menu—shows the application being debugged as disassembled application code.

Figure 203: C-SPY Disassembly window

Toolbar

At toolbar at the top of the window provides these toolbar buttons:

Toolbar button	Description
Go to	The location you want to view. This can be a memory address, or the name of a variable, function, or label.
Zone display	Lists the available memory zones to display. Read more about Zones in the section <i>Memory addressing</i> , page 149.
Toggle Mixed-Mode	Toggles between showing only disassembled code or disassembled code together with the corresponding source code. Source code requires that the corresponding source file has been compiled with debug information.

Table 101: Disassembly window toolbar

The display area

The current position—highlighted in green—indicates the next assembler instruction to be executed. To move the cursor to any line in the Disassembly window, click on the line. Alternatively, move the cursor using the navigation keys. Double-click in the gray left-side margin of the window to set a breakpoint, which is indicated in red. Code that has been executed—code coverage—is indicated with a green diamond.

If instruction profiling has been enabled from the context menu, an extra column in the left-side margin appears with information about how many times each instruction has been executed.

To change the default color of the source code in the Disassembly window, choose **Tools>Options>Debugger**. Set the default color using the **Set source code coloring in Disassembly window** option.

To view the corresponding assembler code for a function, you can select it in the editor window and drag it to the Disassembly window.

Disassembly context menu

This is the context menu available in the Disassembly window:

Figure 204: Disassembly window context menu

Note: The contents of this menu are dynamic, which means it might contain other commands than in this figure. All available commands are described in Table 102, *Disassembly context menu commands*.

These commands are available on the menu:

Menu command	Description
Move to PC	Displays code at the current program counter location.

Table 102: Disassembly context menu commands

Menu command	Description
Run to Cursor	Executes the application from the current position up to the line containing the cursor.
Code Coverage	Opens a submenu that provides commands for controlling code coverage. This command is only enabled if the driver you are using supports it.
	Enable , toggles code coverage on and off.
	Show , toggles the display of code coverage. Executed code is indicated by a green diamond.
	Clear , clears all code coverage information.
Instruction Profiling	Opens a submenu that provides commands for controlling instruction profiling. This command is only enabled if the driver you are using supports it.
	Enable , toggles instruction profiling on and off.
	Show , toggles the display of instruction profiling. For each instruction, the left-side margin displays how many times the instruction has been executed.
	Clear , clears all instruction profiling information.
Toggle Breakpoint (Code)	Toggles a code breakpoint. Assembler instructions at which code breakpoints have been set are highlighted in red. For information about code breakpoints, see <i>Code breakpoints dialog box</i> , page 341.
Toggle Breakpoint (Log)	Toggles a log breakpoint for trace printouts. Assembler instructions at which log breakpoints have been set are highlighted in red. For information about log breakpoints, see <i>Log breakpoints dialog box</i> , page 343.
Toggle Breakpoint (Trace Start)	Toggles a Trace Start breakpoint. When the breakpoint is triggered, the trace system is started. For information about Trace Start breakpoints, see <i>Trace Start breakpoints dialog box</i> , page 193. Note that this menu command is only available if the C-SPY driver you are using supports the trace system.
Toggle Breakpoint (Trace Stop)	Toggles a Trace Stop breakpoint. When the breakpoint is triggered, the trace system is stopped. For information about Trace Stop breakpoints, see <i>Trace Stop breakpoints dialog box</i> , page 194. Note that this menu command is only available if the C-SPY driver you are using supports the trace system.

Table 102: Disassembly context menu commands (Continued)

Menu command	Description
Toggle Breakpoint (Trace Filter)	Toggles a Trace Filter breakpoint. When the breakpoint is triggered, the trace is filtered according to the conditions specified in the trace filter. For more information about Trace Filter breakpoints, see <i>Trace Filter breakpoints dialog box</i> , page 292. Note that this menu command is only available if the C-SPY driver you are using supports trace filters.
Enable/Disable Breakpoint	Enables and Disables a breakpoint.
Edit Breakpoint	Displays the Edit Breakpoint dialog box to let you edit the currently selected breakpoint. If there are more than one breakpoint on the selected line, a submenu is displayed that lists all available breakpoints on that line.
Set Next Statement	Sets program counter to the location of the insertion point.
Copy Window Contents	Copies the selected contents of the Disassembly window to the clipboard.
Mixed-Mode	Toggles between showing only disassembled code or disassembled code together with the corresponding source code. Source code requires that the corresponding source file has been compiled with debug information.

Table 102: Disassembly context menu commands (Continued)

RESOLVE SYMBOL AMBIGUITY DIALOG BOX

The **Resolve Symbol Ambiguity** dialog box appears, for example, when you specify a symbol in the Disassembly window to go to, and there are several instances of the same symbol due to templates or function overloading.

Figure 205: Resolve Symbol Ambiguity dialog box

Ambiguous symbol

Indicates which symbol that is ambiguous.

Please select one symbol

A list of possible matches for the ambiguous symbol. Select the one you want to be used.

MEMORY WINDOW

The Memory window—available from the **View** menu—gives an up-to-date display of a specified area of memory and allows you to edit it. You can open several instances of this window, which is very convenient if you want to keep track of several memory or register zones, or monitor different parts of the memory.

Figure 206: Memory window

Toolbar

The toolbar at the top of the window provides these commands:

Operation	Description
Go to	The location you want to view. This can be a memory address, or the name of a variable, function, or label.

Table 103: Memory window operations

Operation	Description
Zone display	Lists the available memory zones to display. Read more about Zones in <i>Memory addressing</i> , page 149.
Context menu button	Displays the context menu, see <i>Memory window context menu</i> , page 412.
Update Now	Updates the content of the Memory window while your application is executing. This button is only enabled if the C-SPY driver you are using has access to the target system memory while your application is executing.
Live Update	Updates the contents of the Memory window regularly while your application is executing. This button is only enabled if the C-SPY driver you are using has access to the target system memory while your application is executing. To set the update frequency, specify an appropriate frequency in the IDE Options>Debugger dialog box.

Table 103: Memory window operations (Continued)

The display area

The display area shows the addresses currently being viewed, the memory contents in the format you have chosen, and the memory contents in ASCII format. You can edit the contents of the Memory window, both in the hexadecimal part and the ASCII part of the window.

Data coverage is displayed with these colors:

- Yellow indicates data that has been read
- Blue indicates data that has been written
- Green indicates data that has been both read and written.

Note: Data coverage is not supported by all C-SPY drivers. Data coverage is supported by the C-SPY Simulator.

To view the memory corresponding to a variable, you can select it in the editor window and drag it to the Memory window.

Memory window context menu

This context menu is available in the Memory window:

Figure 207: Memory window context menu

These commands are available on the menu:

Menu command	Description
Copy, Paste	Standard editing commands.
Zone	Lists the available memory zones to display. Read more about Zones in <i>Memory addressing</i> , page 149.
x1, x2, x4 Units	Switches between displaying the memory contents in units of 8, 16, or 32 bits
Little Endian Big Endian	Switches between displaying the contents in big-endian or little-endian order.
Data Coverage	
Enable	Enable toggles data coverage on and off.
Show	Show toggles between showing and hiding data coverage.
Clear	Clear clears all data coverage information.
Memory Fill	Displays the Fill dialog box, where you can fill a specified area with a value, see <i>Fill dialog box</i> , page 413.
Memory Save	Displays the Memory Save dialog box, where you can save the contents of a specified memory area to a file, see <i>Memory Save dialog box</i> , page 414.

Table 104: Commands on the memory window context menu

Menu command	Description
Memory Restore	Displays the Memory Restore dialog box, where you can load the contents of a file in Intel-hex or Motorola s-record format to a specified memory zone, see <i>Memory Restore dialog box</i> , page 415.
Set Data Breakpoint	Sets breakpoints directly in the Memory window. The breakpoint is not highlighted; you can see, edit, and remove it in the Breakpoints dialog box. The breakpoints you set in this window will be triggered for both read and write access.
Set Trace Start Breakpoint	Sets a Trace Start breakpoint directly in the Memory window. The breakpoint is not highlighted; you can see, edit, and remove it in the Breakpoints dialog box. The breakpoints you set in this window will be triggered for both read and write access. For more information, see <i>Trace Start breakpoints dialog box</i> , page 193.
Set Trace Stop Breakpoint	Sets a Trace Stop breakpoint directly in the Memory window. The breakpoint is not highlighted; you can see, edit, and remove it in the Breakpoints dialog box. The breakpoints you set in this window will be triggered for both read and write access. For more information, see <i>Trace Stop breakpoints dialog box</i> , page 194.
Set Trace Filter Breakpoint	Sets a Trace Filter breakpoint directly in the Memory window. The breakpoint is not highlighted; you can see, edit, and remove it in the Breakpoints dialog box. The breakpoints you set in this window will be triggered for both read and write access. For more information, see <i>Trace Filter breakpoints dialog box</i> , page 292.

Table 104: Commands on the memory window context menu (Continued)

FILL DIALOG BOX

In the **Fill** dialog box—available from the context menu in the Memory window—you can fill a specified area of memory with a value.

Figure 208: Fill dialog box

Options

Option	Description
Start Address	Type the start address—in binary, octal, decimal, or hexadecimal notation.
Length	Type the length—in binary, octal, decimal, or hexadecimal notation.
Zone	Select memory zone.
Value	Type the 8-bit value to be used for filling each memory location.

Table 105: Fill dialog box options

These are the available memory fill operations:

Operation	Description
Copy	The Value will be copied to the specified memory area.
AND	An AND operation will be performed between the Value and the existing contents of memory before writing the result to memory.
XOR	An XOR operation will be performed between the Value and the existing contents of memory before writing the result to memory.
OR	An OR operation will be performed between the Value and the existing contents of memory before writing the result to memory.

Table 106: Memory fill operations

MEMORY SAVE DIALOG BOX

Use the **Memory Save** dialog box—available by choosing **Debug>Memory>Save** or from the context menu in the Memory window—to save the contents of a specified memory area to a file.

Figure 209: Memory Save dialog box

Zone

The available memory zones.

Start address

The start address of the memory range to be saved.

Stop address

The stop address of the memory range to be saved.

File format

The file format to be used, which is Intel-extended by default.

Filename

The destination file to be used; a browse button is available for your convenience.

Save

Saves the selected range of the memory zone to the specified file.

MEMORY RESTORE DIALOG BOX

Use the **Memory Restore** dialog box—available by choosing **Debug>Memory>Save** or from the context menu in the Memory window—to load the contents of a file in Intel-extended or Motorola S-record format to a specified memory zone.

Figure 210: Memory Restore dialog box

Zone

The available memory zones.

Filename

The file to be read; a browse button is available for your convenience.

Restore

Loads the contents of the specified file to the selected memory zone.

SYMBOLIC MEMORY WINDOW

The Symbolic Memory window—available from the **View** menu when the debugger is running—displays how variables with static storage duration, typically variables with file scope but also static variables in functions and classes, are laid out in memory. This can be useful for spotting alignment holes or for understanding problems caused by buffers being overwritten.

Symbolic Memory						
Location	Data	Variable	Value	Size	Type	
0x000...0x00000000			4			
0x001...0x00000000	call count		0	4	int	
0x001...0x00000001	root[0]		1	4	unsigned int	
0x001...0x00000001	root[1]		1	4	unsigned int	
0x001...0x00000002	root[2]		2	4	unsigned int	
0x001...0x00000000	root[3]		0	4	unsigned int	
0x001...0x00000000	root[4]		0	4	unsigned int	
0x001...0x00000000	root[5]		0	4	unsigned int	
0x001...0x00000000	root[6]		0	4	unsigned int	
0x001...0x00000000	root[7]		0	4	unsigned int	
0x001...0x00000000	root[8]		0	4	unsigned int	
0x001...0x00000000	root[9]		0	4	unsigned int	
0x001...0xCDCDCDCD			4			
0x001...0xCDCDCDCD			4			
0x001...0xCDCDCDCD			4			

Figure 211: Symbolic Memory window

Toolbar

The toolbar at the top of the window provides these toolbar buttons:

Operation	Description
Go to	The memory location or symbol you want to view.
Zone display	Lists the available memory zones to display. To read more about zones, see <i>Memory addressing</i> , page 149.
Previous	Jumps to the previous symbol.
Next	Jumps to the next symbol.

Table 107: Symbolic Memory window toolbar

The display area

The display area displays the memory space, where information is provided in these columns:

Column	Description
Location	The memory address.
Data	The memory contents in hexadecimal format. The data is grouped according to the size of the symbol. This column is editable.
Variable	The variable name; requires that the variable has a fixed memory location. Local variables are not displayed.
Value	The value of the variable. This column is editable.
Type	The type of the variable.

Table 108: Symbolic Memory window columns

There are several different ways to navigate within the memory space:

- Text that is dropped in the window is interpreted as symbols
- The scroll bar at the right-side of the window
- The toolbar buttons **Next** and **Previous**
- The toolbar list box **Go to** can be used for locating specific locations or symbols.

Note: Rows are marked in red when the corresponding value has changed.

Symbolic Memory window context menu

This context menu is available in the Symbolic Memory window:

Figure 212: Symbolic Memory window context menu

These commands are available on the context menu:

Menu command	Description
Next Symbol	Jumps to the next symbol.
Previous Symbol	Jumps to the previous symbol.

Table 109: Commands on the Symbolic Memory window context menu

Menu command	Description
x1, x2, x4 Units	Switches between displaying the memory contents in units of 8, 16, or 32 bits. This applies only to rows which do not contain a variable.
Add to Watch Window	Adds the selected symbol to the Watch window.

Table 109: Commands on the Symbolic Memory window context menu (Continued)

REGISTER WINDOW

The Register window—available from the **View** menu—gives an up-to-date display of the contents of the processor registers, and allows you to edit them. When a value changes it becomes highlighted. Some registers are expandable, which means that the register contains interesting bits or subgroups of bits.

You can open several instances of this window, which is very convenient if you want to keep track of different register groups.

Figure 213: Register window

Use the drop-down list to select which register group to display in the Register window. To define application-specific register groups, see *Defining application-specific groups*, page 153.

Reading the value of some registers might influence the runtime behavior of your application. For example, reading the value of a UART status register might reset a pending bit, which leads to the lack of an interrupt that would have processed a received byte. To prevent this from happening, make sure that the Register window containing any such registers is closed when debugging a running application.

WATCH WINDOW

The Watch window—available from the **View** menu—allows you to monitor the values of C-SPY expressions or variables. You can view, add, modify, and remove expressions

in the Watch window. Tree structures of arrays, structs, and unions are expandable, which means that you can study each item of these.

Figure 214: Watch window

Every time execution in C-SPY stops, a value that has changed since the last stop is highlighted. In fact, every time memory changes, the values in the Watch window are recomputed, including updating the red highlights.

Watch window context menu

This context menu is available in the Watch window:

Figure 215: Watch window context menu

The menu contains these commands:

Menu command	Description
Add, Remove	Adds or removes the selected expression.

Table 110: Watch window context menu commands

Menu command	Description
Default Format, Binary Format, Octal Format, Decimal Format, Hexadecimal Format, Char Format	Changes the display format of expressions. The display format setting affects different types of expressions in different ways, see Table III, <i>Effects of display format setting on different types of expressions</i> . Your selection of display format is saved between debug sessions.
Show As	Provides a submenu with commands for changing the default type interpretation of variables. The commands on this submenu are mainly useful for assembler variables—data at assembler labels—because these are, by default, displayed as integers. For more information, see <i>Viewing assembler variables</i> , page 139.

Table 110: Watch window context menu commands (Continued)

The display format setting affects different types of expressions in different ways:

Type of expressions	Effects of display format setting
Variable	The display setting affects only the selected variable, not other variables.
Array element	The display setting affects the complete array, that is, same display format is used for each array element.
Structure field	All elements with the same definition—the same field name and C declaration type—are affected by the display setting.

Table 111: Effects of display format setting on different types of expressions

LOCALS WINDOW

The Locals window—available from the **View** menu—automatically displays the local variables and function parameters.

Figure 216: Locals window

Locals window context menu

The context menu available in the Locals window provides commands for changing the display format of expressions; for information about these commands, see *Watch window context menu*, page 419.

AUTO WINDOW

The Auto window—available from the **View** menu—automatically displays a useful selection of variables and expressions in, or near, the current statement.

Expression	Value	Location	Type
i	5	R4	short
Fib[i]	0	0x00102214	unsigned int
⊕ Fib	<array>	0x00102200	unsigned int[10]
⊕ GetFib	GetFib(int) (0x2...		unsigned int (...

Figure 217: Auto window

Auto window context menu

The context menu available in the Auto window provides commands for changing the display format of expressions; for information about these commands, see *Watch window context menu*, page 419.

LIVE WATCH WINDOW

The Live Watch window—available from the **View** menu—repeatedly samples and displays the value of expressions while your application is executing. Variables in the expressions must be statically located, such as global variables.

Live Watch			
Expression	Value	Location	Type
⊕ get_fib	get_fib (0x1198)		unsigned int (*)...
└ get_fib	get_fib (0x1198)	Memory:0x1198	unsigned int (int)
[-----]			

Figure 218: Live Watch window

Typically, this window is useful for hardware target systems supporting this feature.

Live Watch window context menu

The context menu available in the Live Watch window provides commands for adding and removing expressions, changing the display format of expressions, and commands

for changing the default type interpretation of variables. For information about these commands, see *Watch window context menu*, page 419.

In addition, the menu contains the **Options** command, which opens the **Debugger** dialog box where you can set the **Update interval** option. The default value of this option is 1000 milliseconds, which means the **Live Watch** window will be updated once every second during program execution.

QUICK WATCH WINDOW

In the Quick Watch window—available from the **View** menu—you can watch the value of a variable or expression and evaluate expressions.

Figure 219: Quick Watch window

Type the expression you want to examine in the **Expressions** text box. Click the **Recalculate** button to calculate the value of the expression. For examples about how to use the Quick Watch window, see *Using the Quick Watch window*, page 139 and *Executing macros using Quick Watch*, page 160.

Quick Watch window context menu

The context menu available in the Quick Watch window provides commands for changing the display format of expressions, and commands for changing the default type interpretation of variables. For information about these commands, see *Watch window context menu*, page 419.

In addition, the menu contains the **Add to Watch window** command, which adds the selected expression to the Watch window.

STATICS WINDOW

The Statics window—available from the **View** menu—displays the values of variables with static storage duration, typically that is variables with file scope but also static

variables in functions and classes. Note that `volatile` declared variables with static storage duration will not be displayed.

Statics			
Expression	Value	Location	Type
call_count <Tutor\call_count>	0	DATA:0x000060	int
root <Utilities\root>	<array>	DATA:0x000062	unsigned int[10]
[0]	1	DATA:0x000062	unsigned int
[1]	1	DATA:0x000064	unsigned int
[2]	2	DATA:0x000066	unsigned int
[3]	0	DATA:0x000068	unsigned int
[4]	0	DATA:0x00006A	unsigned int
[5]	0	DATA:0x00006C	unsigned int
[6]	0	DATA:0x00006E	unsigned int
[7]	0	DATA:0x000070	unsigned int
[8]	0	DATA:0x000072	unsigned int
[9]	0	DATA:0x000074	unsigned int

Figure 220: Statics window

The display area

The display area shows the values of variables with static storage duration, where information is provided in these columns:

Column	Description
Expression	The name of the variable. The base name of the variable is followed by the full name, which includes module, class, or function scope. This column is not editable.
Value	The value of the variable. Values that have changed are highlighted in red. This column is editable.
Location	The location in memory where this variable is stored.
Type	The data type of the variable.

Table 112: Statics window columns

Statics window context menu

This context menu is available in the Statics window:

Figure 221: Statics window context menu

The menu contains these commands:

Menu command	Description
Default Format,	Changes the display format of expressions. The display format setting affects different types of expressions in different ways, see Table 111, <i>Effects of display format setting on different types of expressions</i> . Your selection of display format is saved between debug sessions.
Binary Format,	
Octal Format,	
Decimal Format,	
Hexadecimal Format,	
Char Format	
Select Statics	Displays a dialog box where you can select a subset of variables to be displayed in the Statics window, see <i>Select Statics dialog box</i> , page 424.

Table 113: Statics window context menu commands

SELECT STATIC DIALOG BOX

Use the **Select Statics** dialog box—available from the context menu in the Statics window—to select which variables should be displayed in the Statics window.

Figure 222: Select Statics dialog box

Show all variables with static storage duration

Use this option to make all variables be displayed in the Statics window, including new variables that are added to your application between debug sessions.

Show selected variables only

Use this option to select which variables you want to be displayed in the Statics window. Note that in this case if you add a new variable to your application between two debug

sessions, this variable will not automatically be displayed in the Statics window. If the checkbox next to a variable is selected, the variable will be displayed.

CALL STACK WINDOW

The Call stack window—available from the **View** menu—displays the C function call stack with the current function at the top. To inspect a function call, double-click it. C-SPY now focuses on that call frame instead.

Figure 223: Call Stack window

Each entry has the format:

function(values)

where *(values)* is a list of the current value of the parameters, or empty if the function does not take any parameters.

If the **Step Into** command steps into a function call, the name of the function is displayed in the grey bar at the top of the window. This is especially useful for implicit function calls, such as C++ constructors, destructors, and operators.

Call Stack window context menu

The context menu available when you right-click in the Call Stack window provides these commands:

Figure 224: Call Stack window context menu

Commands

Go to Source	Displays the selected functions in the Disassembly or editor windows.
Show Arguments	Shows function arguments.
Run to Cursor	Executes to the function selected in the call stack.
Toggle Breakpoint (Code)	Toggles a code breakpoint.
Toggle Breakpoint (Log)	Toggles a log breakpoint.
Enable/Disable Breakpoint	Enables or disables the selected breakpoint.

TERMINAL I/O WINDOW

In the Terminal I/O window—available from the **View** menu—you can enter input to the application, and display output from it. To use this window, you must build the application with the **Semihosted** or the **IAR breakpoint option**. C-SPY will then direct `stdin`, `stdout` and `stderr` to this window. If the Terminal I/O window is closed, C-SPY will open it automatically when input is required, but not for output.

Figure 225: Terminal I/O window

Clicking the **Ctrl codes** button opens a menu with submenus for input of special characters, such as `EOF` (end of file) and `NUL`.

Figure 226: Ctrl codes menu

Clicking the **Input Mode** button opens the **Input Mode** dialog box where you choose whether to input data from the keyboard or from a file.

Figure 227: Input Mode dialog box

For reference information about the options available in the dialog box, see *Terminal I/O options*, page 393.

CODE COVERAGE WINDOW

The Code Coverage window—available from the **View** menu—reports the status of the current code coverage analysis, that is, what parts of the code that have been executed at least once since the start of the analysis. The compiler generates detailed stepping information in the form of *step points* at each statement, and at each function call. The report includes information about all modules and functions. It reports the amount of all step points, in percentage, that have been executed and lists all step points that have not been executed up to the point where the application has been stopped. The coverage will continue until turned off.

Figure 228: Code Coverage window

Note: You can enable the Code Coverage plugin module on the **Debugger>Plugins** page available in the **Options** dialog box.

Code coverage is not supported by all C-SPY drivers. For information about whether the C-SPY driver you are using supports code coverage, see the driver-specific documentation in *Part 6. C-SPY hardware debugger systems*. Code coverage is supported by the C-SPY Simulator.

Toolbar

The toolbar at the top of the window provides these buttons:

Toolbar button	Description
	Activate
	Clears the code coverage information. All step points are marked as not executed.
	Updates the code coverage information and refreshes the window. All step points that have been executed since the last refresh are removed from the tree.
	Toggles the automatic reload of code coverage information on and off. When turned on, the code coverage information is reloaded automatically when C-SPY stops at a breakpoint, at a step point, and at program exit.
	Saves the current code coverage result in a text file.
	Saves your code coverage session data to a *.dat file.
	Restores previously saved code coverage session data.

Table 114: Code Coverage window toolbar

The display area

These icons are used to give you an overview of the current status on all levels:

- A red diamond signifies that 0% of the code has been executed
- A green diamond signifies that 100% of the code has been executed
- A red and green diamond signifies that some of the code has been executed
- A yellow diamond signifies a step point that has not been executed.

For step point lines, the information displayed is the column number range and the row number of the step point in the source window, followed by the address of the step point.

<column start>-<column end>:<row>.

Code Coverage window context menu

This context menu is available in the Code Coverage window:

Figure 229: Code coverage window context menu

These commands are available on the menu:

Menu command	Description
Activate	Switches code coverage on and off during execution.
Clear	Clears the code coverage information. All step points are marked as not executed.
Refresh	Updates the code coverage information and refreshes the window. All step points that has been executed since the last refresh are removed from the tree.
Auto-refresh	Toggles the automatic reload of code coverage information on and off. When turned on, the code coverage information is reloaded automatically when C-SPY stops at a breakpoint, at a step point, and at program exit.
Save As	Saves the current code coverage result in a text file.

Table 115: Code Coverage window context menu commands

PROFILING WINDOW

The Profiling window—available from the **View** menu—displays profiling information, that is, timing information for the functions in an application. Profiling must be turned on explicitly using a button in the window's toolbar, and will stay active until it is turned off.

The profiler measures time at the entry and return of a function. This means that time consumed in a function is not added until the function returns or another function is called. You will only notice this if you are stepping into a function.

Function	Calls	Flat Time (cycles)	Flat Time (%)	Accumulated Tim...	Accumulated Tim...
Outside main	0	207	4.28	207	4.28
__data16_memze...	1	0	0.00	0	0.00
_putchar	24	72	1.49	72	1.49
_exit	0	0	0.00	0	0.00
do_foreground_p...	10	280	5.79	3980	82.23
exit	1	3	0.06	3	0.06
get_fib	26	390	8.06	390	8.06
init_fib	1	248	5.12	488	10.08
main	1	159	3.29	4627	95.60
next_counter	10	70	1.45	70	1.45
put_fib	10	3336	68.93	3480	71.90
putchar	24	72	1.49	144	2.98

Figure 230: Profiling window

Note: You can enable the Profiling plugin module on the **Debugger>Plugins** page available in the **Options** dialog box.

When profiling on hardware, there will be no cycle counter statistics available.

Profiling is not supported by all C-SPY drivers. For information about whether the C-SPY driver you are using supports profiling, see the driver-specific documentation in *Part 6. C-SPY hardware debugger systems*. Profiling is supported by the C-SPY Simulator.

Profiling commands

In addition to the toolbar buttons, the context menu available in the Profiling window gives you access to these and some extra commands:

Figure 231: Profiling window context menu

You can find these commands on the menu:

Activate

Toggles profiling on and off during execution.

New measurement

Starts a new measurement. To reset the displayed values to zero, click the button.

	Graph	Displays the percentage information for Flat Time and Accumulated Time as graphs (bar charts) or numbers.
	Show details	Shows more detailed information about the function selected in the list. A window is opened showing information about callers and callees for the selected function.
	Refresh	Updates the profiling information and refreshes the window.
	Auto refresh	Toggles the automatic update of profiling information on and off. When turned on, the profiling information is updated automatically when C-SPY stops at a breakpoint, at a step point, and at program exit.
	Save As	Saves the current profiling information in a text file.

Profiling columns

The Profiling window contains these columns:

Column	Description
Function	The name of each function.
Calls	The number of times each function has been called.
Flat Time	The total time spent in each function in cycles or as a percentage of the total number of cycles, excluding all function calls made from that function.
Accumulated Time	Time spent in each function in cycles or as a percentage of the total number of cycles, including all function calls made from that function.

Table 116: Profiling window columns

There is always an item in the list called **Outside main**. This is time that cannot be placed in any of the functions in the list. That is, code compiled without debug information, for instance, all startup and exit code, and C/C++ library code.

IMAGES WINDOW

The Images window—available from the **View** menu—lists all currently loaded images (debug files).

Figure 232: Images window

Normally, a debuggable application consists of exactly one image that you debug. However, you can also load additional images after a debug session has started. This means that the complete debuggable unit consists of several images.

Typically, this is useful if you want to debug your application in combination with a prebuilt ROM image that contains an additional library for some platform-provided features. The ROM image and the application are built using separate projects in the IAR Embedded Workbench IDE and generate separate output files.

The display area

The display area lists the loaded images:

Column	Description
Name	The name of the loaded image.
Path	The path to the loaded image.

Table 117: Images window columns

C-SPY can either use debug information from all of the loaded images simultaneously, or from one image at a time. Double-click on a row to show information only for that image. The current choice is highlighted.

Images window context menu

This context menu is available in the Images window:

Figure 233: Images window context menu

These commands are available on the menu:

Menu command	Description
Show all images	Shows debug information for all loaded debug images.
Show only image	Shows debug information for the selected debug image.

Table 118: Images window context menu commands

Related information

For related information, see:

- *Loading multiple images*, page 124
- *_loadImage*, page 549
- *Images*, page 495.

STACK WINDOW

The Stack window is a memory window that displays the contents of the stack. In addition, some integrity checks of the stack can be performed to detect and warn about problems with stack overflow. For example, the Stack window is useful for determining the optimal size of the stack.

Before you can open the Stack window you must make sure it is enabled: choose **Project>Options>Debugger>Plugins** and select **Stack** from the list of plugins. In C-SPY, you can then open a Stack window by choosing **View>Stack**. You can open several Stack windows, each showing a different stack—if several stacks are available—or the same stack with different display settings.

Figure 234: Stack window

The stack drop-down menu

If the core you are using has multiple stacks, you can use the stack drop-down menu at the top of the window to select which stack to view.

The graphical stack bar

At the top of the window, a stack bar displays the state of the stack graphically. To view the stack bar you must make sure it is enabled: choose **Tools>Options>Stack** and select the option **Enable graphical stack display and stack usage tracking**.

The left end of the stack bar represents the bottom of the stack, in other words, the position of the stack pointer when the stack is empty. The right end represents the end of the memory space reserved for the stack. A green line represents the current value of the stack pointer. The part of the stack memory that has been used during execution is displayed in a dark gray color, and the unused part in a light gray color. The graphical stack bar turns red when the stack usage exceeds a threshold that you can specify.

When your application is first loaded, and upon each reset, the memory for the stack area is filled with the dedicated byte value `0xCD` before the application starts executing. Whenever execution stops, the stack memory is searched from the end of the stack until a byte with a value different from `0xCD` is found, which is assumed to be how far the stack has been used. Although this is a reasonably reliable way to track stack usage, there is no guarantee that a stack overflow is detected. For example, a stack *can* incorrectly grow outside its bounds, and even modify memory outside the stack range, without actually modifying any of the bytes near the stack range. Likewise, your application might modify memory within the stack range by mistake. Furthermore, the Stack window cannot detect a stack overflow when it happens, but can only detect the signs it leaves behind.

Note: The size and location of the stack is retrieved from the definition of the section holding the stack, typically `CSTACK`, made in the linker configuration file. If you, for some reason, modify the stack initialization made in the system startup code, `cstartup`, you should also change the section definition in the linker configuration file accordingly; otherwise the Stack window cannot track the stack usage. To read more about this, see the *IAR C/C++ Development Guide for ARM®*.

When the stack bar is enabled, the functionality needed to detect and warn about stack overflows is also enabled, see *Stack options*, page 390.

The Stack window columns

The main part of the window displays the contents of stack memory in these columns:

Column	Description
Location	Displays the location in memory. The addresses are displayed in increasing order. The address referenced by the stack pointer, in other words the top of the stack, is highlighted in a green color.

Table 119: Stack window columns

Column	Description
Data	Displays the contents of the memory unit at the given location. From the Stack window context menu, you can select how the data should be displayed; as a 1-, 2-, or 4-byte group of data.
Variable	Displays the name of a variable, if there is a local variable at the given location. Variables are only displayed if they are declared locally in a function, and located on the stack and not in registers.
Value	Displays the value of the variable that is displayed in the Variable column.
Frame	Displays the name of the function the call frame corresponds to.

Table 119: Stack window columns (Continued)

The Stack window context menu

This context menu is available if you right-click in the Stack window:

Figure 235: Stack window context menu

These commands are available on the context menu:

- | | |
|-----------------------|---|
| Show variables | Separate columns named Variables , Value , and Frame are displayed in the Stack window. Variables located at memory addresses listed in the Stack window are displayed in these columns. |
| Show offsets | When this option is selected, locations in the Location column are displayed as offsets from the stack pointer. When deselected, locations are displayed as absolute addresses. |
| 1x Units | The data in the Data column is displayed as single bytes. |
| 2x Units | The data in the Data column is displayed as 2-byte groups. |
| 4x Units | The data in the Data column is displayed as 4-byte groups. |
| Options | Opens the IDE Options dialog box where you can set options specific to the Stack window, see <i>Stack options</i> , page 390. |

Overriding the default stack setup

The Stack window retrieves information about the stack size and placement from the definition of the sections holding the stacks made in the linker configuration file. The sections are described in the *IAR C/C++ Development Guide for ARM®*.

For applications that set up the stacks using other mechanisms, it is possible to override the default mechanism. Use any of the C-SPY command-line options, see `--proc_stack_stack`, page 523.

Syntax

```
--proc_stack_stack stackstart, stackend
```

The parameters *stackstart* and *stackend* follow the standard C-SPY expression syntax. Whitespace characters are not allowed in the expression.

SYMBOLS WINDOW

The Symbols window—available from the **View** menu—displays all symbols with a static location, that is, C/C++ functions, assembler labels, and variables with static storage duration, including symbols from the runtime library.

Symbol	Location	Full Name
call_count	0x00102228	call_count
do_foreground_process	0x000003C8	do_foreground_process()
exit	0x000005E4	exit
get_fib	0x0000028C	get_fib(int)
init_fib	0x00000248	init_fib()
main	0x000003E8	main()
next_counter	0x000003BC	next_counter()
put_fib	0x000002B8	put_fib(unsigned int)
putchar	0x00000464	putchar
root	0x00102200	root

Figure 236: Symbols window

The display area

The display area lists the symbols, where information is provided in these columns:

Column	Description
Symbol	The symbol name.
Location	The memory address.
Full Name	The symbol name; often the same as the contents of the Symbol column but differs for example for C++ member functions.

Table 120: Symbols window columns

Click on the column headers to sort the list by name, location, or full name.

Symbols window context menu

This context menu is available in the Symbols window:

Figure 237: Symbols window context menu

These commands are available on the menu:

Menu command	Description
Function	Toggles the display of function symbols in the list.
Variables	Toggles the display of variables in the list.
Labels	Toggles the display of labels in the list.

Table 121: Commands on the Symbols window context menu

C-SPY menus

In addition to the menus available in the development environment, the **Debug** and **Disassembly** menus are available when C-SPY is running.

Additional menus are available depending on which C-SPY driver you are using. For information about driver-specific menus, see the driver-specific documentation in *Part 6. C-SPY hardware debugger systems*.

DEBUG MENU

The **Debug** menu provides commands for executing and debugging your application. Most of the commands are also available as toolbar buttons.

Figure 238: Debug menu

Menu Command	Description
	Executes from the current statement or instruction until a breakpoint or program exit is reached.
	Stops the application execution.
	Resets the target processor.
	Stops the debugging session and returns you to the project manager.
	Executes the next statement, function call, or instruction, without entering C or C++ functions or assembler subroutines.
	Executes the next statement or instruction, entering C or C++ functions or assembler subroutines.
	Executes from the current statement up to the statement after the call to the current function.
	Executes directly to the next statement without stopping at individual function calls.
	Executes from the current statement or instruction up to a selected statement or instruction.

Table 122: Debug menu commands

Menu Command	Description
Autostep	Displays the Autostep settings dialog box which lets you customize and perform autostepping.
Set Next Statement	Moves the program counter directly to where the cursor is, without executing any source code. Note, however, that this creates an anomaly in the program flow and might have unexpected effects.
Memory>Save	Displays the Memory Save dialog box, where you can save the contents of a specified memory area to a file, see <i>Memory Save dialog box</i> , page 414.
Memory>Restore	Displays the Memory Restore dialog box, where you can load the contents of a file in Intel-extended or Motorola s-record format to a specified memory zone, see <i>Memory Restore dialog box</i> , page 415.
Refresh	Refreshes the contents of all debugger windows. Because window updates are automatic, this is needed only in unusual situations, such as when target memory is modified in ways C-SPY cannot detect. It is also useful if code that is displayed in the Disassembly window is changed.
Macros	Displays the Macro Configuration dialog box to allow you to list, register, and edit your macro files and functions.
Logging>Set Log file	Displays a dialog box to allow you to log input and output from C-SPY to a file. You can select the type and the location of the log file. You can choose what you want to log: errors, warnings, system information, user messages, or all of these.
Logging> Set Terminal I/O Log file	Displays a dialog box to allow you to log terminal input and output from C-SPY to a file. You can select the destination of the log file.

Table 122: Debug menu commands (Continued)

Autostep settings dialog box

In the **Autostep settings** dialog box—available from the **Debug** menu—you can customize autostepping.

Figure 239: Autostep settings dialog box

The drop-down menu lists the available step commands.

The **Delay** text box lets you specify the delay between each step.

Macro Configuration dialog box

In the **Macro Configuration** dialog box—available by choosing **Debug>Macros**—you can list, register, and edit your macro files and functions.

Macro functions that have been registered using the dialog box will be deactivated when you exit the debug session, and will not automatically be registered at the next debug session.

Figure 240: Macro Configuration dialog box

Registering macro files

Select the macro files you want to register in the file selection list, and click **Add** or **Add All** to add them to the **Selected Macro Files** list. Conversely, you can remove files from the **Selected Macro Files** list using **Remove** or **Remove All**.

Once you have selected the macro files you want to use click **Register** to register them, replacing any previously defined macro functions or variables. Registered macro functions are displayed in the scroll window under **Registered Macros**. Note that system macros cannot be removed from the list, they are always registered.

Listing macro functions

Selecting **All** displays all macro functions, selecting **User** displays all user-defined macros, and selecting **System** displays all system macros.

Clicking on either **Name** or **File** under **Registered Macros** displays the column contents sorted by macro names or by file. Clicking a second time sorts the contents in the reverse order.

Modifying macro files

Double-clicking a user-defined macro function in the **Name** column automatically opens the file in which the function is defined, allowing you to modify it, if needed.

Log File dialog box

The **Log File** dialog box—available by choosing **Debug>Logging>Set Log File**—allows you to log output from C-SPY to a file.

Figure 241: Log File dialog box

Enable or disable logging to the file with the **Enable Log file** check box.

The information printed in the file is, by default, the same as the information listed in the Log window. To change the information logged, use the **Include** options:

Option	Description
Errors	C-SPY has failed to perform an operation.
Warnings	A suspected error.

Table 123: Log file options

Option	Description
Info	Progress information about actions C-SPY has performed.
User	Printouts from C-SPY macros, that is, your printouts using the <code>__message</code> statement.

Table 123: Log file options (Continued)

Click the browse button, to override the default file type and location of the log file. Click **Save** to select the specified file—the default filename extension is `.log`.

Terminal I/O Log File dialog box

The **Terminal I/O Log Files** dialog box—available by choosing **Debug>Logging**—allows you to select a destination log file, and to log terminal I/O input and output from C-SPY to this file.

Figure 242: Terminal I/O Log File dialog box

Click the browse button to open a standard **Save As** dialog box. Click **Save** to select the specified file—the default filename extension is `.log`.

DISASSEMBLY MENU

The commands on the **Disassembly** menu allow you to select which disassembly mode to use.

Figure 243: Disassembly menu

Note: After changing disassembly mode, you must scroll the window contents up and down a couple of times to refresh the view.

The Disassembly menu contains the following menu commands:

Menu command	Description
Disassemble in Thumb mode	Select this option to disassemble your application in Thumb mode.
Disassemble in ARM Mode	Select this option to disassemble your application in ARM mode.
Disassemble in Current processor mode	Select this option to disassemble your application in the current processor mode.
Disassemble in Auto mode	Select this option to disassemble your application in automatic mode. This is the default option.

Table 124: Description of Disassembly menu commands

See also *Disassembly window*, page 406.

General options

This chapter describes the general options in the IAR Embedded Workbench® IDE.

For information about how to set options, see [Setting options, page 97](#).

Target

The **Target** options specify the processor variant, FPU, and byte order for the IAR C/C++ Compiler and Assembler.

Figure 244: Target options

PROCESSOR VARIANT

Choose between these two options to specify the processor variant:

Core

The processor core you are using. For a description of the available variants, see the *IAR C/C++ Development Guide for ARM®*.

Device

The device your are using. The choice of device will automatically determine the default C-SPY® device description file. For information about how to override the default files, see *Device description file, page 494*.

ENDIAN MODE

Choose between the following two options to select the byte order for your project:

- | | |
|---------------|--|
| Little | The lowest byte is stored at the lowest address in memory. The highest byte is the most significant; it is stored at the highest address. |
| Big | The lowest address holds the most significant byte, while the highest address holds the least significant byte.
There are two variants of the big-endian mode. Choose:
BE8 to make data big-endian and code little-endian
BE32 to make both data and code big-endian. |

FPU

Choose between the following options to generate code that carries out floating-point operations using a Vector Floating Point (VFP) coprocessor:

- | | |
|-----------------------|--|
| None (default) | The software floating-point library is used. |
| VFPv1 | A VFP unit conforming to architecture VFPv1. |
| VFPv2 | A VFP unit conforming to architecture VFPv2 |
| VFPv3 | A VFP unit conforming to architecture VFPv3. |
| VFPv4 | A VFP unit conforming to architecture VFPv4. |
| VFP9-S | A VFPv2 architecture that can be used with the ARM9E family of CPU cores. Selecting this coprocessor is therefore identical to selecting the VFPv2 architecture. |

By selecting a VFP coprocessor, you will override the use of the software floating-point library for all supported floating-point operations.

Output

With the **Output** options you can specify the type of output file—**Executable** or **Library**. You can also specify the destination directories for executable files, object files, and list files.

Figure 245: Output options

OUTPUT FILE

Use these options to choose the type of output file. Choose between:

- | | |
|--------------------------------|--|
| Executable
(default) | As a result of the build process, the linker will create an <i>application</i> (an executable output file). When this option is selected, linker options will be available in the Options dialog box. Before you create the output you should set the appropriate linker options. |
| Library | As a result of the build process, the library builder will create a <i>library file</i> . When this option is selected, library builder options will be available in the Options dialog box, and Linker will disappear from the list of categories. Before you create the library you can set the options. |

OUTPUT DIRECTORIES

Use these options to specify paths to destination directories. Note that incomplete paths are relative to your project directory. You can specify the paths to these destination directories:

- Executables/libraries** Use this option to override the default directory for executable or library files. Type the name of the directory where you want to save executable files for the project.

Object files	Use this option to override the default directory for object files. Type the name of the directory where you want to save object files for the project.
List files	Use this option to override the default directory for list files. Type the name of the directory where you want to save list files for the project.

Library Configuration

With the **Library Configuration** options you can specify which library to use.

Figure 246: Library Configuration options

For information about the runtime library, library configurations, the runtime environment they provide, and the possible customizations, see *IAR C/C++ Development Guide for ARM®*.

LIBRARY

In the **Library** drop-down list you choose which runtime library to use. For information about available libraries, see the *IAR C/C++ Development Guide for ARM®*.

The names of the library object file and library configuration file that actually will be used are displayed in the **Library file** and **Configuration file** text boxes, respectively.

CONFIGURATION FILE

The **Configuration file** text box displays the library configuration file that will be used. A library configuration file is chosen automatically depending on the project settings. If you have chosen **Custom** in the **Library** drop-down list, you must specify your own library configuration file.

LIBRARY LOW-LEVEL INTERFACE IMPLEMENTATION

Use these options to choose what type of low-level interface for I/O to be included in the library.

For Cortex-M, choose between:

None	No low-level support for I/O available in the libraries. You must provide your own <code>__write</code> function to use the I/O functions part of the library.
Semihosted and with stdout/stderr via semihosting	Semihosted I/O which uses the <code>BKPT</code> instruction.
Semihosted and with stdout/stderr via SWO	Semihosted I/O which uses the <code>BKPT</code> instruction for all functions except for the <code>stdout</code> and <code>stderr</code> output where the <code>SWO</code> interface—available on some J-Link debug probes—is used. This means a much faster mechanism where the application does not need to halt execution to transfer data.
IAR breakpoint	Not available.

For other cores, choose between:

None	No low-level support for I/O available in the libraries. You must provide your own <code>__write</code> function to use the I/O functions part of the library.
Semihosted	Semihosted I/O which uses the <code>SVC</code> instruction (earlier <code>SWI</code>).
IAR breakpoint	The IAR proprietary variant of semihosting, which does not use the <code>SVC</code> instruction and thus does not need to set a breakpoint on the <code>SVC</code> vector. This is an advantage for applications which require the <code>SVC</code> vector for their own use, for example an RTOS. This method can also lead to performance improvements. However, note that this method does not work with applications, libraries, and object files that are built using tools from other vendors.

Library Options

With the options on the **Library Options** page you can choose `printf` and `scanf` formatters.

Figure 247: Library Options page

See the *IAR C/C++ Development Guide for ARM®* for more information about the formatting capabilities.

PRINTF FORMATTER

The full formatter version is memory-consuming, and provides facilities that are not required in many embedded applications. To reduce the memory consumption, alternative versions are also provided.

Printf formatters in the library are: **Full**, **Large**, **Small**, and **Tiny**.

SCANF FORMATTER

The full formatter version is memory-consuming, and provides facilities that are not required in many embedded applications. To reduce the memory consumption, alternative versions are also provided.

Scanf formatters in the library are: **Full**, **Large**, and **Small**.

MISRA C

Use the options on the **MISRA-C:1998** and **MISRA-C:2004** pages to control how the IDE checks the source code for deviations from the MISRA C rules. The settings are used for both the compiler and the linker.

For details about specific option, see the *IAR Embedded Workbench® MISRA C:2004 Reference Guide* or the *IAR Embedded Workbench® MISRA C:1998 Reference Guide* available from the **Help** menu.

Compiler options

This chapter describes the compiler options available in the IAR Embedded Workbench® IDE.

For information about how to set options, see [Setting options, page 99](#).

Multi-file compilation

Before you set specific compiler options, you can decide if you want to use multi-file compilation, which is an optimization technique. If the compiler is allowed to compile multiple source files in one invocation, it can in many cases optimize more efficiently.

You can use this option for the entire project or for individual groups of files. All C/C++ source files in such a group are compiled together using one invocation of the compiler.

In the **Options** dialog box, select **Multi-file Compilation** to enable multi-file compilation for the group of project files that you have selected in the workspace window. Use **Discard Unused Publics** to discard any unused public functions and variables from the compilation unit.

Figure 248: Multi-file Compilation

If you use this option, all files included in the selected group are compiled using the compiler options which have been set on the group or nearest higher enclosing node which has any options set. Any overriding compiler options on one or more files are ignored when building, because a group compilation must use exactly one set of options.

For information about how multi-file compilation is displayed in the workspace window, see [Workspace window, page 280](#).

For more information about multi-file compilation and discarding unused public functions, see the *IAR C/C++ Development Guide for ARM®*.

Language

The **Language** options enable the use of target-dependent extensions to the C or C++ language.

Figure 249: Compiler language options

LANGUAGE

With the **Language** options you can specify the language support you need.

For information about Embedded C++ and Extended Embedded C++, see the *IAR C/C++ Development Guide for ARM®*.

C

By default, the IAR C/C++ Compiler runs in ISO/ANSI C mode, in which features specific to Embedded C++ and Extended Embedded C++ cannot be used.

Embedded C++

In Embedded C++ mode, the compiler treats the source code as Embedded C++. This means that features specific to Embedded C++, such as classes and overloading, can be used.

Extended Embedded C++

In Extended Embedded C++ mode, you can take advantage of features like namespaces or the standard template library in your source code.

Automatic

If you select **Automatic**, language support is decided automatically depending on the filename extension of the file being compiled:

- Files with the filename extension `c` will be compiled as C source files
- Files with the filename extension `cpp` will be compiled as Extended Embedded C++ source files.

REQUIRE PROTOTYPES

This option forces the compiler to verify that all functions have proper prototypes. Using this option means that code containing any of the following will generate an error:

- A function call of a function with no declaration, or with a Kernighan & Ritchie C declaration
- A function definition of a public function with no previous prototype declaration
- An indirect function call through a function pointer with a type that does not include a prototype.

LANGUAGE CONFORMANCE

Language extensions must be enabled for the compiler to be able to accept ARM-specific keywords as extensions to the standard C or C++ language. In the IDE, the option **Allow IAR extensions** is enabled by default.

The option **Relaxed ISO/ANSI** disables IAR Systems extensions, but does not adhere to strict ISO/ANSI.

Select the option **Strict ISO/ANSI** to adhere to the strict ISO/ANSI C standard.

For details about language extensions, see the *IAR C/C++ Development Guide for ARM®*.

PLAIN 'CHAR' IS

Normally, the compiler interprets the `char` type as `unsigned char`. Use this option to make the compiler interpret the `char` type as `signed char` instead, for example for compatibility with another compiler.

Note: The runtime library is compiled with unsigned plain characters. If you select the **Signed** option, you might get type mismatch warnings from the linker as the library uses `unsigned char`.

ENABLE MULTIBYTE SUPPORT

By default, multibyte characters cannot be used in C or Embedded C++ source code. If you use this option, multibyte characters in the source code are interpreted according to the host computer's default setting for multibyte support.

Multibyte characters are allowed in C and C++ style comments, in string literals, and in character constants. They are transferred untouched to the generated code.

Code

The **Code** options determine several target-specific settings for code generation.

Figure 250: Compiler code options

GENERATE INTERWORK CODE

Use this option, which is selected by default, to be able to mix ARM and Thumb code.

PROCESSOR MODE

Choose between the following two options to select the processor mode for your project:

Arm Generates code that uses the full 32-bit instruction set.

Thumb Generates code that uses the reduced 16-bit instruction set. Thumb code minimizes memory usage and provides higher performance in 8/16-bit bus environments.

POSITION-INDEPENDENCE

Choose between the following options for position-independent code and data:

Code and read-only data (ropi) Generates code that uses PC-relative references to address code and read-only data.

Read/write data (rwpi) Generates code that uses an offset from the static base register to address writable data.

No dynamic read/write initialization Disables runtime initialization of static C variables.

For detailed reference information about these compiler options, see the *IAR C/C++ Development Guide for ARM®*.

Optimizations

The **Optimizations** options determine the type and level of optimization for generation of object code.

Figure 251: Compiler optimizations options

OPTIMIZATIONS

The compiler supports various levels of optimizations, and for the highest level you can fine-tune the optimizations explicitly for an optimization goal—size or speed. Choose between:

- **None** (best debug support)
- **Low**
- **Medium**
- **High, balanced** (balancing between speed and size)
- **High, speed** (favors speed)
- **High, size** (favors size).

By default, a debug project will have a size optimization that is fully debuggable, while a release project will have a high balanced optimization that generates small code without sacrificing speed.

For a list of optimizations performed at each optimization level, see the *IAR C/C++ Development Guide for ARM®*.

Enabled transformations

These transformations are available on different level of optimizations:

- Common subexpression elimination
- Loop unrolling
- Function inlining
- Code motion
- Type-based alias analysis
- Static variable clustering
- Instruction scheduling.

When a transformation is available, you can enable or disable it by selecting its check box.

In a *debug* project the transformations are, by default, disabled. In a *release* project the transformations are, by default, enabled.

For a brief description of the transformations that can be individually disabled, see the *IAR C/C++ Development Guide for ARM®*.

Output

The **Output** options determine settings for the generated output.

Figure 252: Compiler output options

GENERATE DEBUG INFORMATION

This option causes the compiler to include additional information in the object modules that is required by C-SPY® and other symbolic debuggers.

The **Generate debug information** option is selected by default. Deselect this option if you do not want the compiler to generate debug information.

Note: The included debug information increases the size of the object files.

CODE SECTION NAME

The compiler places functions into named sections which are referred to by the IAR ILINK Linker. Use the text field to specify a different name than the default name to place any part of your application source code into separate non-default sections. This is useful if you want to control placement of your code to different address ranges and you find the @ notation, alternatively the #pragma location directive, insufficient.

Note: Take care when explicitly placing a function in a predefined section other than the one used by default. This is useful in some situations, but incorrect placement can result in anything from error messages during compilation and linking to a malfunctioning application. Carefully consider the circumstances; there might be strict requirements on the declaration and use of the function or variable.

Note that any changes to the section names require a corresponding modification in the linker configuration file.

For detailed information about sections and the various methods for controlling placement of code, see the *IAR C/C++ Development Guide for ARM®*.

List

The **List** options determine whether a list file is produced, and the information is included in the list file.

Figure 253: Compiler list file options

Normally, the compiler does not generate a list file. Select any of the following options to generate a list file or an assembler file. The list file will be saved in the **List** directory, and its filename will consist of the source filename, plus the filename extension **lst**. You can open the output files directly from the **Output** folder which is available in the Workspace window.

OUTPUT LIST FILE

Select the **Output list file** option and choose the type of information to include in the list file:

Assembler mnemonics Includes assembler mnemonics in the list file.

Diagnostics Includes diagnostic information in the list file.

OUTPUT ASSEMBLER FILE

Select the **Output assembler file** option and choose the type of information to include in the list file:

Include source Includes source code in the assembler file.

Include call frame information Includes compiler-generated information for runtime model attributes, call frame information, and frame size information.

Preprocessor

The **Preprocessor** options allow you to define symbols and include paths for use by the compiler.

Figure 254: Compiler preprocessor options

IGNORE STANDARD INCLUDE DIRECTORIES

If you select this option, the standard include files will not be used when the project is built.

ADDITIONAL INCLUDE DIRECTORIES

The **Additional include directories** option adds a path to the list of `#include` file paths. The paths required by the product are specified automatically based on your choice of runtime library.

Type the full file path of your `#include` files.

Note: Any additional directories specified using this option are searched before the standard include directories.

To make your project more portable, use the argument variable `$TOOLKIT_DIR$` for the subdirectories of the active product and `$PROJ_DIR$` for the directory of the current project. For an overview of the argument variables, see *Argument variables summary*, page 328.

PREINCLUDE FILE

Use this option to make the compiler include the specified include file before it starts to read the source file. This is useful if you want to change something in the source code for the entire application, for instance if you want to define a new symbol.

DEFINED SYMBOLS

The **Defined symbols** option is useful for conveniently specifying a value or choice that would otherwise be specified in the source file.

Type the symbols that you want to define for the project, for example:

```
TESTVER=1
```

Note that there should be no space around the equal sign.

The **Defined symbols** option has the same effect as a `#define` statement at the top of the source file.

For example, you might arrange your source to produce either the test or production version of your application depending on whether the symbol TESTVER was defined. To do this you would use include sections such as:

```
#ifdef TESTVER
 ... ; additional code lines for test version only
#endif
```

You would then define the symbol TESTVER in the Debug target but not in the Release target.

PREPROCESSOR OUTPUT TO FILE

By default, the compiler does not generate preprocessor output.

Select the **Preprocessor output to file** option if you want to generate preprocessor output. You can also choose to preserve comments and/or to generate `#line` directives.

Diagnostics

The **Diagnostics** options determine how diagnostics are classified and displayed. Use the diagnostics options to override the default classification of the specified diagnostics.

Note: The diagnostics cannot be suppressed for fatal errors, and fatal errors cannot be reclassified.

Figure 255: Compiler diagnostics options

ENABLE REMARKS

The least severe diagnostic messages are called *remarks*. A remark indicates a source code construct that might cause strange behavior in the generated code.

By default, remarks are not issued. Select the **Enable remarks** option if you want the compiler to generate remarks.

SUPPRESS THESE DIAGNOSTICS

This option suppresses the output of diagnostics for the tags that you specify.

For example, to suppress the warnings Pe117 and Pe177, type:

Pe117,Pe177

TREAT THESE AS REMARKS

A remark is the least severe type of diagnostic message. It indicates a source code construct that might cause strange behavior in the generated code. Use this option to classify diagnostics as remarks.

For example, to classify the warning Pe177 as a remark, type:

Pe177

TREAT THESE AS WARNINGS

A *warning* indicates an error or omission that is of concern, but which will not cause the compiler to stop before compilation is completed. Use this option to classify diagnostic messages as warnings.

For example, to classify the remark `Pe826` as a warning, type:

```
Pe826
```

TREAT THESE AS ERRORS

An *error* indicates a violation of the C or C++ language rules, of such severity that object code will not be generated, and the exit code will be non-zero. Use this option to classify diagnostic messages as errors.

For example, to classify the warning `Pe117` as an error, type:

```
Pe117
```

TREAT ALL WARNINGS AS ERRORS

Use this option to make the compiler treat all warnings as errors. If the compiler encounters an error, object code is not generated.

MISRA C

Use these options to override the options set on the **MISRA-C:1998** and **MISRA-C:2004** pages of the **General Options** category.

For details about specific option, see the *IAR Embedded Workbench® MISRA C:2004 Reference Guide* or the *IAR Embedded Workbench® MISRA C:1998 Reference Guide* available from the **Help** menu.

Extra Options

The **Extra Options** page provides you with a command line interface to the compiler.

Figure 256: Extra Options page for the compiler

USE COMMAND LINE OPTIONS

Additional command line arguments for the compiler (not supported by the GUI) can be specified here.

Assembler options

This chapter describes the assembler options available in the IAR Embedded Workbench® IDE.

For information about how to set options, see [Setting options, page 97](#).

Language

The **Language** options control the code generation of the assembler.

Figure 257: Assembler language options

USER SYMBOLS ARE CASE SENSITIVE

By default, case sensitivity is on. This means that, for example, `LABEL` and `label` refer to different symbols. You can deselect **User symbols are case sensitive** to turn case sensitivity off, in which case `LABEL` and `label` will refer to the same symbol.

ENABLE MULTIBYTE SUPPORT

By default, multibyte characters cannot be used in assembler source code. If you use this option, multibyte characters in the source code are interpreted according to the host computer's default setting for multibyte support.

Multibyte characters are allowed in comments, in string literals, and in character constants. They are transferred untouched to the generated code.

MACRO QUOTE CHARACTERS

The **Macro quote characters** option sets the characters used for the left and right quotes of each macro argument.

By default, the characters are < and >. This option allows you to change the quote characters to suit an alternative convention or simply to allow a macro argument to contain < or >.

From the drop-down list, choose one of four types of brackets to be used as macro quote characters.

Figure 258: Choosing macro quote characters

ALLOW ALTERNATIVE REGISTER NAMES, MNEMONICS AND OPERANDS

To enable migration from an existing application to the IAR Assembler for ARM, alternative register names, mnemonics, and operands can be allowed. This is controlled by the assembler command line option -j. Use this option for assembler source code written for the ARM ADS/RVCT assembler. For more information, see the *ARM® IAR Assembler Reference Guide*.

Output

The **Output** options allow you to generate information to be used by a debugger such as the IAR C-SPY® Debugger.

Figure 259: Assembler output options

GENERATE DEBUG INFORMATION

The **Generate debug information** option must be selected if you want to use a debugger with your application. By default, this option is selected in a Debug project, but not in a Release project.

List

The **List** options are used for making the assembler generate a list file, for selecting the list file contents, and generating other listing-type output.

Figure 260: Assembler list file options

By default, the assembler does not generate a list file. Selecting **Output list file** causes the assembler to generate a listing and send it to the file `sourcename.lst`.

Note: If you want to save the list file in another directory than the default directory for list files, use the **Output Directories** option in the **General Options** category; see *Output*, page 447, for additional information.

INCLUDE HEADER

The header of the assembler list file contains information about the product version, date and time of assembly, and the command line equivalents of the assembler options that were used. Use this option to include the list file header in the list file.

INCLUDE LISTING

Use the suboptions under **Include listing** to specify which type of information to include in the list file:

Option	Description
#included text	Includes #include files in the list file.
Macro definitions	Includes macro definitions in the list file.
Macro expansions	Includes macro expansions in the list file.
Macro execution info	Prints macro execution information on every call of a macro.

Table 125: Assembler list file options

Option	Description
Assembled lines only	Excludes lines in false conditional assembler sections from the list file.
Multiline code	Lists the code generated by directives on several lines if necessary.

Table 125: Assembler list file options (Continued)

INCLUDE CROSS-REFERENCE

The **Include cross reference** option causes the assembler to generate a cross-reference table at the end of the list file. See the *ARM® IAR Assembler Reference Guide* for details.

LINES/PAGE

The default number of lines per page is 80 for the assembler list file. Use the **Lines/page** option to set the number of lines per page, within the range 10 to 150.

TAB SPACING

By default, the assembler sets eight character positions per tab stop. Use the **Tab spacing** option to change the number of character positions per tab stop, within the range 2 to 9.

Preprocessor

The **Preprocessor** options allow you to define include paths and symbols in the assembler.

Figure 261: Assembler preprocessor options

IGNORE STANDARD INCLUDE DIRECTORIES

If you select this option, the standard include files will not be used when the project is built.

ADDITIONAL INCLUDE DIRECTORIES

The **Additional include directories** option adds paths to the list of `#include` file paths. The path required by the product is specified automatically.

Type the full path of the directories that you want the assembler to search for `#include` files.

To make your project more portable, use the argument variable `$TOOLKIT_DIR$` for the subdirectories of the active product and `$PROJ_DIR$` for the directory of the current project. For an overview of the argument variables, see Table 86, *Argument variables*, page 366.

See the *ARM® IAR Assembler Reference Guide* for information about the `#include` directive.

Note: By default, the assembler also searches for `#include` files in the paths specified in the `IASMARM_INC` environment variable. We do not, however, recommend that you use environment variables in the IDE.

DEFINED SYMBOLS

This option provides a convenient way of specifying a value or choice that you would otherwise have to specify in the source file.

Type the symbols you want to define, one per line.

- For example, you might arrange your source to produce either the test or production version of your application depending on whether the symbol `TESTVER` was defined. To do this you would use include sections such as:

```
#ifdef TESTVER
...
; additional code lines for test version only
#endif
```

You would then define the symbol `TESTVER` in the Debug target but not in the Release target.

- Alternatively, your source might use a variable that you need to change often, for example `FRAMERATE`. You would leave the variable undefined in the source and use this option to specify a value for the project, for example `FRAMERATE=3`.

To delete a user-defined symbol, select in the **Defined symbols** list and press the Delete key.

Diagnostics

Use the **Diagnostics** options to disable or enable individual warnings or ranges of warnings.

Figure 262: Assembler diagnostics options

The assembler displays a warning message when it finds an element of the source code that is legal, but probably the result of a programming error.

By default, all warnings are enabled. The **Diagnostics** options allow you to enable only some warnings, or to disable all or some warnings.

Use the radio buttons and entry fields to specify which warnings you want to enable or disable.

For additional information about assembler warnings, see the *ARM® IAR Assembler Reference Guide*.

MAX NUMBER OF ERRORS

By default, the maximum number of errors reported by the assembler is 100. This option allows you to decrease or increase this number, for example, to see more errors in a single assembly.

Extra Options

The **Extra Options** page provides you with a command line interface to the assembler.

Figure 263: Extra Options page for the assembler

USE COMMAND LINE OPTIONS

Additional command line arguments for the assembler (not supported by the GUI) can be specified here.

Converter options

This chapter describes the options available in the IAR Embedded Workbench® IDE for converting output files from the ELF format.

For information about how to set options, see [Setting options, page 97](#).

Output

The **Output** options are used for specifying details about the promable output format and the level of debugging information included in the output file.

Figure 264: Converter output file options

PROMABLE OUTPUT FORMAT

The ILINK linker generates ELF as output, optionally including DWARF for debug information. Use the **Promable output format** drop-down list to convert the ELF output to a different format, for example Motorola or Intel-extended. The `ielftool` converter is used for converting the file. For more information about the converter, see the *IAR C/C++ Development Guide for ARM®*.

OUTPUT FILE

Use **Output file** to specify the name of the `ielftool` converted output file. If a name is not specified, the linker will use the project name with a filename extension. The filename extension depends on which output format you choose; for example, either `srec` or `hex`.

Override default

Use this option to specify a filename or filename extension other than the default.

Custom build options

This chapter describes the Custom Build options available in the IAR Embedded Workbench® IDE.

For information about how to set options, see [Setting options, page 97](#).

Custom Tool Configuration

To set custom build options in the IDE, choose **Project>Options** to display the **Options** dialog box. Then select **Custom Build** in the **Category** list to display the **Custom Tool Configuration** page:

Figure 265: Custom tool options

In the **Filename extensions** text box, specify the filename extensions for the types of files that are to be processed by this custom tool. You can enter several filename extensions. Use commas, semicolons, or blank spaces as separators. For example:

.htm; .html

In the **Command line** text box, type the command line for executing the external tool.

In the **Output files** text box, enter the output files from the external tool.

If any additional files are used by the external tool during the building process, these files should be added in the **Additional input files** text box. If these additional input files, *dependency* files, are modified, the need for a rebuild is detected.

For an example, see [Extending the tool chain, page 101](#).

Build actions options

This chapter describes the options for pre-build and post-build actions available in the IAR Embedded Workbench® IDE.

For information about how to set options, see [Setting options, page 97](#).

Build Actions Configuration

To set options for pre-build and post-build actions in the IDE, choose **Project>Options** to display the **Options** dialog box. Then select **Build Actions** in the **Category** list to display the **Build Actions Configuration** page.

These options apply to the whole build configuration, and cannot be set on groups or files.

Figure 266: Build actions options

PRE-BUILD COMMAND LINE

Type a command line to be executed directly before a build; a browse button for locating an extended command line file is available for your convenience. The commands will not be executed if the configuration is already up-to-date.

POST-BUILD COMMAND LINE

Type a command line to be executed directly after each successful build; a browse button is available for your convenience. The commands will not be executed if the

configuration was up-to-date. This is useful for copying or post-processing the output file.

Linker options

This chapter describes the ILINK options available in the IAR Embedded Workbench® IDE.

For information about how to set options, see [Setting options, page 97](#).

Config

With the **Config** options you can specify the path and name of the linker command file and define symbols for the configuration file.

Figure 267: Linker configuration options

LINKER CONFIGURATION FILE

A default linker configuration file is selected automatically based on your project settings. To override this, select the **Override default** option and specify an alternative file.

The argument variables \$TOOLKIT_DIR\$ or \$PROJ_DIR\$ can be used here too, to specify a project-specific or predefined configuration file.

CONFIGURATION FILE SYMBOL DEFINITIONS

Define constant configuration symbols to be used in the configuration file. Such a symbol has the same effect as a symbol defined using the `define symbol` directive in the linker command file.

Library

With the options on the **Library** page you can make settings for library usage.

Figure 268: Library Usage page

See the *IAR C/C++ Development Guide for ARM®* for more information about available libraries.

AUTOMATIC RUNTIME LIBRARY SELECTION

Use this option to make ILINK automatically choose the appropriate library based on your project settings.

ADDITIONAL LIBRARIES

Use the text box to specify additional libraries that you want the linker to include during the link process. You can only specify one library per line and you must specify the full path to the library. The argument variables \$PROJ_DIR\$ and \$TOOLKIT_DIR\$ can be used.

Alternatively, you can add an additional library directly to your project in the workspace window. You can find an example of this in the tutorial for creating and using libraries.

OVERRIDE DEFAULT PROGRAM ENTRY

By default, the program entry is the label __iar_program_start. The linker will make sure that a module containing the program entry label is included, and that the section containing that label is not discarded.

Use the option **Override default program entry** to override the default entry label.
Choose between:

Entry symbol Specifies a different entry symbol than used by default. Use the text field to specify a symbol other than `__iar_program_start` to use for the program entry.

Defined by application Disables the use of an entry symbol. The linker will, as always, include all program modules, and enough library modules to satisfy all symbol references, keeping all sections that are marked with the root attribute or that are referenced, directly or indirectly, from such a section.

Input

The **Input** options are used for specifying how to handle input to the linker.

Figure 269: ILINK input file options

KEEP SYMBOLS

Normally, the linker keeps a symbol only if your application needs it.

Use the text box to specify a symbol, or several symbols separated by commas, that you want to always be included in the final application.

RAW BINARY IMAGE

Use the **Raw binary image** options to link pure binary files in addition to the ordinary input files. Use the text boxes to specify these parameters:

- File** The pure binary file you want to link.
- Symbol** The symbol defined by the section where the binary data is placed.
- Section** The section where the binary data is placed.
- Align** The alignment of the section where the binary data is placed.

The entire contents of the file are placed in the section you specify, which means it can only contain pure binary data, for example, the raw-binary output format. The section where the contents of the specified file is placed, is only included if the specified symbol is required by your application. Use the `--keep` linker option if you want to force a reference to the symbol. Read more about single output files and the `--keep` option in the *IAR C/C++ Development Guide for ARM®*.

Output

The **Output** options are used for specifying details about the output.

Figure 270: ILINK output file options

OUTPUT FILE

Use **Output file** to specify the name of the ILINK output file. If a name is not specified, the linker will use the project name with the filename extension `.out`.

OUTPUT DEBUG INFORMATION

Use **Output debug information** to make the linker generate an ELF output file including DWARF for debug information.

List

The **List** options determine the generation of an linker listing.

Figure 271: Linker diagnostics options

GENERATE LINKER MAP FILE

Use the **Generate linker map file** option to produce a linker memory map file. The map file has the filename extension `map`. For detailed information about the map file and its contents, see the *IAR C/C++ Development Guide for ARM®*.

GENERATE LOG

Use the **Generate log** options to save log information to a file. The log file will be placed in the `list` directory and have the filename extension `log`. The log information can be useful for understanding why an executable image became the way it is. You can optionally choose to log:

- Automatic library selection
- Initialization decisions
- Module selections
- Redirected symbols
- Section selections
- Unused section fragments

- Veneer statistics.

#define

You can define symbols with the **#define** option.

Figure 272: Linker defined symbols options

DEFINE SYMBOL

Use **Define symbol** to define absolute symbols at link time. This is especially useful for configuration purposes.

Type the symbols that you want to define for the project, for example:

```
TESTVER=1
```

Note that there should be no space around the equal sign.

Any number of symbols can be defined in a linker configuration file. The symbol(s) defined in this manner will be located in a special module called ?ABS_ENTRY_MOD, which is generated by the linker.

The linker will display an error message if you attempt to redefine an existing symbol.

Diagnostics

The **Diagnostics** options determine how diagnostics are classified and displayed. Use the diagnostics options to override the default classification of the specified diagnostics.

Note: The diagnostics cannot be suppressed for fatal errors, and fatal errors cannot be reclassified.

Figure 273: Linker diagnostics options

ENABLE REMARKS

The least severe diagnostic messages are called *remarks*. A remark indicates a construction that might cause strange behavior in the generated code.

By default, remarks are not issued. Select the **Enable remarks** option if you want the linker to generate remarks.

SUPPRESS THESE DIAGNOSTICS

This option suppresses the output of diagnostics for the tags that you specify.

For example, to suppress the warnings Pe117 and Pe177, type:

Pe117, Pe177

TREAT THESE AS REMARKS

A remark is the least severe type of diagnostic message. It indicates a construction that might cause strange behavior in the generated code or the executable image. Use this option to classify diagnostics as remarks.

For example, to classify the warning Pe177 as a remark, type:

Pe177

TREAT THESE AS WARNINGS

A *warning* indicates an error or omission that is of concern, but which will not cause the linker to stop before linking is completed. Use this option to classify diagnostic messages as warnings.

For example, to classify the remark `Pe826` as a warning, type:

```
Pe826
```

TREAT THESE AS ERRORS

An *error* indicates a violation of the linking rules, of such severity that an executable image will not be generated, and the exit code will be non-zero. Use this option to classify diagnostic messages as errors.

For example, to classify the warning `Pe117` as an error, type:

```
Pe117
```

TREAT ALL WARNINGS AS ERRORS

Use this option to make the linker treat all warnings as errors. If the linker encounters an error, an executable image is not generated.

Checksum

With the **Checksum** options you can specify details about how the code is generated.

Figure 274: Linker checksum and fill options

For more information about filling and checksumming, see the *IAR C/C++ Development Guide for ARM®*.

FILL UNUSED CODE MEMORY

Use **Fill unused code memory** to fill unused memory in the supplied range.

Fill pattern

Use this option to specify size, in hexadecimal notation, of the filler to be used in gaps between segment parts.

Start address

Use this option to specify the start address of the range to be filled.

End address

Use this option to specify the end address of the range to be filled.

Generate checksum

Use **Generate checksum** to checksum the supplied range.

Size

Size specifies the number of bytes in the checksum, which can be 1, 2, or 4.

Algorithms

One of the following algorithms can be used:

Algorithms	Description
Arithmetic sum	Simple arithmetic sum. The result is truncated to one byte. Use the Result in full size option to get the result in the specified size.
CRC16	CRC16, generating polynomial 0x11021 (default)
CRC32	CRC32, generating polynomial 0x104C11DB7
Crc polynomial	CRC with a generating polynomial of the value you enter

Table 126: Linker checksum algorithms

Complement

Use the **Complement** drop-down list to specify the one's complement or two's complement.

Bit order

By default it is the most significant 1, 2, or 4 bytes (**MSB**) of the result that will be output, in the natural byte order for the processor. Choose **LSB** from the **Bit order** drop-down list if you want the least significant bytes to be output.

Alignment

Use this option to specify an optional alignment for the checksum. If you do not specify an alignment explicitly, an alignment of 2 is used.

Initial value

Use this option to specify the initial value of the checksum.

Extra Options

The **Extra Options** page provides you with a command line interface to the linker.

Figure 275: Extra Options page for the linker

USE COMMAND LINE OPTIONS

Additional command line arguments for the linker (not supported by the GUI) can be specified here.

Library builder options

This chapter describes the library builder options available in the IAR Embedded Workbench® IDE.

For information about how to set options, see [Setting options, page 97](#).

Output

Options for the library builder are not available by default. Before you can set these options in the IDE, you must add the library builder tool to the list of categories. Choose **Project>Options** to display the **Options** dialog box, and select the **General Options** category. On the **Output** page, select the **Library** option.

If you select the **Library** option, **Library Builder** appears as a category in the **Options** dialog box. As a result of the build process, the library builder will create a library output file. Before you create the library you can set output options.

To set options, select **Library Builder** from the category list to display the options.

Figure 276: Library builder output options

To restore all settings to the default factory settings, click the **Factory Settings** button.

The **Output file** option overrides the default name of the output file. Enter a new name in the **Override default** text box.

Debugger options

This chapter describes the C-SPY® options available in the IAR Embedded Workbench® IDE.

For information about how to set options, see *Setting options*, page 97.

In addition, for information about options specific to the C-SPY hardware debugger systems, see the chapter *Hardware-specific debugging*.

Setup

To set C-SPY options in the IDE, choose **Project>Options** to display the **Options** dialog box. Then select **Debugger** in the **Category** list. The **Setup** page contains the generic C-SPY options.

Figure 277: Generic C-SPY options

To restore all settings to the default factory settings, click the **Factory Settings** button.

The **Setup** options specify the C-SPY driver, the setup macro file, and device description file to be used, and which default source code location to run to.

DRIVER

Selects the appropriate driver for use with C-SPY, for example a simulator or an emulator.

These drivers are currently available:

C-SPY driver	Filename
Simulator	armsim2.dll
Angel	armangel.dll
GDB Server	armgdbserv.dll
J-Link/J-Trace	armjlink.dll
LMI FTDI	armlmiftdi.dll
Macraigor	armjtag.dll
RDI	armrdi.dll
ROM-monitor for serial port	armrom.dll
ROM-monitor for USB	armromUSB.dll
ST-Link	armstlink.dll

Table 127: C-SPY driver options

Contact your distributor or IAR Systems representative, or visit the IAR Systems web site at www.iar.com for the most recent information about the available C-SPY drivers.

RUN TO

Use this option to specify a location you want C-SPY to run to when you start the debugger and after a reset.

The default location to run to is the `main` function. Type the name of the location if you want C-SPY to run to a different location. You can specify assembler labels or whatever can be evaluated to such, for example function names.

If the option is deselected, the program counter will contain the regular hardware reset address at each reset.

SETUP MACROS

To register the contents of a setup macro file in the C-SPY startup sequence, select **Use macro file** and enter the path and name of the setup file, for example `SetupSimple.mac`. If no extension is specified, the extension `mac` is assumed. A browse button is available for your convenience.

It is possible to specify up to two different macro files.

DEVICE DESCRIPTION FILE

Use this option to load a device description file that contains device-specific information.

For details about the device description file, see *Device description file*, page 125.

Device description files for each ARM device are provided in the directory `arm\config` and have the filename extension `ddf`.

Download

Options specific to the C-SPY drivers are described in the chapter *Hardware-specific debugging*, page 243 in *Part 6. C-SPY hardware debugger systems*.

Images

On the **Images** page you can specify three additional debug files to download.

Figure 278: Images page for C-SPY

If you want to download more images, use the related C-SPY macro, see `_loadImage`, page 549.

DOWNLOAD EXTRA IMAGE

Select **Download extra image** to enable the options for the additional debug file to download.

Use these options to specify the additional image that you want to download:

Path	Specifies the debug file to download. A browse button is available for your convenience.
Offset	An integer that specifies the destination address for the downloaded image.

Debug info only

Downloads only debug information, and not the complete debug file.

Extra Options

The **Extra Options** page provides you with a command line interface to C-SPY.

Figure 279: Extra Options page for C-SPY

USE COMMAND LINE OPTIONS

Additional command line arguments for C-SPY (not supported by the GUI) can be specified here.

Plugins

On the **Plugins** page you can specify C-SPY plugin modules to be loaded and made available during debug sessions. Plugin modules can be provided by IAR Systems, and by third-party suppliers. Contact your software distributor or IAR Systems

representative, or visit the IAR Systems web site, for information about available modules.

Figure 280: C-SPY plugin options

By default, **Select plugins to load** lists the plugin modules delivered with the product installation.

If you have any C-SPY plugin modules delivered by any third-party vendor, these will also appear in the list.

Any plugin modules for real-time operating systems will also appear in the list of plugin modules. Some information about the CMX-RTX plugin module can be found in the document `cmx_quickstart.pdf`, delivered with this product. The `μC/OS-II` plugin module is documented in the *mC/OS-II Kernel Awareness for C-SPY User Guide*, available from Micrium, Inc.

The `common\plugins` directory is intended for generic plugin modules. The `arm\plugins` directory is intended for target-specific plugin modules.

The C-SPY Command Line Utility—cspybat

You can execute the IAR C-SPY Debugger in batch mode, using the C-SPY Command Line Utility—cspybat.exe—which is described in this chapter.

Using C-SPY in batch mode

You can execute C-SPY in batch mode if you use the command line utility cspybat, installed in the directory common\bin.

INVOCATION SYNTAX

The invocation syntax for cspybat is:

```
cspybat processor_DLL driver_DLL debug_file [cspybat_options]
--backend driver_options
```

Note: In those cases where a filename is required—including the DLL files—you are recommended to give a full path to the filename.

Parameters

The parameters are:

Parameter	Description
<i>processor_DLL</i>	The processor-specific DLL file; available in arm\bin.
<i>driver_DLL</i>	The C-SPY driver DLL file; available in arm\bin.
<i>debug_file</i>	The object file that you want to debug (filename extension out).
<i>cspybat_options</i>	The command line options that you want to pass to cspybat. Note that these options are optional. For information about each option, see <i>Descriptions of C-SPY command line options</i> , page 505.
--backend	Marks the beginning of the parameters to the C-SPY driver; all options that follow will be sent to the driver. Note that this option is mandatory.
<i>driver_options</i>	The command line options that you want to pass to the C-SPY driver. Note that some of these options are mandatory and some are optional. For information about each option, see <i>Descriptions of C-SPY command line options</i> , page 505.

Table 128: cspybat parameters

Example

This example starts cspybat using the simulator driver:

```
EW_DIR\common\bin\cspybat EW_DIR\arm\bin\armproc.dll
EW_DIR\arm\bin\armsim.dll PROJ_DIR\myproject.out --plugin
EW_DIR\arm\bin\armbat.dll --backend sim -B --cpu arm -p
EW_DIR\arm\bin\config\devicedescription.ddf
```

where *EW_DIR* is the full path of the directory where you have installed IAR Embedded Workbench

and where *PROJ_DIR* is the path of your project directory.

OUTPUT

When you run cspybat, these types of output can be produced:

- Terminal output from cspybat itself

All such terminal output is directed to `stderr`. Note that if you run cspybat from the command line without any arguments, the cspybat version number and all available options including brief descriptions are directed to `stdout` and displayed on your screen.

- Terminal output from the application you are debugging

All such terminal output is directed to `stdout`.

- Error return codes

cspybat return status information to the host operating system that can be tested in a batch file. For *successful*, the value `int 0` is returned, and for *unsuccessful* the value `int 1` is returned.

USING AN AUTOMATICALLY GENERATED BATCH FILE

When you use C-SPY in the IDE, C-SPY generates a batch file `projectname.cspy.bat` every time C-SPY is initialized. You can find the file in the directory `$PROJ_DIR$\settings`. This batch file contains the same settings as in the IDE, and with minimal modifications, you can use it from the command line to start cspybat. The file also contains information about required modifications.

C-SPY command line options

GENERAL CSPYBAT OPTIONS

--backend

Marks the beginning of the parameters to be sent to the C-SPY driver (mandatory).

--code_coverage_file	Enables the generation of code coverage information and places it in a specified file.
--cycles	Specifies the maximum number of cycles to run.
--download_only	Executes the flash loader without starting a debug session afterwards.
--flash_loader	Specifies a flash loader specification XML file.
--macro	Specifies a macro file to be used.
--plugin	Specifies a plugin file to be used.
--silent	Omits the sign-on message.
--timeout	Limits the maximum allowed execution time.

OPTIONS AVAILABLE FOR ALL C-SPY DRIVERS

-B	Enables batch mode.
--BE8	Uses the big-endian format BE8. For reference information, see the <i>IAR C/C++ Development Guide for ARM®</i> .
--BE32	Uses the big-endian format BE32. For reference information, see the <i>IAR C/C++ Development Guide for ARM®</i> .
--cpu	Specifies a processor variant. For reference information, see the <i>IAR C/C++ Development Guide for ARM®</i> .
--device	Specifies the name of the device.
--drv_attach_to_program	Attaches the debugger to a running application at its current location. For reference information, see <i>Attach to program</i> , page 245.
--drv_catch_exceptions	Makes the application stop for certain exceptions.
--drv_communication	Specifies the communication link to be used.
--drv_communication_log	Creates a log file.
--drv_default_breakpoint	Sets the type of breakpoint resource to be used when setting breakpoints.
--drv_reset_to_cpu_start	Omits setting the PC when starting or resetting the debugger.

--drv_restore_breakpoints	Restores automatically any breakpoints that were destroyed during system startup.
--drv_suppress_download	Suppresses download of the executable image. For reference information, see <i>Suppress download</i> , page 245.
--drv_vector_table_base	Specifies the location of the Cortex-M reset vector and the initial stack pointer value.
--drv_verify_download	Verifies the target program. For reference information, see <i>Verify download</i> , page 245. Available for Angel, GDB Server, IAR ROM-monitor, J-Link/J-Trace, LMI FTDI, Macraigor, RDI, and ST-Link.
--endian	Specifies the byte order of the generated code and data. For reference information, see the <i>IAR C/C++ Development Guide for ARM®</i> .
--fpu	Selects the type of floating-point unit. For reference information, see the <i>IAR C/C++ Development Guide for ARM®</i> .
-p	Specifies the device description file to be used.
--proc_stack_stack	Provides information to the C-SPY plugin module about reserved stacks.
--semihosting	Enables semihosted I/O.

OPTIONS AVAILABLE FOR THE SIMULATOR DRIVER

--disable_interrupts	Disables the interrupt simulation.
--mapu	Activates memory access checking.

OPTIONS AVAILABLE FOR THE C-SPY ANGEL DEBUG MONITOR DRIVER

--rdi_heartbeat	Makes C-SPY poll your target system periodically. For reference information, see <i>Send heartbeat</i> , page 247.
--rdi_step_max_one	Executes one instruction.

OPTIONS AVAILABLE FOR THE C-SPY GDB SERVER DRIVER

--gdbserv_exec_command	Sends a command string to the GDB Server.
------------------------	---

OPTIONS AVAILABLE FOR THE C-SPY IAR ROM-MONITOR DRIVER

There are no additional options specific to the C-SPY IAR ROM-monitor driver.

OPTIONS AVAILABLE FOR THE C-SPY J-LINK/J-TRACE DRIVER

--jlink_device_select	Selects a specific device in the JTAG scan chain.
--jlink_exec_command	Calls the <code>__jlinkExecCommand</code> macro after target connection has been established.
--jlink_initial_speed	Sets the initial JTAG communication speed in kHz.
--jlink_interface	Specifies the communication between the J-Link debug probe and the target system.
--jlink_ir_length	Sets the number of IR bits before the ARM device to be debugged.
--jlink_reset_strategy	Selects the reset strategy to be used at debugger startup.
--jlink_speed	Sets the JTAG communication speed in kHz.

OPTIONS AVAILABLE FOR THE C-SPY LMI FTDI DRIVER

--lmiftdi_speed	Sets the JTAG communication speed in kHz.
-----------------	---

OPTIONS AVAILABLE FOR THE C-SPY MACRAIGOR DRIVER

--mac_handler_address	Specifies the location of the debug handler used by Intel XScale devices.
--mac_interface	Specifies the communication between the Macraigor debug probe and the target system.

--mac_jtag_device	Selects the device corresponding to the hardware interface.
--mac_multiple_targets	Specifies the device to connect to, if there are more than one device on the JTAG scan chain.
--mac_reset_pulls_reset	Makes C-SPY generate an initial hardware reset.
--mac_set_temp_reg_buffer	Provides the driver with a physical RAM address for accessing the coprocessor.
--mac_speed	Sets the JTAG speed between the JTAG interface and the ARM JTAG ICE port.
--mac_xscale_ir7	Specifies that the XScale ir7 architecture is used.

OPTIONS AVAILABLE FOR THE C-SPY RDI DRIVER

--rdi_allow_hardware_reset	Performs a hardware reset.
--rdi_driver_dll	Specifies the path to the RDI driver DLL file.
--rdi_use_etm	Enables C-SPY to use and display ETM trace.
--rdi_step_max_one	Executes one instruction.

OPTIONS AVAILABLE FOR THE C-SPY ST-LINK DRIVER

--stlink_interface	Specifies the communication between the ST-Link debug probe and the target system.
--------------------	--

OPTIONS AVAILABLE FOR THE THIRD-PARTY DRIVERS

For information about any options specific to the third-party driver you are using, see its documentation.

Descriptions of C-SPY command line options

This section gives detailed reference information about each `cspybat` option and each option available to the C-SPY drivers.

-B

Syntax	<code>-B</code>
Applicability	All C-SPY drivers.
Description	Use this option to enable batch mode.

--backend

Syntax	<code>--backend {driver options}</code>
Parameters	<code>driver options</code> Any option available to the C-SPY driver you are using.
Applicability	Sent to <code>cspybat</code> (mandatory).
Description	Use this option to send options to the C-SPY driver. All options that follow <code>--backend</code> will be passed to the C-SPY driver, and will not be processed by <code>cspybat</code> itself.

--code_coverage_file

Syntax	<code>--code_coverage_file file</code>
Parameters	<code>file</code> The name of the destination file for the code coverage information.
Applicability	Sent to <code>cspybat</code> .
Description	Use this option to enable the generation of code coverage information. The code coverage information will be generated after the execution has completed and you can find it in the specified file. Note that this option requires that the C-SPY driver you are using supports code coverage. If you try to use this option with a C-SPY driver that does not support code coverage, an error message will be directed to <code>stderr</code> .

See also

Code Coverage window, page 427.**--cycles**

Syntax	<code>--cycles cycles</code>	
Parameters	<code>cycles</code>	The number of cycles to run.
Applicability	Sent to <code>cspybat</code> .	
Description	Use this option to specify the maximum number of cycles to run. If the target program executes longer than the number of cycles specified, the target program will be aborted. Using this option requires that the C-SPY driver you are using supports a cycle counter, and that it can be sampled while executing.	

--device

Syntax	<code>--device=device_name</code>	
Parameters	<code>device_name</code>	The name of the device, for example, ADuC7030, AT91SAM7S256, LPC2378, STR912FM44, or TMS470R1B1M.
Applicability	All C-SPY drivers.	
Description	Use this option to specify the name of the device.	

 To set related option, choose:
Project>Options>General Options>Target>Device

--disable_interrupts

Syntax	<code>--disable_interrupts</code>
Applicability	The C-SPY Simulator driver.

Description Use this option to disable the interrupt simulation.

To set this option, choose **Simulator>Interrupt Setup** and deselect the **Enable interrupt simulation** option.

--download_only

Syntax --download_only

Applicability Sent to cspybat.

Description Use this option to execute the flash loader without starting a debug session afterwards.

See also The *IAR Embedded Workbench flash loader User Guide*.

To set related options, choose:

Project>Download

--drv_catch_exceptions

Syntax --drv_catch_exceptions=value

Parameters

value
(for ARM9 and Cortex-R4)

A value in the range of 0–0x1FF. Each bit specifies which exception to catch:

- Bit 0 = Reset
- Bit 1 = Undefined instruction
- Bit 2 = SVI
- Bit 3 = Not used
- Bit 4 = Data abort
- Bit 5 = Prefetch abort
- Bit 6 = IRQ
- Bit 7 = FIQ
- Bit 8 = Other errors

<i>value</i> (for Cortex-M)	A value in the range of 0–0x7FF. Each bit specifies which exception to catch: Bit 0 = CORERESET - Reset Vector Bit 4 = MMERR - Memory Management Fault Bit 5 = NOCPERR - Coprocessor Access Error Bit 6 = CHKERR - Checking Error Bit 7 = STATERR - State Error Bit 8 = BUSERR - Bus Error Bit 9 = INTERR - Interrupt Service Errors Bit 10 = HARDERR - Hard Fault
Applicability	The C-SPY Angel debug monitor driver. The C-SPY J-Link/J-Trace driver The C-SPY RDI driver.
Description	Use this option to make the application stop when a certain exception occurs.
See also	<i>Breakpoints on vectors</i> , page 280.
	For the C-SPY Angel debug monitor driver, use: Project>Options>Debugger>Extra Options For the C-SPY J-Link/J-Trace driver, use: Project>Options>Debugger>J-Link/J-Trace>Catch exceptions For the C-SPY RDI driver, use: Project>Options>Debugger>RDI>Catch exceptions

--drv_communication

Syntax	--drv_communication= <i>connection</i>
Parameters	Where <i>connection</i> is one of these for the C-SPY Angel debug monitor driver:
Via Ethernet	UDP: <i>ip_address</i> UDP: <i>ip_address, port</i> UDP: <i>hostname</i> UDP: <i>hostname, port</i>

Via serial port

port:baud,parity,stop_bit,handshake
port = COM1-COM256 (default COM1)
baud = 9600, 19200, 38400, 57600, or 115200 (default
9600 baud)
parity = N (no parity)
stop_bit = 1 (one stop bit)
handshake = NONE or RTSCTS (default NONE for no
handshaking)
For example, COM1:9600,N,8,1,NONE.

Where *connection* is one of these for the C-SPY GDB Server driver:

Via Ethernet

TCP/IP:ip_address
TCP/IP:ip_address,port
TCP/IP:hostname
TCP/IP:hostname,port
Note that if no port is specified, port 3333 is used by default.

Where *connection* is one of these for the C-SPY IAR ROM-monitor driver:

Via serial port

port:baud,parity,stop_bit,handshake
port = COM1-COM256 (default COM1)
baud = 9600, 19200, 38400, 57600, or 115200 (default
9600 baud)
parity = N (no parity)
stop_bit = 1 (one stop bit)
handshake = NONE or RTSCTS (default NONE for no
handshaking)
For example, COM1:9600,N,8,1,NONE.

Where *connection* is one of these for the C-SPY J-Link/J-Trace driver:

Via USB directly to J-Link USB0-USB3

Via J-Link server

TCP/IP:ip_address
TCP/IP:ip_address,port
TCP/IP:hostname
TCP/IP:hostname,port
Note that if no port is specified, port 19020 is used by default.

Where *connection* is one of these for the C-SPY Macraigor driver:

For mpDemon *port:baud*
 port = COM1-COM4
 baud = 9600, 19200, 38400, 57600, or 115200 (default 9600 baud)

For mpDemon *TCP/IP:ip_address*
 TCP/IP:ip_address,port
 TCP/IP:hostname
 TCP/IP:hostname,port
 Note that if no port is specified, port 19020 is used by default.

Via USB to usbDemon and USB ports = USB0-USB3
 usb2Demon

Applicability	The C-SPY Angel debug monitor driver The C-SPY GDB Server driver The C-SPY IAR ROM-monitor driver. The C-SPY J-Link/J-Trace driver The C-SPY Macraigor driver.
Description	Use this option to choose communication link.
	 Project>Options>Debugger>Angel>Communication Project>Options>Debugger>GDB Server>TCP/IP address or hostname [,port] Project>Options>Debugger>IAR ROM-monitor>Communication Project>Options>Debugger>J-Link/J-Trace>Connection>Communication To set related options for the C-SPY Macraigor driver, choose: Project>Options>Debugger>Macraigor

--drv_communication_log

Syntax `--drv_communication_log=filename`

Parameters *filename* The name of the log file.

Applicability All C-SPY drivers.

Description Use this option to log the communication between C-SPY and the target system to a file. To interpret the result, detailed knowledge of the communication protocol is required.

Project>Options>Debugger>Driver>Log communication

--drv_default_breakpoint

Syntax --drv_default_breakpoint={0|1|2}

Parameters

0	Auto (default)
1	Hardware
2	Software

Applicability The C-SPY GDB Server driver

The C-SPY J-Link/J-Trace driver.

The C-SPY Macraigor driver.

Description Use this option to select the type of breakpoint resource to be used when setting a breakpoint.

See also *Default breakpoint type*, page 273.

Project>Options>Debugger>Driver>Breakpoints>Default breakpoint type

--drv_reset_to_cpu_start

Syntax --drv_reset_to_cpu_start

Applicability The C-SPY Angel debug monitor driver
The C-SPY GDB Server driver
The C-SPY J-Link/J-Trace driver
The C-SPY LMI FTDI driver
The C-SPY Macraigor driver
The C-SPY RDI driver.

Description	Use this option to omit setting the PC when starting or resetting the debugger. Instead PC will have the original value set by the CPU, which is the address of the application entry point.
-------------	--

To set this option, use **Project>Options>Debugger>Extra Options**.

--drv_restore_breakpoints

Syntax	--drv_restore_breakpoints= <i>location</i>
Parameters	<i>location</i> Address or function name label
Applicability	The C-SPY GDB Server driver The C-SPY J-Link/J-Trace driver The C-SPY Macraigor driver.
Description	Use this option to restore automatically any breakpoints that were destroyed during system startup.
See also	<i>Restore software breakpoints at</i> , page 273. Project>Options>Debugger>Driver>Breakpoints>Restore software breakpoints at

--drv_vector_table_base

Syntax	--drv_vector_table_base= <i>expression</i>
Parameters	<i>expression</i> A label or an address
Applicability	The C-SPY GDB Server driver The C-SPY J-Link/J-Trace driver The C-SPY LMI FTDI driver The C-SPY Macraigor driver The C-SPY RDI driver The C-SPY Simulator driver.

The C-SPY ST-Link driver.

Description Use this option for Cortex-M to specify the location of the reset vector and the initial stack pointer value. This is useful if you want to override the default `__vector_table` label—defined in the system startup code—in the application or if the application lacks this label, which can be the case if you debug code that is built by tools from another vendor.

To set this option, use **Project>Options>Debugger>Extra Options**.

--flash_loader

Syntax `--flash_loader filename`

Parameters `filename` The flash loader specification XML file.

Applicability Sent to cspybat.

Description Use this option to specify a flash loader specification xml file which contains all relevant information about the flash loading. There can be more than one such argument, in which case each argument will be processed in the specified order, resulting in several flash programming passes.

See also The *IAR Embedded Workbench flash loader User Guide*.

--gdbserv_exec_command

Syntax `--gdbserv_exec_command="string"`

Parameters `"string"` String or command sent to the GDB Server; see its documentation for more information.

Applicability The C-SPY GDB Server driver.

Description Use this option to send strings or commands to the GDB Server.

Project>Options>Debugger>Extra Options

--jlink_device_select

Syntax	<code>--jlink_device_select=tap_number</code>	
Parameters	<code>tap_number</code>	The TAP position of the device you want to connect to.
Applicability	The C-SPY J-Link/J-Trace driver.	
Description	If there is more than one device on the JTAG scan chain, use this option to select a specific device.	
See also	<i>JTAG scan chain</i> , page 256.	

Project>Options>Debugger>J-Link/J-Trace>Connection>JTAG scan chain>TAP number

--jlink_exec_command

Syntax	<code>--jlink_exec_command=cmdstr1; cmdstr2; cmdstr3 ...</code>	
Parameters	<code>cmdstrn</code>	J-Link/J-Trace command string.
Applicability	The C-SPY J-Link/J-Trace driver.	
Description	Use this option to make the debugger call the <code>__jlinkExecCommand</code> macro with one or several command strings, after target connection has been established.	
See also	<i>__jlinkExecCommand</i> , page 544.	

Project>Options>Debugger>Extra Options

--jlink_initial_speed

Syntax	<code>--jlink_initial_speed=speed</code>	
Parameters	<code>speed</code>	The initial communication speed in kHz. If no speed is specified, 32 kHz will be used as the initial speed.

Applicability The C-SPY J-Link/J-Trace driver.

Description Use this option to set the initial JTAG communication speed in kHz.

See also *JTAG/SWD speed*, page 255.

Project>Options>Debugger>J-Link/J-Trace>Setup>JTAG speed>Fixed

--jlink_interface

Syntax `--jlink_interface={JTAG | SWD}`

Parameters

JTAG Uses JTAG communication with the target system (default).

SWD Uses SWD communication with the target system (Cortex-M only); uses fewer pins than JTAG communication.

Applicability The C-SPY J-Link/J-Trace driver.

Description Use this option to specify the communication channel between the J-Link debug probe and the target system.

See also *Interface*, page 256.

Project>Options>Debugger>J-Link/J-Trace>Connection>Interface

--jlink_ir_length

Syntax `--jlink_ir_length=length`

Parameters

length The number of IR bits before the ARM device to be debugged, for JTAG scan chains that mix ARM devices with other devices.

Applicability The C-SPY J-Link/J-Trace driver.

Description Use this option to set the number of IR bits before the ARM device to be debugged.

See also

JTAG scan chain, page 256.**Project>Options>Debugger>J-Link/J-Trace>Connection>JTAG scan chain>Preceding bits**

--jlink_reset_strategy

Syntax

`--jlink_reset_strategy={delay|strategy}`

Parameters

delay For Cortex-M and ARM 7/9/11 with strategies 1–9, *delay* should be 0 (ignored). For ARM 7/9/11 with strategy 0, the delay should be one of 0–10000.

strategy **Strategies for ARM 7/9/11:**
 0 = Hardware, halt after reset (*delay* is used for this strategy)
 1 = Hardware, halt with BP@0
 2 = Software, for Analog Devices ADuC7xxx MCUs
 4 = Hardware, halt with WP
 5 = Hardware, halt with DBGRQ
 8 = Software, for Atmel AT91SAM7 MCUs
 9 = Hardware, for NXP LPCxxxx MCUs

Strategies for Cortex-M:

0 = Normal reset via reset pin, halt after reset
 1 = Reset only core
 2 = Reset via reset pin
 3 = Connect during reset, for STM32 devices
 4 = Halt after bootloader, for LPC11xx and LPC13xx devices
 5 = Halt before bootloader, for LPC11xx and LPC13xx devices

Applicability

The C-SPY J-Link/J-Trace driver.

Description

Use this option to select the reset strategy to be used at debugger startup.

See also

Reset, page 253.**Project>Options>Debugger>J-Link/J-Trace>Setup>Reset**

--jlink_speed

Syntax	<code>--jlink_speed={fixed auto adaptive}</code>	
Parameters	<i>fixed</i>	1-12000
	<i>auto</i>	The highest possible frequency for reliable operation (default)
	<i>adaptive</i>	For ARM devices that have the RTCK JTAG signal available
Applicability	The C-SPY J-Link/J-Trace driver.	
Description	Use this option to set the JTAG communication speed in kHz.	
See also	<i>JTAG/SWD speed</i> , page 255.	

Project>Options>Debugger>J-Link/J-Trace>Setup>JTAG speed

--lmiftdi_speed

Syntax	<code>--lmiftdi_speed=frequency</code>	
Parameters	<i>frequency</i>	The frequency in kHz.
Applicability	The C-SPY LMI FTDI driver.	
Description		Use this option to set the JTAG communication speed in kHz.
See also	<i>JTAG/SWD speed</i> , page 261.	

Project>Options>Debugger>LMI FTI>Setup>JTAG speed

--mac_handler_address

Syntax	<code>--mac_handler_address=address</code>	
Parameters	<i>address</i>	The start address of the memory area for the debug handler.
Applicability	The C-SPY Macraigor driver	

Description Use this option to specify the location—the memory address—of the debug handler used by Intel XScale devices.

See also *Debug handler address*, page 264.

Project>Options>Debugger>Macraigor>Debug handler address

--mac_interface

Syntax `--mac_interface={JTAG | SWO}`

Parameters

JTAG	Uses JTAG communication with the target system (default).
SWD	Uses SWD communication with the target system (Cortex-M only); uses fewer pins than JTAG communication.

Applicability The C-SPY Macraigor driver.

Description Use this option to specify the communication channel between the Macraigor debug probe and the target system.

Project>Options>Debugger>Macraigor>Interface

--mac_jtag_device

Syntax `--mac_jtag_device=device`

Parameters

<i>device</i>	The device corresponding to the hardware interface that is used. Choose between Macraigor mpDemon, usbDemon, and usb2demon.
---------------	---

Applicability The C-SPY Macraigor driver.

Description Use this option to select the device corresponding to the hardware interface that is used.

See also *OCD interface device*, page 262.

Project>Options>Debugger>Macraigor>OCD interface device

--mac_multiple_targets

Syntax	<code>--mac_multiple_targets=<tap-no>@dev0, dev1, dev2, dev3, ...</code>				
Parameters	<table> <tr> <td><i>tap-no</i></td><td>The TAP number of the device to connect to, where 0 connects to the first device, 1 to the second, and so on.</td></tr> <tr> <td><i>dev0-devn</i></td><td>The nearest TDO pin on the Macraigor JTAG interface.</td></tr> </table>	<i>tap-no</i>	The TAP number of the device to connect to, where 0 connects to the first device, 1 to the second, and so on.	<i>dev0-devn</i>	The nearest TDO pin on the Macraigor JTAG interface.
<i>tap-no</i>	The TAP number of the device to connect to, where 0 connects to the first device, 1 to the second, and so on.				
<i>dev0-devn</i>	The nearest TDO pin on the Macraigor JTAG interface.				
Applicability	The C-SPY Macraigor driver.				
Description	If there is more than one device on the JTAG scan chain, each device must be defined. Use this option to specify which device you want to connect to.				
Example	<code>--mac_multiple_targets=0@ARM7TDMI, ARM7TDMI</code>				
See also	<i>JTAG scan chain with multiple targets</i> , page 263.				

Project>Options>Debugger>Macraigor>JTAG scan chain with multiple targets

--mac_reset_pulls_reset

Syntax	<code>--mac_reset_pulls_reset=time</code>		
Parameters	<table> <tr> <td><i>time</i></td><td>0–2000 which is the delay in milliseconds after reset.</td></tr> </table>	<i>time</i>	0–2000 which is the delay in milliseconds after reset.
<i>time</i>	0–2000 which is the delay in milliseconds after reset.		
Applicability	The C-SPY Macraigor driver.		
Description	Use this option to make C-SPY perform an initial hardware reset when the debugger is started, and to specify the delay for the reset.		
See also	<i>Hardware reset</i> , page 263.		

Project>Options>Debugger>Macraigor>Hardware reset

--macro

Syntax	<code>--macro filename</code>	
Parameters	<code>filename</code>	The C-SPY macro file to be used (filename extension <code>mac</code>).
Applicability	Sent to <code>cspybat</code> .	
Description	Use this option to specify a C-SPY macro file to be loaded before executing the target application. This option can be used more than once on the command line.	
See also	<i>The macro file, page 156.</i>	

--mac_set_temp_reg_buffer

Syntax	<code>--mac_set_temp_reg_buffer=address</code>	
Parameters	<code>address</code>	The start address of the RAM area.
Applicability	Sent to the C-SPY Macraigor driver.	
Description	Use this option to specify the start address of the RAM area that is used for controlling the MMU and caching via the CP15 coprocessor.	
	To set this option, use Project>Options>Debugger>Extra Options .	

--mac_speed

Syntax	<code>--mac_speed={factor}</code>	
Parameters	<code>factor</code>	The factor by which the JTAG interface clock is divided when generating the scan clock. The number must be in the range 1–8 where 1 is the fastest.
Applicability	The C-SPY Macraigor driver.	
Description	Use this option to set the JTAG speed between the JTAG interface and the ARM JTAG ICE port.	

See also

JTAG speed, page 262.

Project>Options>Debugger>Macraigor>JTAG speed

--mac_xscale_ir7

Syntax

--mac_xscale_ir7

Applicability

The C-SPY Macraigor driver.

Description

Use this option to specify that the XScale ir7 core is used, instead of XScale ir5. Note that this option is mandatory when using the XScale ir7 core.

These XScale cores are supported by the C-SPY Macraigor driver:

- Intel XScale Core 1 (5-bit instruction register—ir5)
- Intel XScale Core 2 (7-bit instruction register—ir7)

To set this option, use **Project>Options>Debugger>Extra Options**.

--mapu

Syntax

--mapu

Applicability

Sent to C-SPY simulator driver.

Description

Specify this option to use the section information in the debug file for memory access checking. During the execution, the simulator will then check for accesses to unspecified ranges. If any such access is found, a message will be printed on `stdout` and the execution will stop.

See also

Memory access checking, page 203.

To set related options, choose:

Simulator>Memory Access Setup

-p

Syntax	<code>-p filename</code>	
Parameters	<i>filename</i> The device description file to be used.	
Applicability	All C-SPY drivers.	
Description	Use this option to specify the device description file to be used.	
See also	<i>Device description file</i> , page 125	

--plugin

Syntax	--plugin <i>filename</i>
Parameters	<i>filename</i> The plugin file to be used (<i>filename</i> extension <code>dll</code>).
Applicability	Sent to <code>cspybat</code> .
Description	Certain C/C++ standard library functions, for example <code>printf</code> , can be supported by C-SPY—for example, the C-SPY Terminal I/O window—instead of by real hardware devices. To enable such support in <code>cspybat</code> , a dedicated plugin module called <code>armbat.dll</code> located in the <code>arm\bin</code> directory must be used. Use this option to include this plugin during the debug session. This option can be used more than once on the command line. Note: You can use this option to include also other plugin modules, but in that case the module must be able to work with <code>cspybat</code> specifically. This means that the C-SPY plugin modules located in the <code>common\plugins</code> directory cannot normally be used with <code>cspybat</code> .

--proc_stack_stack

Syntax	<code>--proc_stack_stack=startaddress, endaddress</code>
	where <i>stack</i> is one of <i>usr</i> , <i>svc</i> , <i>irq</i> , <i>fiq</i> , <i>und</i> , or <i>abt</i> for ARM7/9/11 and XScale and where <i>stack</i> is one of <i>main</i> , or <i>proc</i> for Cortex-M
Parameters	
	<i>startaddress</i> The start address of the stack, specified either as a value or as an expression.
	<i>endaddress</i> The end address of the stack, specified either as a value or as an expression.
Applicability	All C-SPY drivers. Note that this command line option is only available when using C-SPY from the IDE; not in batch mode using <code>cspybat</code> .
Description	Use this option to provide information to the C-SPY stack plugin module about reserved stacks. By default, C-SPY receives this information from the system startup code, but if you for some reason want to override the default values, this option can be useful. <i>Statics window</i> , page 422.

To set this option, use **Project>Options>Debugger>Extra Options**.

--rdi_allow_hardware_reset

Syntax	<code>--rdi_allow_hardware_reset</code>
Applicability	The C-SPY RDI driver.
Description	Use this option to allow the emulator to perform a hardware reset of the target. Requires support by the emulator.
See also	<i>Allow hardware reset</i> , page 265.

Project>Options>Debugger>RDI>Allow hardware reset

--rdi_driver_dll

Syntax	<code>--rdi_driver_dll filename</code>	
Parameters	<code>filename</code>	The file or path to the RDI driver DLL file.
Applicability	The C-SPY RDI driver.	
Description	Use this option to specify the path to the RDI driver DLL file provided with the JTAG pod.	
See also	<i>Manufacturer RDI driver</i> , page 265.	

Project>Options>Debugger>RDI>Manufacturer RDI driver

--rdi_use_etm

Syntax	<code>--rdi_use_etm</code>	
Applicability	The C-SPY RDI driver.	
Description	Use this option to enable C-SPY to use and display ETM trace.	
See also	<i>ETM trace</i> , page 266.	

Project>Options>Debugger>RDI>ETM trace

--rdi_step_max_one

Syntax	<code>--rdi_step_max_one</code>	
Applicability	The C-SPY Angel debug monitor driver The C-SPY RDI driver.	
Description	Use this option to execute only one instruction. The debugger will turn off interrupts while stepping and, if necessary, simulate the instruction instead of executing it.	
	To set this option, use Project>Options>Debugger>Extra Options .	

To set this option, use **Project>Options>Debugger>Extra Options**.

--semihosting

Syntax	<code>--semihosting={none iar_breakpoint}</code>	
Parameters	No parameter	Use standard semihosting.
	none	Does not use semihosted I/O.
	iar_breakpoint	Uses the IAR proprietary semihosting variant.
Applicability	All C-SPY drivers.	
Description	<p>Use this option to enable semihosted I/O and to choose the kind of semihosting interface to use. Note that if this option is not used, semihosting will by default be enabled and C-SPY will try to choose the correct semihosting mode automatically. This means that normally you do not have to use this option if your application is linked with semihosting.</p> <p>To make semihosting work, your application must be linked with a semihosting library.</p>	
See also	The <i>IAR C/C++ Development Guide for ARM®</i> for more information about linking with semihosting.	

Project>Options>General Options>Library Configuration

--silent

Syntax	<code>--silent</code>
Applicability	Sent to <code>cspybat</code> .
Description	Use this option to omit the sign-on message.

--stlink_interface

Syntax	<code>--stlink_interface={JTAG SWD}</code>	
Parameters	JTAG	Uses JTAG communication with the target system (default).
	SWD	Uses SWD communication with the target system.

Applicability	The C-SPY ST-Link driver.
Description	Use this option to specify the communication channel between the ST-Link debug probe and the target system.
See also	<i>Interface</i> , page 268.

Project>Options>Debugger>ST-Link>ST-Link>Interface

--timeout

Syntax	--timeout <i>milliseconds</i>
Parameters	<i>milliseconds</i> The number of milliseconds before the execution stops.
Applicability	Sent to cspybat.
Description	Use this option to limit the maximum allowed execution time.

This option is not available in the IDE.

C-SPY® macros reference

This chapter gives reference information about the C-SPY macros. First a syntax description of the macro language is provided. Then, the available setup macro functions and the pre-defined system macros are summarized. Finally, each system macro is described in detail.

The macro language

The syntax of the macro language is very similar to the C language. There are *macro statements*, which are similar to C statements. You can define *macro functions*, with or without parameters and return value. You can use built-in system macros, similar to C library functions. Finally, you can define global and local *macro variables*. You can collect your macro functions in a *macro file* (filename extension mac).

MACRO FUNCTIONS

C-SPY macro functions consist of C-SPY variable definitions and macro statements which are executed when the macro is called. An unlimited number of parameters can be passed to a macro function, and macro functions can return a value on exit.

A C-SPY macro has this form:

```
macroName (parameterList)
{
 macroBody
}
```

where *parameterList* is a list of macro parameters separated by commas, and *macroBody* is any series of C-SPY variable definitions and C-SPY statements.

Type checking is neither performed on the values passed to the macro functions nor on the return value.

PREDEFINED SYSTEM MACRO FUNCTIONS

The macro language also includes a wide set of predefined system macro functions (built-in functions), similar to C library functions. For detailed information about each system macro, see *Description of C-SPY system macros*, page 535.

MACRO VARIABLES

A macro variable is a variable defined and allocated outside your application space. It can then be used in a C-SPY expression. For detailed information about C-SPY expressions, see the chapter *C-SPY expressions*, page 135.

The syntax for defining one or more macro variables is:

```
__var nameList;
```

where *nameList* is a list of C-SPY variable names separated by commas.

A macro variable defined outside a macro body has global scope, and it exists throughout the whole debugging session. A macro variable defined within a macro body is created when its definition is executed and destroyed on return from the macro.

By default, macro variables are treated as signed integers and initialized to 0. When a C-SPY variable is assigned a value in an expression, it also acquires the type of that expression. For example:

Expression	What it means
<code>myvar = 3.5;</code>	<code>myvar</code> is now type <code>float</code> , value <code>3.5</code> .
<code>myvar = (int*)i;</code>	<code>myvar</code> is now type pointer to <code>int</code> , and the value is the same as <code>i</code> .

Table 129: Examples of C-SPY macro variables

In case of a name conflict between a C symbol and a C-SPY macro variable, C-SPY macro variables have a higher precedence than C variables. Note that macro variables are allocated on the debugger host and do not affect your application.

Macro strings

In addition to C types, macro variables can hold values of *macro strings*. Note that macro strings differ from C language strings.

When you write a string literal, such as "Hello!", in a C-SPY expression, the value is a macro string. It is not a C-style character pointer `char*`, because `char*` must point to a sequence of characters in target memory and C-SPY cannot expect any string literal to actually exist in target memory.

You can manipulate a macro string using a few built-in macro functions, for example `__strFind` or `__subString`. The result can be a new macro string. You can concatenate macro strings using the + operator, for example `str + "tail"`. You can also access individual characters using subscription, for example `str[3]`. You can get the length of a string using `sizeof(str)`. Note that a macro string is not NULL-terminated.

The macro function `__toString` is used for converting from a NULL-terminated C string in your application (`char*` or `char[]`) to a macro string. For example, assume this definition of a C string in your application:

```
char const *cstr = "Hello";
```

Then examine these examples:

```
__var str; /* A macro variable */
str = cstr /* str is now just a pointer to char */
sizeof str /* same as sizeof (char*), typically 2 or 4 */
str = __toString(cstr,512) /* str is now a macro string */
sizeof str /* 5, the length of the string */
str[1] /* 101, the ASCII code for 'e' */
str += " World!" /* str is now "Hello World!" */
```

See also *Formatted output*, page 530.

MACRO STATEMENTS

Statements are expected to behave in the same way as the corresponding C statements would do. The following C-SPY macro statements are accepted:

Expressions

```
expression;
```

For detailed information about C-SPY expressions, see *C-SPY expressions*, page 135.

Conditional statements

```
if (expression)
 statement
```

```
if (expression)
 statement
else
 statement
```

Loop statements

```
for (init_expression; cond_expression; update_expression)
 statement
```

```
while (expression)
 statement
```

```
do
 statement
```

```
while (expression);
```

Return statements

```
return;  
  
return expression;
```

If the return value is not explicitly set, signed int 0 is returned by default.

Blocks

Statements can be grouped in blocks.

```
{  
 statement1  
 statement2  
 .  
 .  
 .  
 statementN  
}
```

FORMATTED OUTPUT

C-SPY provides various methods for producing formatted output:

<code>__message <i>argList</i>;</code>	Prints the output to the Debug Log window.
<code>__fmessage <i>file</i>, <i>argList</i>;</code>	Prints the output to the designated file.
<code>__smessage <i>argList</i>;</code>	Returns a string containing the formatted output.

where *argList* is a comma-separated list of C-SPY expressions or strings, and *file* is the result of the `__openFile` system macro, see `__openFile`, page 551.

Examples

Use the `__message` statement, as in this example:

```
var1 = 42;  
var2 = 37;  
__message "This line prints the values ", var1, " and ", var2,  
" in the Log window.;"
```

This should produce this message in the Log window:

```
This line prints the values 42 and 37 in the Log window.
```

Use `__fmessage` to write the output to the designated file, for example:

```
__fmessage myfile, "Result is ", res, "!\n";
```

Finally, use `__smessage` to produce strings, for example:

```
myMacroVar = __smessage 42, " is the answer.;"
```

`myMacroVar` now contains the string "42 is the answer".

Specifying display format of arguments

To override the default display format of a scalar argument (number or pointer) in `argList`, suffix it with a : followed by a format specifier. Available specifiers are %b for binary, %o for octal, %d for decimal, %x for hexadecimal and %c for character. These match the formats available in the Watch and Locals windows, but number prefixes and quotes around strings and characters are not printed. Another example:

```
__message "The character ''", cvar:%c, "' has the decimal value  
", cvar;
```

This might produce:

```
The character 'A' has the decimal value 65
```

Note: A character enclosed in single quotes (a character literal) is an integer constant and is not automatically formatted as a character. For example:

```
__message 'A', " is the numeric value of the character ",  
'A':%c;
```

would produce:

```
65 is the numeric value of the character A
```

Note: The default format for certain types is primarily designed to be useful in the Watch window and other related windows. For example, a value of type `char` is formatted as 'A' (0x41), while a pointer to a character (potentially a C string) is formatted as 0x8102 "Hello", where the string part shows the beginning of the string (currently up to 60 characters).

When printing a value of type `char*`, use the `%x` format specifier to print just the pointer value in hexadecimal notation, or use the system macro `__toString` to get the full string value.

Setup macro functions summary

This table summarizes the available setup macro functions:

Macro	Description
execUserPreload	Called after communication with the target system is established but before downloading the target application. Implement this macro to initialize memory locations and/or registers which are vital for loading data properly.
execUserFlashInit	Called once before the flash loader is downloaded to RAM. Implement this macro typically for setting up the memory map required by the flash loader. This macro is only called when you are programming flash, and it should only be used for flash loader functionality.
execUserSetup	Called once after the target application is downloaded. Implement this macro to set up the memory map, breakpoints, interrupts, register macro files, etc.
execUserFlashReset	Called once after the flash loader is downloaded to RAM, but before execution of the flash loader. This macro is only called when you are programming flash, and it should only be used for flash loader functionality.
execUserReset	Called each time the reset command is issued. Implement this macro to set up and restore data.
execUserExit	Called once when the debug session ends. Implement this macro to save status data etc.
execUserFlashExit	Called once when the debug session ends. Implement this macro to save status data etc. This macro is useful for flash loader functionality.

Table 130: C-SPY setup macros

Note: If you define interrupts or breakpoints in a macro file that is executed at system start (using `execUserSetup`) we strongly recommend that you also make sure that they are removed at system shutdown (using `execUserExit`). An example is available in `SetupSimple.mac`, see *Simulating an interrupt*, page 63.

The reason for this is that the simulator saves interrupt settings between sessions and if they are not removed they will get duplicated every time `execUserSetup` is executed again. This seriously affects the execution speed.

C-SPY system macros summary

This table summarizes the pre-defined system macros:

Macro	Description
<code>__cancelAllInterrupts</code>	Cancels all ordered interrupts
<code>__cancelInterrupt</code>	Cancels an interrupt
<code>__clearBreak</code>	Clears a breakpoint
<code>__closeFile</code>	Closes a file that was opened by <code>__openFile</code>
<code>__delay</code>	Delays execution
<code>__disableInterrupts</code>	Disables generation of interrupts
<code>__driverType</code>	Verifies the driver type
<code>__emulatorSpeed</code>	Sets the emulator clock frequency
<code>__emulatorStatusCheckOnRead</code>	Enables or disables the verification of the CPSR register after each read operation
<code>__enableInterrupts</code>	Enables generation of interrupts
<code>__evaluate</code>	Interprets the input string as an expression and evaluates it.
<code>__gdbserver_exec_command</code>	Send strings or commands to the GDB Server.
<code>__hwReset</code>	Performs a hardware reset and halt of the target CPU
<code>__hwResetRunToBp</code>	Performs a hardware reset and then executes to the specified address
<code>__hwResetWithStrategy</code>	Performs a hardware reset and halt with delay of the target CPU
<code>__isBatchMode</code>	Checks if C-SPY is running in batch mode or not.
<code>__jlinkExecCommand</code>	Sends a low-level command to the J-Link/J-Trace driver.
<code>__jtagCommand</code>	Sends a low-level command to the JTAG instruction register
<code>__jtagCP15IsPresent</code>	Checks if coprocessor CP15 is available
<code>__jtagCP15ReadReg</code>	Returns the coprocessor CP15 register value
<code>__jtagCP15WriteReg</code>	Writes to the coprocessor CP15 register
<code>__jtagData</code>	Sends a low-level data value to the JTAG data register
<code>__jtagRawRead</code>	Returns the read data from the JTAG interface
<code>__jtagRawSync</code>	Writes accumulated data to the JTAG interface
<code>__jtagRawWrite</code>	Accumulates data to be transferred to the JTAG

Table 131: Summary of system macros

Macro	Description
<code>__jtagResetTRST</code>	Resets the ARM TAP controller via the TRST JTAG signal
<code>__loadImage</code>	Loads an image.
<code>__memoryRestore</code>	Restores the contents of a file to a specified memory zone
<code>__memorySave</code>	Saves the contents of a specified memory area to a file
<code>__openFile</code>	Opens a file for I/O operations
<code>__orderInterrupt</code>	Generates an interrupt
<code>__popSimulatorInterruptExecutiveStack</code>	Informs the interrupt simulation system that an interrupt handler has finished executing
<code>__readFile</code>	Reads from the specified file
<code>__readFileByte</code>	Reads one byte from the specified file
<code>__readMemory8,</code> <code>__readMemoryByte</code>	Reads one byte from the specified memory location
<code>__readMemory16</code>	Reads two bytes from the specified memory location
<code>__readMemory32</code>	Reads four bytes from the specified memory location
<code>__registerMacroFile</code>	Registers macros from the specified file
<code>__resetFile</code>	Rewinds a file opened by <code>__openFile</code>
<code>__restoreSoftwareBreakpoint</code>	Restores any breakpoints that were destroyed during system startup.
<code>__setCodeBreak</code>	Sets a code breakpoint
<code>__setDataBreak</code>	Sets a data breakpoint
<code>__setLogBreak</code>	Sets a log breakpoint
<code>__setSimBreak</code>	Sets a simulation breakpoint
<code>__setTraceStartBreak</code>	Sets a trace start breakpoint
<code>__setTraceStopBreak</code>	Sets a trace stop breakpoint
<code>__sourcePosition</code>	Returns the file name and source location if the current execution location corresponds to a source location
<code>__strFind</code>	Searches a given string for the occurrence of another string
<code>__subString</code>	Extracts a substring from another string
<code>__targetDebuggerVersion</code>	Returns the version of the target debugger

Table 131: Summary of system macros (Continued)

Macro	Description
<code>__toLower</code>	Returns a copy of the parameter string where all the characters have been converted to lower case
<code>__toString</code>	Prints strings
<code>__toUpper</code>	Returns a copy of the parameter string where all the characters have been converted to upper case
<code>__unloadImage</code>	Unloads a debug image.
<code>__writeFile</code>	Writes to the specified file
<code>__writeFileByte</code>	Writes one byte to the specified file
<code>__writeMemory8,</code> <code>__writeMemoryByte</code>	Writes one byte to the specified memory location
<code>__writeMemory16</code>	Writes a two-byte word to the specified memory location
<code>__writeMemory32</code>	Writes a four-byte word to the specified memory location

Table 131: Summary of system macros (Continued)

Description of C-SPY system macros

This section gives reference information about each of the C-SPY system macros.

`__cancelAllInterrupts`

Syntax	<code>__cancelAllInterrupts()</code>
Return value	<code>int 0</code>
Description	Cancels all ordered interrupts.
Applicability	This system macro is only available in the C-SPY Simulator.

__cancelInterrupt

Syntax `__cancelInterrupt(interrupt_id)`

Parameter `interrupt_id` The value returned by the corresponding
`__orderInterrupt` macro call (unsigned long)

Return value

Result	Value
Successful	int 0
Unsuccessful	Non-zero error number

Table 132: `__cancelInterrupt` return values

Description Cancels the specified interrupt.

Applicability This system macro is only available in the C-SPY Simulator.

__clearBreak

Syntax `__clearBreak(break_id)`

Parameter `break_id` The value returned by any of the set breakpoint macros

Return value int 0

Description Clears a user-defined breakpoint.

See also *Defining breakpoints*, page 141.

__closeFile

Syntax `__closeFile(fileHandle)`

Parameter `fileHandle` The macro variable used as filehandle by the `__openFile` macro

Return value int 0

Description Closes a file previously opened by `__openFile`.

__delay

Syntax`__delay(value)`**Parameter**

<code>value</code>	The number of milliseconds to delay execution
--------------------	---

Return value`int 0`**Description**

Delays execution the specified number of milliseconds.

__disableInterrupts

Syntax`__disableInterrupts()`**Return value**

Result	Value
Successful	<code>int 0</code>
Unsuccessful	<code>Non-zero error number</code>

*Table 133: __disableInterrupts return values***Description**

Disables the generation of interrupts.

Applicability

This system macro is only available in the C-SPY Simulator.

__driverType

Syntax`__driverType(driver_id)`**Parameter***driver_id*

A string corresponding to the driver you want to check for. Choose between one of these:
 "angel" corresponds to the Angel driver
 "gdbserv" corresponds to the Angel driver
 "generic" corresponds to third-party drivers
 "jlink" corresponds to the J-Link/J-Trace driver
 "jtag" corresponds to the Macraigor driver
 "lmiftdi" corresponds to the LMI FTDI driver
 "rdi" corresponds to the RDI driver
 "rom" corresponds to the ROM-monitor driver
 "sim" corresponds to the simulator driver
 "stlink" corresponds to the ST-Link driver

Return value

Result	Value
Successful	1
Unsuccessful	0

*Table 134: __driverType return values***Description**

Checks to see if the current C-SPY driver is identical to the driver type of the *driver_id* parameter.

Example`__driverType("sim")`

If the simulator is the current driver, the value 1 is returned. Otherwise 0 is returned.

__emulatorSpeed

Syntax`__emulatorSpeed(speed)`**Parameter***speed*

The emulator speed in Hz. Use 0 (zero) to make the speed automatically detected. Use -1 for adaptive speed (only for emulators supporting adaptive speed).

Return value

Result	Value
Successful	The previous speed, or 0 (zero) if unknown
Unsuccessful; the speed is not supported by -1 the emulator	

*Table 135: __emulatorSpeed return values***Description**

Sets the emulator clock frequency. For JTAG interfaces, this is the JTAG clock frequency as seen on the TCK signal.

Example

```
__emulatorSpeed(0)
```

Sets the emulator speed to be automatically detected.

Applicability

This system macro is available for the J-Link/J-Trace JTAG interface.

__emulatorStatusCheckOnRead**Syntax**

```
__emulatorStatusCheckOnRead(status)
```

Parameter

<i>status</i>	Use 0 to enable checks (default). Use 1 to disable checks.
---------------	--

Return value

int 0

Description

Enables or disables the driver verification of CPSR (current processor status register) after each read operation. Typically, this macro can be used for initiating JTAG connections on some CPUs, like Texas Instruments' TMS470R1B1M.

Note: Enabling this verification can cause problems with some CPUs, for example if invalid CPSR values are returned. However, if this verification is disabled (`SetCheckModeAfterRead = 0`), the success of read operations cannot be verified and possible data aborts are not detected.

Example

```
__emulatorStatusCheckOnRead(1)
```

Disables the checks for data aborts on memory reads.

Applicability

This system macro is available for the J-Link/J-Trace JTAG interface.

__enableInterrupts

Syntax `__enableInterrupts()`

Return value

Result	Value
Successful	int 0
Unsuccessful	Non-zero error number

Table 136: __enableInterrupts return values

Description Enables the generation of interrupts.

Applicability This system macro is only available in the C-SPY Simulator.

__evaluate

Syntax `__evaluate(string, valuePtr)`

Parameter

<i>string</i>	Expression string
<i>valuePtr</i>	Pointer to a macro variable storing the result

Return value

Result	Value
Successful	int 0
Unsuccessful	int 1

Table 137: __evaluate return values

Description This macro interprets the input string as an expression and evaluates it. The result is stored in a variable pointed to by *valuePtr*.

Example This example assumes that the variable *i* is defined and has the value 5:

```
__evaluate("i + 3", &myVar)
```

The macro variable *myVar* is assigned the value 8.

--gdbserver_exec_command

Syntax	<code>__gdbserver_exec_command ("string")</code>
Parameter	<p><code>"string"</code> String or command sent to the GDB Server; see its documentation for more information.</p>
Description	Use this option to send strings or commands to the GDB Server.
Applicability	This system macro is available for the GDB Server interfaces.

hwReset

Syntax	<code>__hwReset(halt_delay)</code>	
Parameter	<p><i>halt_delay</i> The delay, in microseconds, between the end of the reset pulse and the halt of the CPU. Use 0 (zero) to make the CPU halt immediately after reset</p>	
Return value		
Result	Value	
Successful. The actual delay value implemented by the emulator	≥ 0	
Successful. The delay feature is not supported by the emulator	-1	
Unsuccessful. Hardware reset is not supported by the emulator	-2	

Table 138: *hwReset return values*

Description	Performs a hardware reset and halt of the target CPU.
Example	<code>__hwReset(0)</code>
	Resets the CPU and immediately halts it.

__hwResetRunToBp**Syntax**

```
__hwResetRunToBp(strategy, breakpoint_address, timeout)
```

Parameter

<i>strategy</i>	The reset strategy for halting the core. Choose between: 0 (zero) to halt after the reset. 1 to halt with a breakpoint at address 0x0. 2 for software reset (for Analog devices only).
<i>breakpoint_address</i>	The address of the breakpoint to execute to, specified as an integer value (symbols cannot be used).
<i>timeout</i>	A time out for the breakpoint, specified in milliseconds. If the breakpoint is not reached within the specified time, the core will be halted.

Return value

Value	Result
>=0	Successful. The approximate execution time in ms until the breakpoint is hit.
-2	Unsuccessful. Hardware reset is not supported by the emulator.
-3	Unsuccessful. The reset strategy is not supported by the emulator.

Table 139: __hwResetRunToBp return values

Description

Performs a hardware reset, sets a breakpoint at the specified address, executes to the breakpoint, and then removes it. The breakpoint address should be the start address of the downloaded image after it has been copied to RAM.

This macro is intended for running a boot loader that copies the application image from flash to RAM. The macro should be executed after the image has been downloaded to flash, but before the image is verified. The macro can be run in `execUserFlashExit` or `execUserPreload`.

Example

```
__hwResetRunToBp(0, 0x400000, 10000)
```

Resets the CPU with the reset strategy 0 and executes to the address 0x400000. If the breakpoint is not reached within 10 seconds, execution stops in accordance with the specified time out.

Applicability

This system macro is available for the J-Link/J-Trace JTAG interfaces.

__hwResetWithStrategy

Syntax

```
__hwResetWithStrategy(halt_delay, strategy)
```

Parameter

halt_delay The delay, in milliseconds, between the end of the reset pulse and the halt of the CPU. Use 0 (zero) to make the CPU halt immediately after reset; only when *strategy* is set to 0.

strategy The reset strategy for halting the core. Choose between:
 0 (zero) to halt after the reset.
 1 to halt with a breakpoint at address 0x0.
 2 for software reset (for Analog devices only).

Return value

Result	Value
Successful. The actual delay in milliseconds, as implemented by the emulator	>=0
Successful. The delay feature is not supported by the emulator	-1
Unsuccessful. Hardware reset is not supported by the emulator	-2
Unsuccessful. The reset strategy is not supported by the emulator	-3

*Table 140: __hwResetWithStrategy return values***Description**

Performs a hardware reset and a halt with delay of the target CPU.

Applicability

This system macro is available for the J-Link/J-Trace JTAG interface.

Example

```
__hwResetWithStrategy(0, 1)
```

Resets the CPU and halts it using a breakpoint at memory address zero.

__isBatchMode

Syntax

```
__isBatchMode()
```

Return value

Result	Value
True	int 1
False	int 0

Table 141: __isBatchMode return values

Description	This macro returns True if the debugger is running in batch mode, otherwise it returns False.
--------------------	---

__jlinkExecCommand

Syntax	<code>__jlinkExecCommand(cmdstr)</code>
Parameter	<code>cmdstr</code> J-Link/J-Trace command string
Return value	<code>int 0</code>
Description	Sends a low-level command to the J-Link/J-Trace driver, see the <i>J-Link / J-Trace User's Guide</i> .
Applicability	This system macro is available for the J-Link/J-Trace JTAG interface.

__jtagCommand

Syntax	<code>__jtagCommand(ir)</code>
Parameter	<code>ir</code> can be one of:
	2 SCAN_N
	4 RESTART
	12 INTTEST
	14 IDCODE
	15 BYPASS
Return value	<code>int 0</code>
Description	Sends a low-level command to the JTAG instruction register <code>IR</code> .
Applicability	This system macro is available for the J-Link/J-Trace JTAG interface.
Example	<pre><code>__jtagCommand(14); Id = __jtagData(0,32);</code></pre> <p>Returns the JTAG ID of the ARM target device.</p>

__jtagCP15IsPresent

Syntax	<code>__jtagCP15IsPresent()</code>
Return value	1 if CP15 is available, otherwise 0.
Description	Checks if the coprocessor CP15 is available.
Applicability	This system macro is available for the J-Link/J-Trace JTAG interface.

__jtagCP15ReadReg

Syntax	<code>__jtagCP15ReadReg(CRn, CRm, op1, op2)</code>
Parameter	The parameters—registers and operands—of the MRC instruction. For details, see the <i>ARM Architecture Reference Manual</i> . Note that <code>op1</code> should always be 0.
Return value	The register value.
Description	Reads the value of the CP15 register and returns its value.
Applicability	This system macro is available for the J-Link/J-Trace JTAG interface.

__jtagCP15WriteReg

Syntax	<code>__jtagCP15WriteReg(CRn, CRm, op1, op2, value)</code>
Parameter	The parameters—registers and operands—of the MCR instruction. For details, see the <i>ARM Architecture Reference Manual</i> . Note that <code>op1</code> should always be 0. <code>value</code> is the value to be written.
Description	Writes a value to the CP15 register.
Applicability	This system macro is available for the J-Link/J-Trace JTAG interface.

__jtagData

Syntax	<code>__jtagData(dr, bits)</code>
Parameter	<code>dr</code> 32-bit data register value

	<i>bits</i>	Number of valid bits in <i>dr</i> , both for the macro parameter and the return value; starting with the least significant bit (1 . . . 32)
Return value		Returns the result of the operation; the number of bits in the result is given by the <i>bits</i> parameter.
Description		Sends a low-level data value to the JTAG data register <i>DR</i> . The bit shifted out of <i>DR</i> is returned.
Example		<pre>__jtagCommand(14); Id = __jtagData(0,32);</pre> Returns the JTAG ID of the ARM target device.
Applicability		This system macro is available for the J-Link/J-Trace JTAG interface.

__jtagRawRead

Syntax	<code>__jtagRawRead(<i>bitpos</i>, <i>numbits</i>)</code>	
Parameter	<i>bitpos</i>	The start bit position in the returned JTAG bits to return data from
	<i>numbits</i>	The number of bits to read. The maximum value is 32.
Description		Returns the data read from the JTAG TDO. Only the least significant bits contain data; the last bit read is from the least significant bit. This function can be called an arbitrary number of times to get all bits returned by an operation. This function also makes an implicit synchronization of any accumulated write bits.

Example

The following piece of pseudocode illustrates how the data is written to the JTAG (on the TMS and TDI pins) and read (from TDO):

```
__var Id;
__var BitPos;
/***********************/
/*
* ReadId()
*/
ReadId() {
__message "Reading JTAG Id\n";
__jtagRawWrite(0, 0x1f, 6); /* Goto IDLE via RESET state */
__jtagRawWrite(0, 0x1, 3); /* Enter DR scan chain */
```

```

BitPos = __jtagRawWrite(0, 0x80000000, 32); /* Shift 32 bits
 into DR. Remember BitPos for Read operation */
__jtagRawWrite(0, 0x1, 2); /* Goto IDLE */
Id = __jtagRawRead(BitPos, 32); /* Read the Id */
__message "JTAG Id: ", Id:%x, "\n";
}

```

Applicability	This system macro is available for the J-Link/J-Trace JTAG interface.
---------------	---

__jtagRawSync

Syntax	<code>__jtagRawSync ()</code>
Return value	<code>int 0</code>
Description	Sends arbitrary data to the JTAG interface. All accumulated bits using <code>__jtagRawWrite</code> will be written to the JTAG scan chain. The data is sent synchronously with TCK and typically sampled by the device on rising edge of TCK.
Example	The following piece of pseudocode illustrates how the data is written to the JTAG (on the TMS and TDI pins) and read (from TDO):

```

int i;
U32 tdo;
for (i = 0; i < numBits; i++) {
 TDI = tdi & 1; /* Set TDI pin */
 TMS = tms & 1; /* Set TMS pin */
 TCK = 0;
 TCK = 1;
 tdo <<= 1;
 if (TDO) {
 tdo |= 1;
 }
 tdi >>= 1;
 tms >>= 1;
}

```

Applicability	This system macro is available for the J-Link/J-Trace JTAG interface.
---------------	---

__jtagRawWrite**Syntax**

```
__jtagRawWrite(tdi, tms, numbits)
```

Parameter

<i>tdi</i>	The data output to the TDI pin. This data is sent with the least significant bit first.
<i>tms</i>	The data output to the TMS pin. This data is sent with the least significant bit first.
<i>numbits</i>	The number of bits to transfer. Every bit results in a falling and rising edge of the JTAG TCK line. The maximum value is 64.

Return value

Returns the bit position of the data in the accumulated packet. Typically, this value is used when reading data from the JTAG.

Description

Accumulates bits to be transferred to the JTAG. If 32 bits are not enough, this function can be called multiple times. Both data output lines (TMS and TDI) can be controlled separately.

Example

```
/* Send five 1 bits on TMS to go to TAP-RESET state */
__jtagRawWrite(0x1F, 0, 5); /* Store bits in buffer */
__jtagRawSync(); /* Transfer buffer, writing tms, tdi,
reading tdo */
```

Returns the JTAG ID of the ARM target device.

Applicability

This system macro is available for the J-Link/J-Trace JTAG interface.

__jtagResetTRST**Syntax**

```
__jtagResetTRST()
```

Return value

Result	Value
Successful	int 0
Unsuccessful	Non-zero error number

Table 142: __jtagResetTRST return values

Description

Resets the ARM TAP controller via the TRST JTAG signal.

Applicability

This system macro is available for the J-Link/J-Trace JTAG interface.

__loadImage

Syntax

```
__loadImage(path, offset, debugInfoOnly)
```

Parameter

<i>path</i>	A string that identifies the path to the image to download. The path must either be absolute or use argument variables. See <i>Argument variables summary</i> , page 366.
<i>offset</i>	An integer that identifies the offset to the destination address for the downloaded image.
<i>debugInfoOnly</i>	A non-zero integer value if no code or data should be downloaded to the target system, which means that C-SPY will only read the debug information from the debug file. Or, 0 (zero) for download.

Return value

Value	Result
Non-zero integer number	A unique module identification.
int 0	Loading failed.

Table 143: __loadImage return values

Description

Loads an image (debug file).

Example 1

Your system consists of a ROM library and an application. The application is your active project, but you have a debug file corresponding to the library. In this case you can add this macro call in the `execUserSetup` macro in a C-SPY macro file, which you associate with your project:

```
__loadImage(ROMfile, 0x8000, 1);
```

This macro call loads the debug information for the ROM library *ROMfile* without downloading its contents (because it is presumably already in ROM). Then you can debug your application together with the library.

Example 2

Your system consists of a ROM library and an application, but your main concern is the library. The library needs to be programmed into flash memory before a debug session. While you are developing the library, the library project must be the active project in the IDE. In this case you can add this macro call in the `execUserSetup` macro in a C-SPY macro file, which you associate with your project:

```
__loadImage(ApplicationFile, 0x8000, 0);
```

The macro call loads the debug information for the application and downloads its contents (presumably into RAM). Then you can debug your library together with the application.

See also

Images, page 495 and *Loading multiple images*, page 124.

__memoryRestore

Syntax

```
__memoryRestore(zone, filename)
```

Parameters

<i>zone</i>	The memory zone name (string); for a list of available zones, see <i>Memory addressing</i> , page 149
<i>filename</i>	A string that specifies the file to be read. The filename must include a path, which must either be absolute or use argument variables. See <i>Argument variables summary</i> , page 366.

Return value

int 0

Description

Reads the contents of a file and saves it to the specified memory zone.

Example

```
__memoryRestore("Memory", "c:\\temp\\saved_memory.hex");
```

See also

Memory Restore dialog box, page 415.

__memorySave

Syntax

```
__memorySave(start, stop, format, file)
```

Parameters

<i>start</i>	A string that specifies the first location of the memory area to be saved
<i>stop</i>	A string that specifies the last location of the memory area to be saved
<i>format</i>	A string that specifies the format to be used for the saved memory. Choose between: intel-extended motorola motorola-s19 motorola-s28 motorola-s37.

<i>filename</i>	A string that specifies the file to write to. The filename must include a path, which must either be absolute or use argument variables. See <i>Argument variables summary</i> , page 366.
Return value	int 0
Description	Saves the contents of a specified memory area to a file.
Example	<pre>__memorySave("Memory:0x00", "Memory:0xFF", "intel-extended", "c:\\temp\\saved_memory.hex");</pre>
See also	<i>Memory Save dialog box</i> , page 414.

__openFile

Syntax	<code>__openFile(filename, access)</code>						
Parameters	<p><i>filename</i> The file to be opened. The filename must include a path, which must either be absolute or use argument variables. See <i>Argument variables summary</i>, page 366.</p> <p><i>access</i> The access type (string). These are mandatory but mutually exclusive:</p> <ul style="list-style-type: none"> "a" append, new data will be appended at the end of the open file "r" read "w" write <p>These are optional and mutually exclusive:</p> <ul style="list-style-type: none"> "b" binary, opens the file in binary mode "t" ASCII text, opens the file in text mode <p>This access type is optional:</p> <ul style="list-style-type: none"> "+" together with r, w, or a; r+ or w+ is read and write, while a+ is read and append 						
Return value	<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th style="text-align: left;">Result</th> <th style="text-align: left;">Value</th> </tr> </thead> <tbody> <tr> <td>Successful</td> <td>The file handle</td> </tr> <tr> <td>Unsuccessful</td> <td>An invalid file handle, which tests as False</td> </tr> </tbody> </table>	Result	Value	Successful	The file handle	Unsuccessful	An invalid file handle, which tests as False
Result	Value						
Successful	The file handle						
Unsuccessful	An invalid file handle, which tests as False						

Table 144: `__openFile` return values

Description	Opens a file for I/O operations. The default base directory of this macro is where the currently open project file (*.ewp) is located. The argument to <code>__openFile</code> can
-------------	--

specify a location relative to this directory. In addition, you can use argument variables such as \$PROJ_DIR\$ and \$TOOLKIT_DIR\$ in the path argument.

Example

```
__var myFileHandle; /* The macro variable to contain */
 /* the file handle */
myFileHandle = __openFile("$PROJ_DIR$\Debug\Exe\test.tst",
"r");
if (myFileHandle)
{
 /* successful opening */
}
```

See also

Argument variables summary, page 366.

__orderInterrupt**Syntax**

```
__orderInterrupt(specification, first_activation,
repeat_interval, variance, infinite_hold_time,
hold_time, probability)
```

Parameters

<i>specification</i>	The interrupt (string). The specification can either be the full specification used in the device description file (ddf) or only the name. In the latter case the interrupt system will automatically get the description from the device description file.
----------------------	---

<i>first_activation</i>	The first activation time in cycles (integer)
-------------------------	---

<i>repeat_interval</i>	The periodicity in cycles (integer)
------------------------	-------------------------------------

<i>variance</i>	The timing variation range in percent (integer between 0 and 100)
-----------------	---

<i>infinite_hold_time</i>	1 if infinite, otherwise 0.
---------------------------	-----------------------------

<i>hold_time</i>	The hold time (integer)
------------------	-------------------------

<i>probability</i>	The probability in percent (integer between 0 and 100)
--------------------	--

Return value

The macro returns an interrupt identifier (unsigned long).

If the syntax of *specification* is incorrect, it returns -1.

Description

Generates an interrupt.

Applicability

This system macro is only available in the C-SPY Simulator.

Example

This example generates a repeating interrupt using an infinite hold time first activated after 4000 cycles:

```
__orderInterrupt( "IRQ", 4000, 2000, 0, 1, 0, 100 );
```

__popSimulatorInterruptExecutingStack**Syntax**

```
__popSimulatorInterruptExecutingStack(void)
```

Return value

This macro has no return value.

Description

Informs the interrupt simulation system that an interrupt handler has finished executing, as if the normal instruction used for returning from an interrupt handler was executed.

This is useful if you are using interrupts in such a way that the normal instruction for returning from an interrupt handler is not used, for example in an operating system with task-switching. In this case, the interrupt simulation system cannot automatically detect that the interrupt has finished executing.

Applicability

This system macro is only available in the C-SPY Simulator.

__readFile**Syntax**

```
__readFile(fileHandle, valuePtr)
```

Parameters

<i>fileHandle</i>	A macro variable used as filehandle by the __openFile macro
<i>valuePtr</i>	A pointer to a variable

Return value

Result	Value
Successful	0
Unsuccessful	Non-zero error number

Table 145: __readFile return values

Description

Reads a sequence of hexadecimal digits from the given file and converts them to an unsigned long which is assigned to the *value* parameter, which should be a pointer to a macro variable.

Example

```
__var number;
if (__readFile(myFileHandle, &number) == 0)
{
```

```
// Do something with number
}
```

__readFileByte

Syntax	<code>__readFileByte(fileHandle)</code>	
Parameter	<code>fileHandle</code>	A macro variable used as filehandle by the <code>__openFile</code> macro
Return value	-1 upon error or end-of-file, otherwise a value between 0 and 255.	
Description	Reads one byte from a file.	
Example	<pre>__var byte; while ((byte = __readFileByte(myFileHandle)) != -1) { /* Do something with byte */ }</pre>	

__readMemory8, __readMemoryByte

Syntax	<code>__readMemory8(address, zone)</code> <code>__readMemoryByte(address, zone)</code>	
Parameters	<code>address</code>	The memory address (integer)
	<code>zone</code>	The memory zone name (string); for a list of available zones, see <i>Memory addressing</i> , page 149
Return value	The macro returns the value from memory.	
Description	Reads one byte from a given memory location.	
Example	<code>__readMemory8(0x0108, "Memory");</code>	

__readMemory16

Syntax	<code>__readMemory16(address, zone)</code>	
Parameters	<code>address</code>	The memory address (integer)
	<code>zone</code>	The memory zone name (string); for a list of available zones, see <i>Memory addressing</i> , page 149
Return value	The macro returns the value from memory.	
Description	Reads a two-byte word from a given memory location.	
Example	<code>__readMemory16(0x0108, "Memory");</code>	

__readMemory32

Syntax	<code>__readMemory32(address, zone)</code>	
Parameters	<code>address</code>	The memory address (integer)
	<code>zone</code>	The memory zone name (string); for a list of available zones, see <i>Memory addressing</i> , page 149
Return value	The macro returns the value from memory.	
Description	Reads a four-byte word from a given memory location.	
Example	<code>__readMemory32(0x0108, "Memory");</code>	

__registerMacroFile

Syntax	<code>__registerMacroFile(filename)</code>	
Parameter	<code>filename</code>	A file containing the macros to be registered (string). The filename must include a path, which must either be absolute or use argument variables. See <i>Argument variables summary</i> , page 366.
Return value	int 0	

Description Registers macros from a setup macro file. With this function you can register multiple macro files during C-SPY startup.

Example `__registerMacroFile("c:\\testdir\\macro.mac");`

See also *Registering and executing using setup macros and setup files*, page 159.

__resetFile

Syntax `__resetFile(fileHandle)`

Parameter `fileHandle` A macro variable used as filehandle by the `__openFile` macro

Return value int 0

Description Rewinds a file previously opened by `__openFile`.

__restoreSoftwareBreakpoint

Syntax `__restoreSoftwareBreakpoint()`

Return value int 0

Description Restores automatically any breakpoints that were destroyed during system startup.

This can be useful if you have an application that is copied to RAM during startup and is then executing in RAM. This can, for example, be the case if you use the `initialize` by `copy` directive for code in the linker configuration file or if you have any `__ramfunc` declared functions in your application. In this case, any breakpoints will be destroyed during the RAM copying when the C-SPY debugger starts.

By using the this macro, C-SPY will restore the destroyed breakpoints.

Applicability This system macro is available for the J-Link/J-Trace JTAG interface and the Macraigor interface.

__setCodeBreak

Syntax

```
__setCodeBreak(location, count, condition, cond_type, action)
```

Parameters

<i>location</i>	A string with a location description. This can be either: A source location on the form <code>{filename}.line.col</code> (for example <code>{D:\\src\\prog.c}.12.9</code>) An absolute location on the form <code>zone:hexaddress</code> or simply <code>hexaddress</code> (for example <code>Memory:0x42</code>) An expression whose value designates a location (for example <code>main</code>)
<i>count</i>	The number of times that a breakpoint condition must be fulfilled before a break occurs (integer)
<i>condition</i>	The breakpoint condition (string)
<i>cond_type</i>	The condition type; either “CHANGED” or “TRUE” (string)
<i>action</i>	An expression, typically a call to a macro, which is evaluated when the breakpoint is detected

Return value

Result	Value
Successful	An unsigned integer uniquely identifying the breakpoint. This value must be used to clear the breakpoint.
Unsuccessful	0

Table 146: `__setCodeBreak` return values

Description

Sets a code breakpoint, that is, a breakpoint which is triggered just before the processor fetches an instruction at the specified location.

Examples

```
__setCodeBreak ("{D:\\src\\prog.c}.12.9", 3, "d>16", "TRUE",
"ActionCode()");
```

This example sets a code breakpoint on the label `main` in your source:

```
__setCodeBreak ("main", 0, "1", "TRUE", "");
```

See also

Defining breakpoints, page 141.

__setDataBreak**Syntax**

```
__setDataBreak(location, count, condition, cond_type, access,
 action)
```

Parameters

<i>location</i>	A string with a location description. This can be either: A source location on the form <code>{filename}.line.col</code> (for example <code>{D:\\src\\prog.c}.12.9</code>), although this is not very useful for data breakpoints
	An absolute location on the form <code>zone:hexaddress</code> or simply <code>hexaddress</code> (for example <code>Memory:0x42</code>)
	An expression whose value designates a location (for example <code>my_global_variable</code>).
<i>count</i>	The number of times that a breakpoint condition must be fulfilled before a break occurs (integer)
<i>condition</i>	The breakpoint condition (string)
<i>cond_type</i>	The condition type; either "CHANGED" or "TRUE" (string)
<i>access</i>	The memory access type: "R" for read, "W" for write, or "RW" for read/write
<i>action</i>	An expression, typically a call to a macro, which is evaluated when the breakpoint is detected

Return value

Result	Value
Successful	An unsigned integer uniquely identifying the breakpoint. This value must be used to clear the breakpoint.
Unsuccessful	0

*Table 147: __setDataBreak return values***Description**

Sets a data breakpoint, that is, a breakpoint which is triggered directly after the processor has read or written data at the specified location.

Applicability

This system macro is only available in the C-SPY Simulator.

Example

```
__var brk;
brk = __setDataBreak("Memory:0x4710", 3, "d>6", "TRUE",
 "W", "ActionData()");
...
...
```

```
--clearBreak(brk);
```

See also

Defining breakpoints, page 141.

--setLogBreak

Syntax

```
--setLogBreak(location, message, msg_type, condition,
cond_type)
```

Parameters

<i>location</i>	A string with a location description. This can be either: A source location on the form <i>{filename}.line.col</i> (for example <i>{D:\\src\\prog.c}.12.9</i>) An absolute location on the form <i>zone:hexaddress</i> or simply <i>hexaddress</i> (for example <i>Memory:0x42</i>) An expression whose value designates a location (for example <i>main</i>)
<i>message</i>	The message text
<i>msg_type</i>	The message type; choose between: <i>TEXT</i> , the message is written word for word. <i>ARGS</i> , the message is interpreted as a comma-separated list of C-SPY expressions or strings.
<i>condition</i>	The breakpoint condition (string)
<i>cond_type</i>	The condition type; either "CHANGED" or "TRUE" (string)

Return value

Result	Value
Successful	An unsigned integer uniquely identifying the breakpoint. The same value must be used when you want to clear the breakpoint.
Unsuccessful	0

Table 148: *--setLogBreak* return values

Description

Sets a log breakpoint, that is, a breakpoint which is triggered when an instruction is fetched from the specified location. If you have set the breakpoint on a specific machine instruction, the breakpoint will be triggered and the execution will temporarily halt and print the specified message in the C-SPY Debug Log window.

Example

```
--var logBp1;
--var logBp2;

logOn()
```

```
{
 logBp1 = __setLogBreak ("{C:\\\\temp\\\\Utilities.c}.23.1",
 "\\\"Entering trace zone at :\\\", #PC:%X", "ARGS", "1", "TRUE");
 logBp2 = __setLogBreak ("{C:\\\\temp\\\\Utilities.c}.30.1",
 "\\\"Leaving trace zone...\\\", \"TEXT\", \"1\", \"TRUE\"");
}

logOff()
{
 __clearBreak(logBp1);
 __clearBreak(logBp2);
}
```

See also

Formatted output, page 530, *Log breakpoints dialog box*, page 343, and *Defining breakpoints*, page 141.

__setSimBreak**Syntax**
`__setSimBreak(location, access, action)`
Parameters

<i>location</i>	A string with a location description. This can be either: A source location on the form <i>{filename}.line.col</i> (for example <i>{D:\\src\\prog.c}.12.9</i>) An absolute location on the form <i>zone:hexaddress</i> or simply <i>hexaddress</i> (for example <i>Memory:0x42</i>) An expression whose value designates a location (for example <i>main</i>)
<i>access</i>	The memory access type: "R" for read or "W" for write
<i>action</i>	An expression, typically a call to a macro function, which is evaluated when the breakpoint is detected

Return value

Result	Value
Successful	An unsigned integer uniquely identifying the breakpoint. This value must be used to clear the breakpoint.
Unsuccessful	0

Table 149: `__setSimBreak` return values

Description

Use this system macro to set *immediate* breakpoints, which will halt instruction execution only temporarily. This allows a C-SPY macro function to be called when the

processor is about to read data from a location or immediately after it has written data. Instruction execution will resume after the action.

This type of breakpoint is useful for simulating memory-mapped devices of various kinds (for instance serial ports and timers). When the processor reads at a memory-mapped location, a C-SPY macro function can intervene and supply the appropriate data. Conversely, when the processor writes to a memory-mapped location, a C-SPY macro function can act on the value that was written.

Applicability	This system macro is only available in the C-SPY Simulator.
---------------	---

__setTraceStartBreak

Syntax	<code>__setTraceStartBreak(<i>location</i>)</code>						
Parameters	<table> <tr> <td><i>location</i></td><td>A string with a location description. This can be either: A source location on the form <code>{filename}.line.col</code> (for example <code>{D:\\src\\prog.c}.12.9</code>) An absolute location on the form <code>zone:hexaddress</code> or simply <code>hexaddress</code> (for example <code>Memory:0x42</code>) An expression whose value designates a location (for example <code>main</code>)</td></tr> </table>	<i>location</i>	A string with a location description. This can be either: A source location on the form <code>{filename}.line.col</code> (for example <code>{D:\\src\\prog.c}.12.9</code>) An absolute location on the form <code>zone:hexaddress</code> or simply <code>hexaddress</code> (for example <code>Memory:0x42</code>) An expression whose value designates a location (for example <code>main</code>)				
<i>location</i>	A string with a location description. This can be either: A source location on the form <code>{filename}.line.col</code> (for example <code>{D:\\src\\prog.c}.12.9</code>) An absolute location on the form <code>zone:hexaddress</code> or simply <code>hexaddress</code> (for example <code>Memory:0x42</code>) An expression whose value designates a location (for example <code>main</code>)						
Return value	<table> <thead> <tr> <th>Result</th><th>Value</th></tr> </thead> <tbody> <tr> <td>Successful</td><td>An unsigned integer uniquely identifying the breakpoint. The same value must be used when you want to clear the breakpoint.</td></tr> <tr> <td>Unsuccessful</td><td>0</td></tr> </tbody> </table>	Result	Value	Successful	An unsigned integer uniquely identifying the breakpoint. The same value must be used when you want to clear the breakpoint.	Unsuccessful	0
Result	Value						
Successful	An unsigned integer uniquely identifying the breakpoint. The same value must be used when you want to clear the breakpoint.						
Unsuccessful	0						
	<i>Table 150: __setTraceStartBreak return values</i>						
Description	Sets a breakpoint at the specified location. When that breakpoint is triggered, the trace system is started.						
Applicability	This system macro is only available in the C-SPY Simulator.						
Example	<pre> __var startTraceBp; __var stopTraceBp; traceOn() { startTraceBp = __setTraceStartBreak ("{C:\\TEMP\\Utilities.c}.23.1"); </pre>						

```

stopTraceBp = __setTraceStopBreak
 ("{C:\\\\temp\\\\Utilities.c}.30.1");
}

traceOff()
{
 __clearBreak(startTraceBp);
 __clearBreak(stopTraceBp);
}

```

See also

Defining breakpoints, page 141.**__setTraceStopBreak****Syntax**`__setTraceStopBreak(location)`**Parameters**

<i>location</i>	A string with a location description. This can be either: A source location on the form <code>{filename}.line.col</code> (for example <code>{D:\\src\\prog.c}.12.9</code>) An absolute location on the form <code>zone:hexaddress</code> or simply <code>hexaddress</code> (for example <code>Memory:0x42</code>) An expression whose value designates a location (for example <code>main</code>)
-----------------	---

Return value

Result	Value
Successful	An unsigned integer uniquely identifying the breakpoint. The same value must be used when you want to clear the breakpoint.
Unsuccessful	int 0

*Table 151: __setTraceStopBreak return values***Description**

Sets a breakpoint at the specified location. When that breakpoint is triggered, the trace system is stopped.

Applicability

This system macro is only available in the C-SPY Simulator.

Example

```

__var brk;
brk = __setDataBreak("Memory:0x4710", 3, "d>6", "TRUE",
 "W", "ActionData()");
...
__clearBreak(brk);

```

See also*Defining breakpoints*, page 141.

__sourcePosition

Syntax`__sourcePosition(linePtr, colPtr)`**Parameters**

<i>linePtr</i>	Pointer to the variable storing the line number
<i>colPtr</i>	Pointer to the variable storing the column number

Return value

Result	Value
Successful	Filename string
Unsuccessful	Empty (" ") string

*Table 152: __sourcePosition return values***Description**

If the current execution location corresponds to a source location, this macro returns the filename as a string. It also sets the value of the variables, pointed to by the parameters, to the line and column numbers of the source location.

__strFind

Syntax`__strFind(macroString, pattern, position)`**Parameters**

<i>macroString</i>	The macro string to search in
<i>pattern</i>	The string pattern to search for
<i>position</i>	The position where to start the search. The first position is 0

Return value

The position where the pattern was found or -1 if the string is not found.

Description

This macro searches a given string for the occurrence of another string.

Example

```
__strFind("Compiler", "pile", 0) = 3
__strFind("Compiler", "foo", 0) = -1
```

See also*Macro strings*, page 528.

__subString

Syntax	<code>__subString(<i>macroString</i>, <i>position</i>, <i>length</i>)</code>
Parameters	
	<i>macroString</i> The macro string from which to extract a substring
	<i>position</i> The start position of the substring. The first position is 0.
	<i>length</i> The length of the substring
Return value	A substring extracted from the given macro string.
Description	This macro extracts a substring from another string.
Example	<code>__subString("Compiler", 0, 2)</code> The resulting macro string contains Co. <code>__subString("Compiler", 3, 4)</code> The resulting macro string contains pile.
See also	<i>Macro strings</i> , page 528.

__targetDebuggerVersion

Syntax	<code>__targetDebuggerVersion</code>
Return value	A string that represents the version number of the C-SPY debugger processor module.
Description	This macro returns the version number of the C-SPY debugger processor module.
Example	<code>__var toolVer; toolVer = __targetDebuggerVersion(); __message "The target debugger version is, ", toolVer;</code>

__toLower

Syntax	<code>__toLower(<i>macroString</i>)</code>
Parameter	<i>macroString</i> is any macro string.
Return value	The converted macro string.

Description	This macro returns a copy of the parameter string where all the characters have been converted to lower case.
Example	<pre>__toLowerCase("IAR")</pre> The resulting macro string contains <code>iar</code> . <pre>__toLowerCase("Mix42")</pre> The resulting macro string contains <code>mix42</code> .
See also	<i>Macro strings</i> , page 528.

__toString

Syntax	<pre>__toString(C_string, maxlen)</pre>				
Parameter	<table> <tr> <td><i>string</i></td> <td>Any null-terminated C string</td> </tr> <tr> <td><i>maxlength</i></td> <td>The maximum length of the returned macro string</td> </tr> </table>	<i>string</i>	Any null-terminated C string	<i>maxlength</i>	The maximum length of the returned macro string
<i>string</i>	Any null-terminated C string				
<i>maxlength</i>	The maximum length of the returned macro string				
Return value	Macro string.				
Description	This macro is used for converting C strings (<code>char*</code> or <code>char[]</code>) into macro strings.				
Example	<p>Assuming your application contains this definition:</p> <pre>char const * hptr = "Hello World!";</pre> <p>this macro call:</p> <pre>__toString(hptr, 5)</pre> <p>would return the macro string containing <code>Hello</code>.</p>				
See also	<i>Macro strings</i> , page 528.				

__toUpper

Syntax	<pre>__toUpper(macroString)</pre>
Parameter	<i>macroString</i> is any macro string.
Return value	The converted string.

Description	This macro returns a copy of the parameter <i>macroString</i> where all the characters have been converted to upper case.
Example	<code>__ToUpper ("string")</code> The resulting macro string contains STRING.
See also	<i>Macro strings</i> , page 528.

__unloadImage

Syntax	<code>__unloadImage (module_id)</code>							
Parameter	<p><i>module_id</i> An integer which represents a unique module identification, which is retrieved as a return value from the corresponding <code>__loadImage</code> C-SPY macro.</p>							
Return value	<table border="1"> <thead> <tr> <th>Value</th> <th>Result</th> </tr> </thead> <tbody> <tr> <td><i>module_id</i></td> <td>A unique module identification (the same as the input parameter).</td> </tr> <tr> <td>int 0</td> <td>The unloading failed.</td> </tr> </tbody> </table>		Value	Result	<i>module_id</i>	A unique module identification (the same as the input parameter).	int 0	The unloading failed.
Value	Result							
<i>module_id</i>	A unique module identification (the same as the input parameter).							
int 0	The unloading failed.							
<i>Table 153: __unloadImage return values</i>								
Description	Unloads debug information from an already downloaded image.							
See also	<i>Images</i> , page 495 and <i>Loading multiple images</i> , page 124.							

__writeFile

Syntax	<code>__writeFile (file, value)</code>	
Parameters	<p><i>fileHandle</i> A macro variable used as filehandle by the <code>__openFile</code> macro</p> <p><i>value</i> An integer</p>	
Return value	int 0	
Description	Prints the integer value in hexadecimal format (with a trailing space) to the file <i>file</i> .	

Note: The `__fmessage` statement can do the same thing. The `__writeFile` macro is provided for symmetry with `__readFile`.

`__writeFileByte`

Syntax	<code>__writeFileByte(file, value)</code>	
Parameters	<code>fileHandle</code>	A macro variable used as filehandle by the <code>__openFile</code> macro
	<code>value</code>	An integer in the range 0-255
Return value	int 0	
Description	Writes one byte to the file <code>file</code> .	

`__writeMemory8`, `__writeMemoryByte`

Syntax	<code>__writeMemory8(value, address, zone)</code> <code>__writeMemoryByte(value, address, zone)</code>	
Parameters	<code>value</code>	The value to be written (integer)
	<code>address</code>	The memory address (integer)
	<code>zone</code>	The memory zone name (string); for a list of available zones, see <i>Memory addressing</i> , page 149
Return value	int 0	
Description	Writes one byte to a given memory location.	
Example	<code>__writeMemory8(0x2F, 0x8020, "Memory");</code>	

`__writeMemory16`

Syntax	<code>__writeMemory16(value, address, zone)</code>	
Parameters	<code>value</code>	The value to be written (integer)

	<i>address</i>	The memory address (integer)
	<i>zone</i>	The memory zone name (string); for a list of available zones, see <i>Memory addressing</i> , page 149
Return value	int 0	
Description	Writes two bytes to a given memory location.	
Example	<code>__writeMemory16(0x2FFF, 0x8020, "Memory");</code>	

__writeMemory32

Syntax	<code>__writeMemory32(value, address, zone)</code>	
Parameters		
	<i>value</i>	The value to be written (integer)
	<i>address</i>	The memory address (integer)
	<i>zone</i>	The memory zone name (string); for a list of available zones, see <i>Memory addressing</i> , page 149
Return value	int 0	
Description	Writes four bytes to a given memory location.	
Example	<code>__writeMemory32(0x5555FFFF, 0x8020, "Memory");</code>	

Glossary

This is a general glossary for terms relevant to embedded systems programming. Some of the terms do not apply to the IAR Embedded Workbench® version that you are using.

A

Absolute location

A specific memory address for an object specified in the source code, as opposed to the object being assigned a location by the linker.

Address expression

An expression which has an address as its value.

AEABI

Embedded Application Binary Interface for ARM, defined by ARM Limited.

Application

The program developed by the user of the IAR Systems toolkit and which will be run as an embedded application on a target processor.

Ar

The GNU binary utility for creating, modifying, and extracting from archives, that is, libraries. See also *larchive*.

Architecture

A term used by computer designers to designate the structure of complex information-processing systems. It includes the kinds of instructions and data used, the memory organization and addressing, and the methods by which the system is implemented. The two main architecture types used in processor design are *Harvard architecture* and *von Neumann architecture*.

Archive

See *Library*.

Assembler directives

The set of commands that control how the assembler operates.

Assembler language

A machine-specific set of mnemonics used to specify operations to the target processor and input or output registers or data areas. Assembler language might sometimes be preferred over C/C++ to save memory or to enhance the execution speed of the application.

Assembler options

Parameters you can specify to change the default behavior of the assembler.

Attributes

See *Section attributes*.

Auto variables

The term refers to the fact that each time the function in which the variable is declared is called, a new instance of the variable is created automatically. This can be compared with the behavior of local variables in systems using static overlay, where a local variable only exists in one instance, even if the function is called recursively. Also called local variables. Compare *Register variables*.

B

Backtrace

Information for keeping call frame information up to date so that the IAR C-SPY® Debugger can return from a function correctly. See also *Call frame information*.

Bank

See *Memory bank*.

Bank switching

Switching between different sets of memory banks. This software technique increases a computer's usable memory by allowing different pieces of memory to occupy the same address space.

Banked code

Code that is distributed over several banks of memory. Each function must reside in only one bank.

Banked data

Data that is distributed over several banks of memory. Each data object must fit inside one memory bank.

Banked memory

Has multiple storage locations for the same address. See also *Memory bank*.

Bank-switching routines

Code that selects a memory bank.

Batch files

A text file containing operating system commands which are executed by the command line interpreter. In Unix, this is called a “shell script” because it is the Unix shell which includes the command line interpreter. Batch files can be used as a simple way to combine existing commands into new commands.

Bitfield

A group of bits considered as a unit.

Block, in linker configuration file

A continuous piece of code or data. It is either built up of blocks, overlays, and sections or it is empty. A block has a name, and the start and end address of the block can be referred to from the application. It can have attributes such as a maximum size, a specific size, or a minimum alignment. The contents can have a specific order or not.

Breakpoint

1. Code breakpoint. A point in a program that, when reached, triggers some special behavior useful to the process of debugging. Generally, breakpoints are used for stopping program execution or dumping the values of some or all of the program variables. Breakpoints can be part of the program itself, or they can be set by the programmer as part of an interactive session with a debugging tool for scrutinizing the program's execution.

2. Data breakpoint. A point in memory that, when accessed, triggers some special behavior useful to the process of debugging. Generally, data breakpoints are used to stop program execution when an address location is accessed either by a read operation or a write operation.

3. Immediate breakpoint. A point in memory that, when accessed, trigger some special behavior useful in the process of debugging. Immediate breakpoints are generally used for halting the program execution in the middle of a memory access instruction (before or after the actual memory access depending on the access type) while performing some user-specified action. The execution is then resumed. This feature is only available in the simulator version of C-SPY.

C

Call frame information

Information that allows the IAR C-SPY® Debugger to show, without any runtime penalty, the complete stack of function calls—*call stack*—wherever the program counter is, provided that the code comes from compiled C functions. See also *Backtrace*.

Calling convention

A calling convention describes the way one function in a program calls another function. This includes how register parameters are handled, how the return value is returned, and which registers that will be preserved by the called function. The compiler handles this automatically for all C and C++ functions. All code written in assembler language must conform to the rules in the calling convention to be callable from C or C++, or to be able to call C and C++ functions. The C calling convention and the C++ calling conventions are not necessarily the same.

Cheap

As in *cheap memory access*. A cheap memory access either requires few cycles to perform, or few bytes of code to implement. A cheap memory access is said to have a low cost. See *Memory access cost*.

Checksum

A computed value which depends on the ROM content of the whole or parts of the application, and which is stored along with the application to detect corruption of the data. The checksum is produced by the linker to be verified with the application. Several algorithms are supported. Compare *CRC* (*cyclic redundancy checking*).

Code banking

See *Banked code*.

Code model

The code model controls how code is generated for an application. Typically, the code model controls behavior such as how functions are called and in which code section functions will be located. All object files of an application must be compiled using the same code model.

Code pointers

A code pointer is a function pointer. As many cores allow several different methods of calling a function, compilers for embedded systems usually provide the users with the ability to use all these methods.

Do not confuse code pointers with data pointers.

Code sections

Read-only sections that contain code. See also *Section*.

Compilation unit

See *Translation unit*.

Compiler options

Parameters you can specify to change the default behavior of the compiler.

Cost

See *Memory access cost*.

CRC (cyclic redundancy checking)

A number derived from, and stored with, a block of data to detect corruption. A CRC is based on polynomials and is a more advanced way of detecting errors than a simple arithmetic checksum. Compare *Checksum*.

C-SPY options

Parameters you can specify to change the default behavior of the IAR C-SPY Debugger.

Cstartup

Code that sets up the system before the application starts executing.

C-style preprocessor

A preprocessor is either a stand-alone application or an integrated part of a compiler, that performs preprocessing of the input stream before the actual compilation occurs. A C-style preprocessor follows the rules set up in Standard C and implements commands like `#define`, `#if`, and `#include`, which are used to handle textual macro substitution, conditional compilation, and inclusion of other files.

D**Data banking**

See *Banked data*.

Data model

The data model specifies the default memory type. This means that the data model typically controls one or more of the following: The method used and the code generated to access static and global variables, dynamically allocated data, and the runtime stack. It also controls the default pointer type and in which data sections static and global variables will be located. A project can only use one data model at a time, and the same model must be used by all user modules and all library modules in the project.

Data pointers

Many cores have different addressing modes to access different memory types or address spaces. Compilers for embedded systems usually have a set of different data pointer types so they can access the available memory efficiently.

Data representation

How different data types are laid out in memory and what value ranges they represent.

Declaration

A specification to the compiler that an object, a variable or function, exists. The object itself must be defined in exactly one translation unit (source file). An object must either be declared or defined before it is used. Normally an object that is used in many files is defined in one source file. A declaration is normally placed in a header file that is included by the files that use the object.

For example:

```
/* Variable "a" exists somewhere. Function  
"b" takes two int parameters and returns an  
int. */  
  
extern int a;  
int b(int, int);
```

Definition

The variable or function itself. Only one definition can exist for each variable or function in an application. See also *Tentative definition*.

For example:

```
int a;  
int b(int x, int y)  
{  
 return x + y;  
}
```

Demangling

To restore a mangled name to the more common C/C++ name.
See also *Mangling*.

Device description file

A file used by C-SPY that contains various device-specific information such as I/O registers (SFR) definitions, interrupt vectors, and control register definitions.

Device driver

Software that provides a high-level programming interface to a particular peripheral device.

Digital signal processor (DSP)

A device that is similar to a microprocessor, except that the internal CPU is optimized for use in applications involving discrete-time signal processing. In addition to standard microprocessor instructions, digital signal processors usually support a set of complex instructions to perform common signal-processing computations quickly.

Disassembly window

A C-SPY window that shows the memory contents disassembled as machine instructions, interspersed with the corresponding C source code (if available).

DWARF

An industry-standard debugging format which supports source level debugging. This is the format used by the IAR ILINK Linker for representing debug information in an object.

Dynamic initialization

Variables in a program written in C are initialized during the initial phase of execution, before the main function is called. These variables are always initialized with a static value, which is determined either at compile time or at link time. This is called static initialization. In C++, variables might require initialization to be performed by executing code, for example, running the constructor of global objects, or performing dynamic memory allocation.

Dynamic memory allocation

There are two main strategies for storing variables: statically at link time, or dynamically at runtime. Dynamic memory allocation is often performed from the heap and it is the size of the heap that determines how much memory that can be used for dynamic objects and variables. The advantage of dynamic memory allocation is that several variables or objects that are not active at the same time can be stored in the same memory, thus reducing the memory requirements of an application. See also *Heap memory*.

Dynamic object

An object that is allocated, created, destroyed, and released at runtime. Dynamic objects are almost always stored in memory that is dynamically allocated. Compare *Static object*.

E

EEPROM

Electrically Erasable, Programmable Read-Only Memory. A type of ROM that can be erased electronically, and then be re-programmed.

ELF

Executable and Linking Format, an industry-standard object file format. This is the format used by the IAR ILINK Linker. The debug information is formatted using DWARF.

Embedded C++

A subset of the C++ programming language, which is intended for embedded systems programming. The fact that performance and portability are particularly important in embedded systems development was considered when defining the language.

Embedded system

A combination of hardware and software, designed for a specific purpose. Embedded systems are often part of a larger system or product.

Emulator

An emulator is a hardware device that performs emulation of one or more derivatives of a processor family. An emulator can often be used instead of the actual core and connects directly to the printed circuit board—where the core would have been connected—via a connecting device. An emulator always behaves exactly as the processor it emulates, and is used when debugging requires all systems actuators, or when debugging device drivers.

Enea OSE Load module format

A specific ELF format that is loadable by the OSE operating system. See also *ELF*.

Enumeration

A type which includes in its definition an exhaustive list of possible values for variables of that type. Common examples include Boolean, which takes values from the list [true, false], and day-of-week which takes values [Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday]. Enumerated types are a feature of typed languages, including C and Ada.

Characters, (fixed-size) integers, and even floating-point types might be (but are not usually) considered to be (large) enumerated types.

EPROM

Erasable, Programmable Read-Only Memory. A type of ROM that can be erased by exposing it to ultraviolet light, and then be re-programmed.

Executable image

Contains the executable image; the result of linking several relocatable object files and libraries. The file format used for an object file is ELF with embedded DWARF for debug information.

Exceptions

An exception is an interrupt initiated by the processor hardware, or hardware that is tightly coupled with the processor, for instance, a memory management unit (MMU). The exception signals a violation of the rules of the architecture (access to protected memory), or an extreme error condition (division by zero).

Do not confuse this use of the word exception with the term *exception* used in the C++ language (but not in Embedded C++).

Expensive

As in *expensive memory access*. An expensive memory access either requires many cycles to perform, or many bytes of code to implement. An expensive memory access is said to have a high cost. See *Memory access cost*.

Extended keywords

Non-standard keywords in C and C++. These usually control the definition and declaration of objects (that is, data and functions). See also *Keywords*.

F**Filling**

How to fill up bytes—with a specific fill pattern—that exists between the sections in an executable image. These bytes exist because of the alignment demands on the sections.

Format specifiers

Used to specify the format of strings sent by library functions such as `printf`. In the following example, the function call contains one format string with one format specifier, `%c`, that prints the value of `a` as a single ASCII character:

```
printf("a = %c", a);
```

G

General options

Parameters you can specify to change the default behavior of all tools that are included in the IDE.

Generic pointers

Pointers that have the ability to point to all different memory types in, for example, a core based on the Harvard architecture.

H

Harvard architecture

A core based on the Harvard architecture has separate data and instruction buses. This allows execution to occur in parallel. As an instruction is being fetched, the current instruction is executing on the data bus. Once the current instruction is complete, the next instruction is ready to go. This theoretically allows for much faster execution than a von Neumann architecture, but adds some silicon complexity. Compare *von Neumann architecture*.

Head memory

The heap is a pool of memory in a system that is reserved for dynamic memory allocation. An application can request parts of the heap for its own use; once memory is allocated from the heap it remains valid until it is explicitly released back to the heap by the application. This type of memory is useful when the number of objects is not known until the application executes. Note that this type of memory is risky to use in systems with a limited amount of memory or systems that are expected to run for a very long time.

Head size

Total size of memory that can be dynamically allocated.

Host

The computer that communicates with the target processor. The term is used to distinguish the computer on which the debugger is running from the core the embedded application you develop runs on.

I

Iarchive

The IAR Systems utility for creating archives, that is, libraries. Iarchive is delivered with IAR Embedded Workbench.

IDE (integrated development environment)

A programming environment with all necessary tools integrated into one single application.

Ielfdumparm

The IAR Systems utility for creating a text representation of the contents of ELF relocatable or executable image.

Ielftool

The IAR Systems utility for performing various transformations on an ELF executable image, such as fill, checksum, and format conversion.

ILINK

The IAR ILINK Linker which produces absolute output in the ELF/DWARF format.

ILINK configuration

The definition of available physical memories and the placement of sections—pieces of code and data—into those memories. ILINK requires a configuration to build an executable image.

Image

See *Executable image*.

Incude file

A text file which is included into a source file. This is often done by the preprocessor.

Initialization setup in linker configuration file

Defines how to initialize RAM sections with their initializers. Normally, only non-constant non-noinit variables are initialized but, for example, pieces of code can be initialized as well.

Initialized sections

Read-write sections that should be initialized with specific values at startup. See also *Section*.

Inline assembler

Assembler language code that is inserted directly between C statements.

Inlining

An optimization that replaces function calls with the body of the called function. This optimization increases the execution speed and can even reduce the size of the generated code.

Instruction mnemonics

A word or acronym used in assembler language to represent a machine instruction. Different processors have different instruction sets and therefore use a different set of mnemonics to represent them, such as, ADD, BR (branch), BLT (branch if less than), MOVE, LDR (load register).

Interrupt vector

A small piece of code that will be executed, or a pointer that points to code that will be executed when an interrupt occurs.

Interrupt vector table

A table containing interrupt vectors, indexed by interrupt type. This table contains the processor's mapping between interrupts and interrupt service routines and must be initialized by the programmer.

Interrupts

In embedded systems, the use of interrupts is a method of detecting external events immediately, for example a timer overflow or the pressing of a button.

Interrupts are asynchronous events that suspend normal processing and temporarily divert the flow of control through an “interrupt handler” routine. Interrupts can be caused by both hardware (I/O, timer, machine check) and software (supervisor, system call or trap instruction). Compare *Trap*.

Intrinsic

An adjective describing native compiler objects, properties, events, and methods.

Intrinsic functions

1. Function calls that are directly expanded into specific sequences of machine code. 2. Functions called by the compiler for internal purposes (that is, floating-point arithmetic etc.).

lobjmanip

The IAR Systems utility for performing low-level manipulation of ELF object files.

K**Key bindings**

Key shortcuts for menu commands used in the IDE.

Keywords

A fixed set of symbols built into the syntax of a programming language. All keywords used in a language are reserved—they cannot be used as identifiers (in other words, user-defined objects such as variables or procedures). See also *Extended keywords*.

L**L-value**

A value that can be found on the left side of an assignment and thus be changed. This includes plain variables and de-referenced pointers. Expressions like $(x + 10)$ cannot be assigned a new value and are therefore not L-values.

Language extensions

Target-specific extensions to the C language.

Library

See *Runtime library*.

Library configuration file

A file that contains a configuration of the runtime library. The file contains information about what functionality is part of the runtime environment. The file is used for tailoring a build of a runtime library. See also *Runtime library*.

Linker configuration file

A file that contains a configuration used by the IAR ILINK Linker when building an executable image. See also *ILINK configuration*.

Local variable

See *Auto variables*.

Location counter

See *Program location counter (PLC)*.

Logical address

See *Virtual address (logical address)*.

M

MAC (Multiply and accumulate)

A special instruction, or on-chip device, that performs a multiplication together with an addition. This is very useful when performing signal processing where many filters and transforms have the form:

$$y_j = \sum_{i=0}^N c_i \cdot x_{i+j}$$

The accumulator of the MAC usually has a higher precision (more bits) than normal registers. See also *Digital signal processor (DSP)*.

Macro

1. Assembler macros are user-defined sets of assembler lines that can be expanded later in the source file by referring to the given macro name. Parameters will be substituted if referred to.

2. C macro. A text substitution mechanism used during preprocessing of source files. Macros are defined using the `#define` preprocessing directive. The replacement text of each macro is then substituted for any occurrences of the macro name in the rest of the translation unit.

3. C-SPY macros are programs that you can write to enhance the functionality of C-SPY. A typical application of C-SPY macros is to associate them with breakpoints; when such a breakpoint is hit, the macro is run and can for example be used to simulate peripheral devices, to evaluate complex conditions, or to output a trace.

The C-SPY macro language is like a simple dialect of C, but is less strict with types.

Mailbox

A mailbox in an RTOS is a point of communication between two or more tasks. One task can send messages to another task by placing the message in the mailbox of the other task. Mailboxes are also known as message queues or message ports.

Mangling

Mangling is a technique used for mapping a complex C/C++ name into a simple name. Both mangled and unmangled names can be produced for C/C++ symbols in ILINK messages.

Memory, in linker configuration file

A physical memory. The number of units it contains and how many bits a unit consists of, are defined in the linker configuration file. The memory is always addressable from 0x0 to size -1.

Memory access cost

The cost of a memory access can be in clock cycles, or in the number of bytes of code needed to perform the access. A memory which requires large instructions or many instructions is said to have a higher access cost than a memory which can be accessed with few, or small instructions.

Memory area

A region of the memory.

Memory bank

The smallest unit of continuous memory in banked memory. One memory bank at a time is visible in a core's physical address space.

Memory map

A map of the different memory areas available to the core.

Memory model

Specifies the memory hierarchy and how much memory the system can handle. Your application must use only one memory model at a time, and the same model must be used by all user modules and all library modules.

Microcontroller

A microprocessor on a single integrated circuit intended to operate as an embedded system. In addition to a CPU, a microcontroller typically includes small amounts of RAM, PROM, timers, and I/O ports.

Microprocessor

A CPU contained on one (or a few) integrated circuits. A single-chip microprocessor can include other components such as memory, memory management, caches, floating-point unit, I/O ports and timers. Such devices are also known as microcontrollers.

Module

An object. An object file contains a module and library contains one or more objects. The basic unit of linking. A module contains definitions for symbols (exports) and references to external symbols (imports). When you compile C/C++, each translation unit produces one module.

Multi-file compilation

A technique which means that the compiler compiles several source files as one compilation unit, which enables for interprocedural optimizations such as inlining, cross call, and cross jump on multiple source files in a compilation unit.

N**Nested interrupts**

A system where an interrupt can be interrupted by another interrupt is said to have nested interrupts.

Non-banked memory

Has a single storage location for each memory address in a core's physical address space.

Non-initialized memory

Memory that can contain any value at reset, or in the case of a soft reset, can remember the value it had before the reset.

No-init sections

Read-write sections that should not be initialized at startup. See also *Section*.

Non-volatile storage

Memory devices such as battery-backed RAM, ROM, magnetic tape and magnetic disks that can retain data when electric power is shut off. Compare *Volatile storage*.

NOP

No operation. This is an instruction that does not do anything, but is used to create a delay. In pipelined architectures, the NOP instruction can be used for synchronizing the pipeline. See also *Pipeline*.

O**Objcopy**

A GNU binary utility for converting an absolute object file in ELF format into an absolute object file, for example the format Motorola-std or Intel-std. See also *lief tool*.

Object

An object file or a library member.

Object file, absolute

See *Executable image*.

Object file, relocatable

The result of compiling or assembling a source file. The file format used for an object file is ELF with embedded DWARF for debug information.

Operator

A symbol used as a function, with infix syntax if it has two arguments (+, for example) or prefix syntax if it has only one (for instance, bitwise negation, ~). Many languages use operators for built-in functions such as arithmetic and logic.

Operator precedence

Each operator has a precedence number assigned to it that determines the order in which the operator and its operands are evaluated. The highest precedence operators are evaluated first. Use parentheses to group operators and operands to control the order in which the expressions are evaluated.

Options

A set of commands that control the behavior of a tool, for example the compiler or linker. The options can be specified on the command line or via the IDE.

Output image

The resulting application after linking. This term is equivalent to *executable image*, which is the term used in the IAR Systems user documentation.

Overlay, in linker configuration file

Like a block, but it contains several overlaid entities, each built up of blocks, overlays, and sections. The size of an overlay is determined by its largest constituent.

P

Parameter passing

See *Calling convention*.

Peripheral unit

A hardware component other than the processor, for example memory or an I/O device.

Pipeline

A structure that consists of a sequence of stages through which a computation flows. New operations can be initiated at the start of the pipeline even though other operations are already in progress through the pipeline.

Placement, in linker configuration file

How to place blocks, overlays, and sections into a region. It determines how pieces of code and data are actually placed in the available physical memory.

Pointer

An object that contains an address to another object of a specified type.

#pragma

During compilation of a C/C++ program, the #pragma preprocessing directive causes the compiler to behave in an implementation-defined manner. This can include, for example, producing output on the console, changing the declaration of a subsequent object, changing the optimization level, or enabling/disabling language extensions.

Pre-emptive multitasking

An RTOS task is allowed to run until a higher priority process is activated. The higher priority task might become active as the result of an interrupt. The term preemptive indicates that although a task is allotted to run a given length of time (a timeslice), it might lose the processor at any time. Each time an interrupt occurs, the task scheduler looks for the highest priority task that is active and switches to that task. If the located task is different from the task that was executing before the interrupt, the previous task is suspended at the point of interruption.

Compare *Round Robin*.

Preprocessing directives

A set of directives that are executed before the parsing of the actual code is started.

Preprocessor

See *C-style preprocessor*.

Processor variant

The different chip setups that the compiler supports.

Program counter (PC)

A special processor register that is used to address instructions. Compare *Program location counter (PLC)*.

Program location counter (PLC)

Used in the IAR Assembler to denote the code address of the current instruction. The PLC is represented by a special symbol (typically \$) that can be used in arithmetic expressions. Also called simply location counter (LC).

Project

The user application development project.

Project options

General options that apply to an entire project, for example the target processor that the application will run on.

PROM

Programmable Read-Only Memory. A type of ROM that can be programmed only once.

Q**Qualifiers**

See *Type qualifiers*.

R**Range, in linker configuration file**

A range of consecutive addresses in a memory. A region is built up of ranges.

Read-only sections

Sections that contain code or constants. See also *Section*.

Real-time operating system (RTOS)

An operating system which guarantees the latency between an interrupt being triggered and the interrupt handler starting, and how tasks are scheduled. An RTOS is typically much smaller than a normal desktop operating system. Compare *Real-time system*.

Real-time system

A computer system whose processes are time-sensitive. Compare *Real-time operating system (RTOS)*.

Region, in linker configuration file

A set of non-overlapping ranges. The ranges can lie in one or more memories. For ILINK, blocks, overlays, and sections are placed into regions in the linker configuration file.

Region expression, in linker configuration file

A region built up from region literals, regions, and the common set operations possible in the linker configuration file.

Region literal, in linker configuration file

A literal that defines a set of one or more non-overlapping ranges in a memory.

Register

A small on-chip memory unit, usually just one or a few bytes in size, which is particularly efficient to access and therefore often reserved as a temporary storage area during program execution.

Register constant

A register constant is a value that is loaded into a dedicated processor register when the system is initialized. The compiler can then generate code that assumes that the constants are present in the dedicated registers.

Register locking

Register locking means that the compiler can be instructed that some processor registers shall not be used during normal code generation. This is useful in many situations. For example, some parts of a system might be written in assembler language to gain speed. These parts might be given dedicated processor registers. Or the register might be used by an operating system, or by other third-party software.

Register variables

Typically, register variables are local variables that are placed in registers instead of on the (stack) frame of the function. Register variables are much more efficient than other variables because they do not require memory accesses, so the compiler can use shorter/faster instructions when working with them. See also *Auto variables*.

Relay

A synonym to veneer, see [Veneer](#).

Relocatable sections

Sections that have no fixed location in memory before linking.

Reset

A reset is a restart from the initial state of a system. A reset can originate from hardware (hard reset), or from software (soft reset). A hard reset can usually not be distinguished from the power-on condition, which a soft reset can be.

ROM-monitor

A piece of embedded software designed specifically for use as a debugging tool. It resides in the ROM of the evaluation board chip and communicates with a debugger via a serial port or network connection. The ROM-monitor provides a set of primitive commands to view and modify memory locations and registers, create and remove breakpoints, and execute your application. The debugger combines these primitives to fulfill higher-level requests like program download and single-step.

Round Robin

Task scheduling in an operating system, where all tasks have the same priority level and are executed in turn, one after the other. Compare [Pre-emptive multitasking](#).

RTOS

See [Real-time operating system \(RTOS\)](#).

Runtime library

A collection of relocatable object files that will be included in the executable image only if referred to from an object file, in other words conditionally linked.

Runtime model attributes

A mechanism that is designed to prevent modules that are not compatible to be linked into an application. A runtime attribute is a pair constituted of a named key and its corresponding value.

ILINK uses the runtime model attributes when automatically choosing a library, to verify that the correct one is used.

R-value

A value that can be found on the right side of an assignment. This is just a plain value. See also [L-value](#).

S

Saturation arithmetics

Most, if not all, C and C++ implementations use mod- 2^N 2-complement-based arithmetics where an overflow wraps the value in the value domain, that is, $(127 + 1) = -128$. Saturation arithmetics, on the other hand, does *not* allow wrapping in the value domain, for instance, $(127 + 1) = 127$, if 127 is the upper limit. Saturation arithmetics is often used in signal processing, where an overflow condition would have been fatal if value wrapping had been allowed.

Scheduler

The part of an RTOS that performs task-switching. It is also responsible for selecting which task that should be allowed to run. Many scheduling algorithms exist, but most of them are either based on static scheduling (performed at compile-time), or on dynamic scheduling (where the actual choice of which task to run next is taken at runtime, depending on the state of the system at the time of the task-switch). Most real-time systems use static scheduling, because it makes it possible to prove that the system will not violate the real-time requirements.

Scope

The section of an application where a function or a variable can be referenced by name. The scope of an item can be limited to file, function, or block.

Section

An entity that either contains data or text. Typically, one or more variables, or functions. A section is the smallest linkable unit.

Section attributes

Each section has a name and an attribute. The attribute defines what a section contains, that is, if the section content is read-only, read/write, code, data, etc.

Section fragment

A part of a section, typically a variable or a function.

Section selection

In the linker configuration file, defining a set of sections by using section selectors. A section belongs to the most restrictive section selector if it can be part of more than one selection. Three different selectors can be used individually or in conjunction to select the set of sections: *section attribute* (selecting by the section content), *section name* (selecting by the section name), and *object name* (selecting from a specific object).

Semaphore

A semaphore is a type of flag that is used for guaranteeing exclusive access to resources. The resource can be a hardware port, a configuration memory, or a set of variables. If several tasks must access the same resource, the parts of the code (the critical sections) that access the resource must be made exclusive for every task. This is done by obtaining the semaphore that protects that resource, thus blocking all other tasks from it. If another task wishes to use the resource, it also must obtain the semaphore. If the semaphore is already in use, the second task must wait until the semaphore is released. After the semaphore is released, the second task is allowed to execute and can obtain the semaphore for its own exclusive access.

Severity level

The level of seriousness of the diagnostic response from the assembler, compiler, or debugger, when it notices that something is wrong. Typical severity levels are remarks, warnings, errors, and fatal errors. A remark just points to a possible problem, while a fatal error means that the programming tool exits without finishing.

Sharing

A physical memory that can be addressed in several ways. For ILINK, defined in the linker configuration file.

Short addressing

Many cores have special addressing modes for efficient access to internal RAM and memory mapped I/O. Short addressing is therefore provided as an extended feature by many compilers for embedded systems. See also *Data pointers*.

Side effect

An expression in C or C++ is said to have a side-effect if it changes the state of the system. Examples are assignments to a variable, or using a variable with the post-increment operator. The C and C++ standards state that a variable that is subject to a side-effect should not be used more than once in an expression. As an example, this statement violates that rule:

```
*d++ = *d;
```

Signal

Signals provide event-based communication between tasks. A task can wait for one or more signals from other tasks. Once a task receives a signal it waits for, execution continues. A task in an RTOS that waits for a signal does not use any processing time, which allows other tasks to execute.

Simulator

A debugging tool that runs on the host and behaves as similar to the target processor as possible. A simulator is used to debug the application when the hardware is unavailable, or not needed for proper debugging. A simulator is usually not connected to any physical peripheral devices. A simulated processor is often slower, or even much slower, than the real hardware.

Single stepping

Executing one instruction or one C statement at a time in the debugger.

Skeleton code

An incomplete code framework that allows the user to specialize the code.

Special function register (SFR)

A register that is used to read and write to the hardware components of the core.

Stack frames

Data structures containing data objects like preserved registers, local variables, and other data objects that must be stored temporary for a particular scope (usually a function).

Earlier compilers usually had a fixed size and layout on a stack frame throughout a complete function, while modern compilers might have a very dynamic layout and size that can change anywhere and anytime in a function.

Stack sections

The section or sections that reserve space for the stack(s). Most processors use the same stack for calls and parameters, but some have separate stacks.

Standard libraries

The C and C++ library functions as specified by the C and C++ standard, and support routines for the compiler, like floating-point routines.

Static object

An object whose memory is allocated at link-time and is created during system startup (or at first use). Compare *Dynamic object*.

Static overlay

Instead of using a dynamic allocation scheme for parameters and auto variables, the linker allocates space for parameters and auto variables at link time. This generates a worst-case scenario of stack usage, but might be preferable for small chips with expensive stack access or no stack access at all.

Statically allocated memory

This kind of memory is allocated once and for all at link-time, and remains valid all through the execution of the application. Variables that are either global or declared `static` are allocated this way.

Structure value

A collecting names for structs and unions. A struct is a collection of data object placed sequentially in memory (possibly with pad bytes between them). A union is a collection of data sharing the same memory location.

Symbolic location

A location that uses a symbolic name because the exact address is unknown.

T

Target

1. An architecture. 2. A piece of hardware. The particular embedded system you are developing the application for. The term is usually used to distinguish the system from the host system.

Task (thread)

A task is an execution thread in a system. Systems that contain many tasks that execute in parallel are called multitasking systems. Because a processor only executes one instruction stream at the time, most systems implement some sort of task-switch mechanism (often called context switch) so that all tasks get their share of processing time. The process of determining which task that should be allowed to run next is called scheduling. Two common scheduling methods are *Pre-emptive multitasking* and *Round Robin*.

Tentative definition

A variable that can be defined in multiple files, provided that the definition is identical and that it is an absolute variable.

Terminal I/O

A simulated terminal window in C-SPY.

Timer

A peripheral that counts independent of the program execution.

Timeslice

The (longest) time an RTOS allows a task to run without running the task-scheduling algorithm. A task might be allowed to execute during several consecutive timeslices before being switched out. A task might also not be allowed to use its entire time slice, for example if, in a preemptive system, a higher priority task is activated by an interrupt.

Translation unit

A source file together with all the header files and source files included via the preprocessor directive `#include`, except for the lines skipped by conditional preprocessor directives such as `#if` and `#ifdef`.

Trap

A trap is an interrupt initiated by inserting a special instruction into the instruction stream. Many systems use traps to call operating system functions. Another name for trap is software interrupt.

Type qualifiers

In Standard C/C++, `const` or `volatile`. IAR Systems compilers usually add target-specific type qualifiers for memory and other type attributes.

U**UBROF (Universal Binary Relocatable Object Format)**

File format produced by some of the IAR Systems programming tools, if your product package includes the XLINK linker.

V**Value expressions, in linker configuration file**

A constant number that can be built up out of expressions that has a syntax similar to C expressions.

Veneer

A small piece of code that is inserted as a springboard between caller and callee when:

- There is a mismatch in mode, for example ARM and Thumb
- The call instruction does not reach its destination.

Virtual address (logical address)

An address that must be translated by the compiler, linker or the runtime system into a physical memory address before it is used. The virtual address is the address seen by the application, which can be different from the address seen by other parts of the system.

Virtual space

An IAR Embedded Workbench Editor feature which allows you to place the insertion point outside of the area where there are actual characters.

Volatile storage

Data stored in a volatile storage device is not retained when the power to the device is turned off. To preserve data during a power-down cycle, you should store it in non-volatile storage. This should not be confused with the C keyword `volatile`. Compare *Non-volatile storage*.

von Neumann architecture

A computer architecture where both instructions and data are transferred over a common data channel. Compare *Harvard architecture*.

W**Watchpoints**

Watchpoints keep track of the values of C variables or expressions in the C-SPY Watch window as the application is being executed.

X**XLINK**

The IAR XLINK Linker which uses the UBROF output format.

Z**Zero-initialized sections**

Sections that should be initialized to zero at startup. See also *Section*.

Zero-overhead loop

A loop in which the loop condition, including branching back to the beginning of the loop, does not take any time at all. This is usually implemented as a special hardware feature of the processor and is not available in all architectures.

Zone

Different processors have widely differing memory architectures. *Zone* is the term C-SPY uses for a named memory area. For example, on processors with separately addressable code and data memory there would be at least two zones. A processor with an intricate banked memory scheme might have several zones.

A

absolute location	
definition of	569
specifying for a breakpoint	345
Access Type (Breakpoints dialog box)	276
data breakpoint	208
immediate breakpoint	210
Access type (Data Log dialog box)	279
access type (in JTAG Watchpoints dialog box)	284
Access type (Trace Filter dialog box)	293
Access type (Trace Start dialog box)	288
Access type (Trace Stop dialog box)	291
Action (Breakpoints dialog box)	275
code breakpoint	342
data breakpoint	209
immediate breakpoint	211
Additional include directories (assembler option)	472
Additional include directories (compiler option)	461
Additional libraries (linker option)	482
address expression, definition of	569
address, in JTAG Watchpoints dialog box	283
AEABI, definition of	569
Alias (Key bindings option)	376
Allow alternative register names, mnemonics and operands (assembler option)	468
Allow hardware reset (C-SPY RDI option)	265
Angel driver, features	14
Angel interface, specifying	247
Angel (C-SPY options)	247
application	
built outside the IDE	123
definition of	569
testing	100, 163
architecture, definition of	569
archive, definition of	569
argument variables	396
environment variables	367
in #include file paths	
assembler	472
compiler	461
summary	366
Arguments (External editor option)	381
ARM code, mixing with Thumb code	456
Arm (compiler option)	456
arm (directory)	19
ar, definition of	569
asm (filename extension)	21
assembler	
command line version	81
documentation	24
features	16
assembler comments, text style in editor	107
assembler directives	
definition of	569
text style in editor	107
assembler labels, viewing	139
assembler language, definition of	569
assembler list files	
compiler call frame information	
conditional information, specifying	470
cross-references, generating	471
format	58
generating	470
header, including	470
lines per page, specifying	471
tab spacing, specifying	471
Assembler mnemonics (compiler option)	460
assembler options	467
Allow alternative register names, mnemonics and operands	468
Diagnostics	473
Language	467
List	470
Output	469
Preprocessor	471
assembler options, definition of	569
assembler output, including debug information	469

assembler preprocessor	471
assembler symbols	
defining	472
using in C-SPY expressions	136
assembler variables, viewing	139
assert, in built applications	89
assumptions, programming experience	xli
Attach to program (C-SPY options)	245
attributes on sections, definition of	580
Auto indent (editor option)	378
Auto window	421
context menu	421
Automatic runtime library selection (linker option)	482
Automatic (compiler option)	454
Autostep settings dialog box (Debug menu)	439

B

-B (C-SPY command line option)	505
--backend (C-SPY command line option)	505
Background color (IDE Tools option)	384
backtrace information	
definition of	569
generated by compiler	133
viewing in Call Stack window	425
bank switching, definition of	569
banked code, definition of	569
banked data, definition of	570
banked memory, definition of	570
bank-switching routines, definition of	570
Base (Register filter option)	393
bat (filename extension)	21
Batch Build	99
Batch Build Configuration dialog box (Project menu)	372
Batch Build dialog box (Project menu)	371
batch files	
definition of	570
specifying from the Tools menu	86
batch mode, using C-SPY in	499

Baud rate (C-SPY Angel option)	248
Baud rate (C-SPY IAR ROM-monitor option)	251
Baud rate (C-SPY Macraigor option)	263
--BE32 (C-SPY command line option)	501
--BE8 (C-SPY command line option)	501
Big endian (C-SPY target option)	446
bin, arm (subdirectory)	19
bin, common (subdirectory)	21
bitfield, definition of	570
blocks, in C-SPY macros	530
Block, definition of	570
Body (b) (Configure auto indent option)	380
bold style, in this guide	xlvii
bookmarks	
adding	112
showing in editor	379
break condition (in JTAG Watchpoints dialog box)	285
Break (button)	133, 405
breakpoint condition, example	145–146
breakpoint icons	142
Breakpoint type (Breakpoints dialog box)	274
Breakpoint Usage dialog box (Simulator menu)	211, 280
using	147
breakpoints	132
code, example	557
conditional, example	69
connecting a C-SPY macro	161
consumers	148
data	207, 275, 278
example	558–559, 561–562
immediate	209
example	69
in Memory window	144
in ramfunc functions	281
in the simulator	206
listing all	147
on vectors, using Macraigor	280
setting	
in memory window	144

C

using system macros	145
using the dialog box	143
settings	369
single-stepping if not available	121
system, description of	141
toggling	143
useful tips	145
viewing	146
Breakpoints dialog box	
Code	274, 341
Data	207, 275
Data Log	278
Immediate	210
Log	343
Trace Filter (J-Link)	292
Trace Start	193
Trace Start (J-Link)	287
Trace Stop	194
Trace Stop (J-Link)	289
Breakpoints options (C-SPY options)	272
Breakpoints window (View menu)	340
Breakpoints (J-Link/J-Trace option)	273
breakpoints, definition of	570
Broadcast all branch addresses (Trace Settings option)	177
-build (iarbuild command line option)	101
Build Actions	100
Build Actions Configuration (Build Actions options)	479
build configuration	
creating	90
definition of	88
Build window context menu	347
Build window (View menu)	347
building	
commands for	99
from the command line	101
options	386
pre- and post-actions	100
the process	97
byte order, specifying	446
C comments, text style in editor	107
C compiler. <i>See</i> compiler	
C function information, in C-SPY	133
C keywords, text style in editor	107
C symbols, using in C-SPY expressions	135
C variables, using in C-SPY expressions	135
c (filename extension)	21
call chain, displaying in C-SPY	133
call frame information	
definition of	570
including in assembler list file	460
call frame information <i>See also</i> backtrace information	
Call stack information	133
Call Stack window	425
context menu	425
example	68
for backtrace information	133
calling convention	
definition of	570
examining	55
__cancelAllInterrupts (C-SPY system macro)	535
__cancelInterrupt (C-SPY system macro)	536
Catch exceptions (C-SPY J-Link option)	273
Catch exceptions (C-SPY RDI option)	266
category, in Options dialog box	98, 370
cfg (filename extension)	21
characters, in assembler macro quotes	468
cheap memory access, definition of	570
Check In Files dialog box	327
Check Out Files dialog box	328
checksum	
definition of	570
generating	489
Checksum (linker options)	488
chm (filename extension)	21
-clean (iarbuild command line option)	101
__clearBreak (C-SPY system macro)	536

Close Workspace (File menu)	351
__closeFile (C-SPY system macro)	536
code	
banked, definition of	569
skeleton, definition of	581
testing	100
Code and read-only data (compiler option)	456
code coverage	
using	166
viewing	167
Code Coverage window	427
context menu	429
code generation	
assembler	467
compiler, features	15
code integrity	94
code memory, filling unused	489
code model, definition of	571
Code page (compiler options)	456
code pointers, definition of	571
Code section name (compiler option)	459
code sections, definition of	571
code templates, using in editor	109
--code_coverage (C-SPY command line option)	505
command line options	
specifying from the Tools menu	86
typographic convention	xlv
command prompt icon, in this guide	xlvi
Command (External editor option)	382
Common Fonts (IDE Options dialog box)	374
common (directory)	21
communication problem, J-Link	255
Communication (Angel C-SPY option)	247
Communication (C-SPY J-Link option)	256
Communication (OKI ROM-monitor C-SPY option)	251
compiler	
command line version	4, 81
documentation	16, 24
features	15
compiler diagnostics	460
suppressing	463
compiler list files	
assembler mnemonics, including	460
example	41
generating	460
source code, including	460
compiler options	453
definition of	571
Code	456
Code and read-only data	456
Diagnostics	462
Generate interwork code	456
Language	453
List	460
MISRA C	464
No dynamic read/write initialization	456
Optimizations	457
Output	458
Position-independence	456
Preprocessor	461
Processor mode	456
Read/write data	456
compiler output	459
including debug information	451
compiler preprocessor	461
compiler symbols, defining	462
computer style, typographic convention	xlvi
conditional breakpoints, example	69
conditional statements, in C-SPY macros	529
Conditions (Breakpoints dialog box)	275
code breakpoint	343
data breakpoint	209
Config (linker options)	481
configuration file for linker, definition of	574
Configuration file (general option)	448
Configurations for project dialog box (Project menu)	367
Configure Auto Indent (IDE Options dialog box)	379
Configure Tools (Tools menu)	395

Configure Viewers dialog box (Tools menu)	399
\$CONFIG_NAME\$ (argument variable)	366
config, arm (subdirectory)	20
config, common (subdirectory)	21
context menu, in windows	138
conventions, used in this guide	xlvii
converter options	475
Copy (button)	319
copyright	ii, ii
Core (C-SPY target option)	445
cost. <i>See</i> memory access cost	
cpp (filename extension)	21
--cpu (C-SPY command line option)	501
CPU clock (SWO Hardware Settings)	182
CPU mode (in JTAG Watchpoints dialog box)	285
CPU registers, definitions in ddf file	121
CRC, definition of	571
Create New Project dialog box (Project menu)	369
Cross-reference (assembler option)	471
cspybat	499
cstartup (system startup code)	
definition of	571
stack pointers not valid until reaching	391
current position, in C-SPY Disassembly window	407
cursor, in C-SPY Disassembly window	407
\$CUR_DIR\$ (argument variable)	366
\$CUR_LINE\$ (argument variable)	366
custom build	101
using	102
custom tool configuration	102
Custom Tool Configuration (Custom Build options)	477
Cycle accurate tracing (Trace Settings option)	177
--cycles (C-SPY command line option)	506
C-SPY	
command line options	505
debugger systems	9
overview	118
differences between drivers	228
environment overview	119
hardware debugger systems	227
IDE reference information	403
overview	5
plugin modules, loading	122
setting up	120
Simulator	201
starting the debugger	122
using in batch mode	499
C-SPY drivers	6
Angel	14
J-Link	10
list of available	9
LMI FTDI	11
Macraigor	12
RDI	11
ROM-monitor	13
simulator	201
specifying	493
ST-Link	14
C-SPY expressions	135
evaluating	139
in C-SPY macros	529
Quick Watch, using	139
Tooltip watch, using	138
Watch window, using	138
C-SPY J-Link/J-Trace options	252
C-SPY Macraigor options	262
C-SPY macros	155, 527
blocks	530
conditional statements	529
C-SPY expressions	529
dialog box	440
using	158
examples	156
checking status of register	160
checking the status of WDT	160
creating a log macro	161
execUserPreload, using	127
execUserSetup	66, 72

remapping memory before download	127
executing	158
connecting to a breakpoint	161
using Quick Watch	160
using setup macro and setup file	159
functions	136, 527
loop statements	529
macro statements	529
setup macro file	
definition of	157
executing	159
setup macro function	
definition of	157
summary	532
system macros, summary of	533
using	155
variables	137, 528
C-SPY options	493
Download	245
Extra Options	496
Images	495
in Options dialog box	370
Plugins	496
Setup	493
C-SPY options, definition of	571
C-SPY RDI options	265
C-SPY Third-Party Driver options	
IAR debugger driver plugin	269
Log communication	269
C-SPYLink	8
C-style preprocessor, definition of	571
C/C++ syntax styles, options	383
C++ comments, text style in editor	107
C++ keywords, text style in editor	107
C++ terminology	xlvii
C++ tutorial	59

D

dat (filename extension)	21
data breakpoints	207, 275, 278
data coverage, in Memory window	411
Data Log Events ((SWO Hardware Settings))	181
Data Log Summary window	299
context menu	298
Data Log window	296
context menu	298
data model, definition of	571
data pointers, definition of	571
data representation, definition of	571
data specification (in JTAG Watchpoints dialog box)	284
\$DATE\$ (argument variable)	366
dbgt (filename extension)	21
DCC (Debug Communications Channel)	259
ddf (filename extension)	22
selecting device description file	121
Debug handler address (C-SPY Macraigor option)	264
Debug info only (C-SPY image option)	496
debug information	
generating in assembler	469
in compiler, generating	459
Debug Log window context menu	350
Debug Log window (View menu)	349
Debug menu	438
Debug without downloading text box	319
debugger concepts, definitions of	117
debugger drivers	
Angel debug monitor	230
C-SPY ROM-monitor	233
GDB Server	231
J-Link/J-Trace	234
list of	227
LMI FTDI	236
Macraigor driver	237
RDI	238
simulator	201

ST-Link	240
debugger drivers <i>See</i> C-SPY drivers	
debugger system overview	118
Debugger (IDE Options dialog box)	389
debugging projects	
externally built applications	123
in disassembly mode, example	51
loading multiple images	124
debugging, RTOS awareness	9
declaration, definition of	571
default installation path	19
Default integer format (IDE option)	390
#define options (linker options)	486
#define statement, in compiler	462
Define symbol (linker option)	486
define (linker options)	486
Defined by application (general option)	483
Defined symbols for configuration file (linker option)	481
Defined symbols (assembler option)	472
Defined symbols (compiler option)	462
definition, definition of	572
_delay (C-SPY system macro)	537
demangling, definition of	572
dep (filename extension)	22
description (interrupt property)	219
development environment, introduction	81
--device (C-SPY command line option)	506
Device description file (C-SPY option)	494
device description files	20, 121
definition of	125, 572
modifying	126
specifying interrupts	552
device driver, definition of	572
device selection files	20
Device (C-SPY target option)	445
diagnostics	
compiler	
including in list file	460
suppressing	463
linker, suppressing	487
Diagnostics (assembler options)	473
Diagnostics (compiler options)	462
Diagnostics (linker options)	486
digital signal processor, definition of	572
directories	
arm	19
assembler, ignore standard include	472
common	21
compiler, ignore standard include	461
root	19
directory structure	19
Disable language extensions (compiler option)	455
_disableInterrupts (C-SPY system macro)	537
--disable_interrupts (C-SPY command line option)	506
Disassembly menu	442
disassembly mode debugging, example	51
Disassembly window	406
context menu	407
Disassembly window, definition of	572
Discard Unused Publics (compiler option)	453
disclaimer	ii, ii
DLIB	16
documentation	xlv, 24
DLIB library functions, reference information	106
dni (filename extension)	22
do (macro statement)	529
dockable windows	83
document conventions	xlii
documentation	19
assembler	17
compiler	16
linker	18
MISRA C	24
online	20–21
other guides	xlv
overview	xlii
product	23
runtime libraries	24

this guide	xli
doc, arm (subdirectory)	20
doc, common (subdirectory)	21
Download (C-SPY options)	245
--download_only (C-SPY command line option)	507
drag-and-drop	
of files in Workspace window	90
text in editor window	107
Driver (C-SPY option)	493
drivers, arm (subdirectory)	20
__driverType (C-SPY system macro)	538
--drv_attach_to_program (C-SPY command line option)	501
--drv_catch_exceptions (C-SPY command line option)	507
--drv_communication (C-SPY command line option)	508
--drv_communication_log (C-SPY command line option)	510
--drv_default_breakpoint (C-SPY command line option)	511
--drv_reset_to_cpu_start (C-SPY command line option)	511
--drv_restore_breakpoints (C-SPY command line option)	512
--drv_suppress_download (C-SPY command line option)	502
--drv_vector_table_base (C-SPY command line option)	512
--drv_verify_download (C-SPY command line option)	502
DSP. <i>See</i> digital signal processor	
DWARF, definition of	572
Dynamic Data Exchange (DDE)	113
calling external editor	381
dynamic initialization, definition of	572
dynamic memory allocation, definition of	572
dynamic object, definition of	572

E

Edit Filename Extensions dialog box (Tools menu)	398
Edit Interrupt dialog box (Simulator menu)	218
Edit Memory Access dialog box	206
Edit menu	353
editing source files	105
edition, user guide	ii, ii
editor	
code templates	109

commands	107
customizing the environment	112
external	112
features	5
HTML files	330
indentation	108
keyboard commands	335
matching parentheses and brackets	109
options	377
shortcut to functions	112, 331
splitter controls	331
status bar, using in	109
using	105
Editor Colors and Fonts (IDE Options dialog box)	383
Editor Font (Editor colors and fonts option)	383
Editor Setup Files (IDE Options dialog box)	382
editor setup files, options	382
Editor window	330
context menu	332
tab, context menu	331
Editor (External editor option)	381
Editor (IDE Options dialog box)	377
EEC++ syntax (compiler option)	454
EEPROM, definition of	572
ELF, converting from	475
ELF, definition of	573
Embedded C++	
definition of	573
syntax, enabling in compiler	454
Embedded C++ Technical Committee	xlvi
Embedded C++ (compiler option)	454
embedded system, definition of	573
Embedded Workbench	
editor	105
exiting from	83
layout	83
main window	82, 318
reference information	317
running	82

version number, displaying	401
EmbeddedICE macrocell	282
emulator (C-SPY driver)	
definition of	573
third-party	4
__emulatorSpeed (C-SPY system macro)	538
__emulatorStatusCheckOnRead (C-SPY system macro)	539
Enable graphical stack display and stack usage	
tracking (Stack option)	391
Enable multibyte support (assembler option)	467
Enable multibyte support (compiler option)	455
Enable remarks (compiler option)	463
Enable remarks (linker option)	487
Enable virtual space (editor option)	379
enabled transformations, in compiler	458
__enableInterrupts (C-SPY system macro)	540
End address (linker option)	489
--endian (C-SPY command line option)	502
Endian mode (General option)	446
Enea OSE load module format, definition of	573
Enter Location (Breakpoints dialog box)	345
Entry symbol (general option)	483
enumeration, definition of	573
environment variables, as argument variables	367
EOL character (editor option)	378
EPI JEENI JTAG interface	247
EPROM, definition of	573
Erase Memory dialog box	365
error messages	
compiler	464
linker	488
ETM Trace Settings dialog box	176
ETM trace (C-SPY RDI option)	266
__evaluate (C-SPY system macro)	540
ewd (filename extension)	22
ewp (filename extension)	22
ewplugin (filename extension)	22
eww (filename extension)	22
the workspace file	83
\$EW_DIR\$ (argument variable)	366
examples	
breakpoints	50
executing up to	50
setting	
using dialog box	69
using macro	72
calling convention, examining	55
compiling	40
C-SPY macros	156
C/C++ and assembler, mixing	57
ddf file, using	67
debugging a program	45
disassembly mode debugging	51
function calls, displaying in C-SPY	68
interrupts	
timer	222
using macro	72
linking	
a compiler program	43
viewing the map file	44
macros	
checking status of register	160
checking status of WDT	160
creating a log macro	161
for interrupts and breakpoints	72
using Quick Watch	160
Memory window, using	51
memory, monitoring	51
mixing C and assembler	55
performing tasks without stopping execution	146
project	
adding files	36
creating	33–34
reaching program exit	53
registers, monitoring	70
Scan for changed files (editor option), using	42
setting project options	37
stepping	47
Terminal I/O, displaying	53

tracing incorrect function arguments	145
using libraries	75
variables	
setting a watch point	49
watching in C-SPY	48
viewing assembler list file	58
viewing compiler list files	41
workspace, creating a new	33
examples, arm (subdirectory)	20
exceptions, definition of	573
execUserExit (C-SPY setup macro)	532
execUserFlashExit (C-SPY setup macro)	532
execUserFlashInit (C-SPY setup macro)	532
execUserFlashReset (C-SPY setup macro)	532
execUserPreload (C-SPY setup macro)	532
execUserReset (C-SPY setup macro)	532
execUserSetup (C-SPY setup macro)	532
example	66, 72
executable image, definition of	573
Executable (output directory)	447
executing a program up to a breakpoint	50
execution history, tracing	174
execution time, reducing	163
\$EXE_DIR\$ (argument variable)	366
Exit (File menu)	83
exit, of user application	133
expensive memory access, definition of	573
expressions. <i>See</i> C-SPY expressions	
Extend to cover requested range (Breakpoints dialog)	277
Extend to cover requested range (Trace Filter dialog box)	293
Extend to cover requested range (Trace Start dialog box)	288
Extend to cover requested range (Trace Stop dialog box)	291
Extend to cover requested range (Data Log dialog box)	279
extended command line file	23
specifying for pre- and post-build actions	479
Extended Embedded C++ syntax, enabling in compiler	454
extended keywords, definition of	573
extensions. <i>See</i> filename extensions or language extensions	
External Editor (IDE Options dialog box)	381
external editor, using	112
external input (in JTAG Watchpoints dialog box)	284
Extra Options	
for assembler	474
for compiler	465
for C-SPY	496
for C-SPY hardware drivers	246
for linker	490

F

factory settings	
library builder	492
restoring default settings	99
features	
assembler	16
compiler	15
editor	5
source code control	4
file extensions. <i>See</i> filename extensions	
File menu	350
file types	
device description	20
specifying in Embedded Workbench	121
device selection	20
documentation	20
drivers	20
extended command line	23
flash loader applications	20
header	20
include	20
library	20
linker configuration files	20
macro	121, 494
project templates	20
readme	20–21
syntax coloring configuration	20
filename extensions	21
cfg, syntax highlighting	384

ddf, selecting device description file	121
eww, the workspace file	83
icf, linker configuration file	44
mac	
the macro file	156
using macro file	121
other than default	23
sfr, register definitions for C-SPY	126
Filename Extensions dialog box (Tools menu)	397
Filename Extensions Overrides dialog box (Tools menu)	398
files	
adding to a project	36
checking in and out	95
compiling, example	40
editing	105
navigating among	91
readme.htm	23
\$_FILE_DIR\$ (argument variable)	367
\$_FILE_FNAME\$ (argument variable)	367
\$_FILE_PATH\$ (argument variable)	367
Fill dialog box (Memory window)	413
Fill pattern (linker option)	489
Fill unused code memory (linker option)	489
filling, definition of	573
Filter Files (Register filter option)	393
Find dialog box (Edit menu)	356
Find in Files dialog box (Edit menu)	358
Find in Files window (View menu)	347
context menu	348
Find in Trace dialog box	197
Find in Trace window	198
Find Next (button)	319
Find Previous (button)	319
Find (button)	319
first activation time (interrupt property)	219
definition of	214
Fixed width font (IDE option)	374
flash loader, using	309
flash loader applications	20
Flash Loader Overview dialog box	310
Flash loader path, specifying the path to a flash loader	313
flash memory	
load library module to	549
loading externally built applications to	123
flash (filename extension)	22
flashdict (filename extension)	22
--flash_loader (C-SPY command line option)	513
floating windows	83
fmt (filename extension)	22
font	
Editor	383
Fixed width	374
Proportional width	374
for (macro statement)	529
Force (C-SPY J-Link option)	178–179
Forced Interrupt window (Simulator menu)	220
format specifiers, definition of	574
formats	
assembler list file	58
compiler list file	41
--fpu (C-SPY command line option)	502
FPU (General option)	446
function calls, displaying in C-SPY	68
function level profiling	163
Function Profiler window	306
context menu	308
Function Trace (C-SPY window)	188
functions	
C-SPY running to when starting	121, 494
intrinsic, definition of	575
shortcut to in editor windows	112, 331

G

GDB Server Setup (C-SPY options)	249
__gdbserver_exec_command (C-SPY system macro)	541
--gdbserv_exec_command (C-SPY command line option)	513

general options	445
specifying, example	37
Endian mode	446
FPU	446
Library Configuration	448
Library Options	450
MISRA C	451
Output	447
Target	445
general options, definition of	574
Generate browse information (IDE Project options)	387
Generate checksum (linker option)	489
Generate debug info (assembler option)	469
Generate debug information (compiler option)	459
Generate interwork code (compiler option)	456
Generate linker map file (linker option)	485
Generate log (linker option)	485
generic pointers, definition of	574
glossary	569
Go to Bookmark (button)	319
Go to function (editor button)	112, 331
Go to Line dialog box	354
Go To (button)	319
Go (button)	405
Go (Debug menu)	132
Group members (Register filter option)	393
Groups (Register filter option)	393
groups, definition of	89

H

h (filename extension)	22
Hardware reset (C-SPY Macraigor option)	263
Harvard architecture, definition of	574
header files	20
quick access to	111
heap memory, definition of	574
heap size, definition of	574
Help menu	401

helpfiles (filename extension)	22
highlighting, in C-SPY	132
hold time (interrupt property)	219
definition of	214
host, definition of	574
htm (filename extension)	22
html (filename extension)	22
__hwReset (C-SPY system macro)	541
__hwResetRunToBp (C-SPY system macro)	542
__hwResetWithStrategy (C-SPY system macro)	543

I

i (filename extension)	22
IAR Assembler Reference Guide	24
IAR debugger driver plugin (Third-party Driver option)	269
IAR Development Guide	24
IAR ROM-monitor interface, specifying	251
IAR ROM-monitor (C-SPY options)	250
IAR Systems web site	25
iarbuild, building from the command line	101
archive	
definition of	574
using for building libraries	75
IarIdePm.exe	82
icf (filename extension)	22
icons, in this guide	xlvii
IDE	3–4
definition of	574
if else (macro statement)	529
if (macro statement)	529
Ignore standard include directories (assembler option)	472
Ignore standard include directories (compiler option)	461
ILINK	
<i>See also</i> linker	
definition of	574
illegal memory accesses, checking for	203
Images window	432
context menu	432

Images, loading multiple	495
immediate breakpoints	209
inc (filename extension)	22
Include compiler call frame information (compiler option)	460
include files	20
assembler, specifying path	472
compiler, specifying path	461
definition of	574
Include header (assembler option)	470
Include listing (assembler option)	470
Include source (compiler option)	460
Incremental Search dialog box (Edit menu)	360
inc, arm (subdirectory)	20
Indent size (editor option)	377
indentation, in editor	108
information, product	23
inherited settings, overriding	98
ini (filename extension)	22
initialization in ILINK config file, definition of	575
initialized sections, definition of	575
inline assembler	
definition of	575
language facilities in compiler	15
inlining, definition of	575
input	
redirecting to Terminal I/O window	426
special characters in Terminal I/O window	426
Input Mode dialog box	427
Input (linker options)	483
Input (Linker option)	483
insertion point, shortcut key for moving	107
installation directory	xlvi
installation path, default	19
installed files	19
documentation	20–21
executable	21
include	20
library	20
instruction mnemonics, definition of	575
Integrated Development Environment (IDE)	3–4
Integrated Development Environment (IDE) definition of	574
Intel-extended, C-SPY input format	119
Interface (C-SPY J-Link option)	256, 268
Interface (C-SPY LMI FTI option)	260
Interface (C-SPY Macraigor option)	262
Internet, IAR Systems web site	25
Interrupt Log Events (C-SPY J-Link option)	179
Interrupt Log Summary window	302
context menu	298
Interrupt Log window	300
context menu	298
Interrupt Log ((SWO Hardware Settings)	182
Interrupt Setup dialog box (Simulator menu)	217
interrupt system, using device description file	217
interrupt vector table, definition of	575
interrupt vector, definition of	575
interrupts	
adapting C-SPY system for target hardware	216
definition of	575
nested, definition of	577
options	219
simulated, definition of	213
timer, example	222
using system macros	220
interwork code, generating	456
intrinsic functions	
definition of	575
language facilities in compiler	15
intrinsic, definition of	575
iobjmanip, definition of	575
_isBatchMode (C-SPY system macro)	543
ISO/ANSI C	
library compliance with	16
making compiler adhering to	455
sizeof operator in C-SPY	136
italic style, in this guide	xlvi
ITM Stimulus Ports (SWO Hardware Settings)	182
i79 (filename extension)	22

J

_jlinkExecCommand (C-SPY system macro)	544
-jlink_device_select (C-SPY command line option)	514
--jlink_exec_command (C-SPY command line option)	514
--jlink_initial_speed (C-SPY command line option)	514
--jlink_interface (C-SPY command line option)	515
--jlink_ir_length (C-SPY command line option)	515
--jlink_reset_strategy (C-SPY command line option)	516
--jlink_speed (C-SPY command line option)	517
JTAG interfaces	
EPI JEENI	247
J-Link	252
LMI FTI	260
JTAG scan chain with multiple targets (C-SPY Macraigor option)	263
JTAG scan chain (C-SPY J-Link options)	256
JTAG speed (C-SPY LMI FTI option)	261
JTAG speed (C-SPY Macraigor option)	262
JTAG watchpoints	282
JTAG Watchpoints (dialog box)	283
_jtagCommand (C-SPY system macro)	544
_jtagCP15IsPresent (C-SPY system macro)	545
_jtagCP15ReadReg (C-SPY system macro)	545
_jtagCP15WriteReg (C-SPY system macro)	545
_jtagData (C-SPY system macro)	545
_jtagRawRead (C-SPY system macro)	546
_jtagRawSync (C-SPY system macro)	547
_jtagRawWrite (C-SPY system macro)	548
_jtagResetTRST (C-SPY system macro)	548
JTAG/SWD speed (C-SPY J-Link option)	255
J-Link communication problem	255
J-Link driver, features	10
J-Link JTAG interface	252
J-Link watchpoints	283
J-Link/J-Trace Connection (C-SPY options)	256
J-Link/J-Trace Reset (C-SPY option)	253
J-Link/J-Trace Setup (C-SPY options)	252

K

Keep symbol (Linker option)	483
Key bindings (IDE Options dialog box)	375
key bindings, definition of	575
key summary, editor	335
keywords	
enable language extensions for	455
specify syntax color for in editor	108
keywords, definition of	575

L

Label (c) (Configure auto indent option)	380
labels (assembler), viewing	139
Language conformance (compiler option)	455
language extensions	
definition of	575
disabling in compiler	455
language facilities, in compiler	15
Language (assembler options)	467
Language (compiler options)	453
Language (IDE Options dialog box)	376
Language (Language option)	376
layout, of Embedded Workbench	83
library	
creating a project for	76
runtime	16
library builder options, factory settings	492
library builder, output options	491
library configuration file	
definition of	576
specifying from IDE	448
Library Configuration (general options)	448
library files	20
library functions	
configurable	20
reference information	106

Library low-level interface	
implementation (general option)	449
library modules	
example	75
using	75
Library Options (general options)	450
Library (general option)	448
Library (linker options)	482
library, definition of	580
lib, arm (subdirectory)	20
lightbulb icon, in this guide	xvi
#line directives, generating in compiler	462
Lines/page (assembler option)	471
Link condition (Trace Filter dialog box)	294
Link condition (Trace Start dialog box)	289
Link condition (Trace Stop dialog box)	291
linker	
command line version	81
documentation	24
overview	17
linker configuration file	44
definition of	576
in directory	20
specifying in linker	481
Linker configuration file (linker option)	481
linker diagnostics, suppressing	487
linker options	481
Config	481
define	486
Diagnostics	486
Extra Options	490
Input	483
Library	482
List	485
Output	484
linker symbols, defining	486
linking, example	43
list files	
assembler	58
compiler runtime information	
conditional information, specifying	470
cross-references, generating	471
header, including	470
lines per page, specifying	471
tab spacing, specifying	471
compiler	
assembler mnemonics, including	460
example	41
generating	460
source code, including	460
option for specifying destination	448
List (assembler options)	470
List (compiler options)	460
List (linker option)	485
\$LIST_DIR\$ (argument variable)	367
Little endian (General option)	446
Live Watch window	421
context menu	421–422
LMI FTI driver, features	11
LMI FTI interface	260
LMI FTI Setup (C-SPY options)	260
--lmidftdi_speed (C-SPY command line option)	517
_loadImage(C-SPY system macro)	549
loading multiple debug files, list currently loaded	432
loading multiple images	124
Locals window	420
context menu	421
location counter, definition of	579
-log (iarbuild command line option)	101
Log communication (Angel C-SPY option)	248
Log communication (C-SPY GDB Server option)	249
Log communication (C-SPY J-Link option)	257
Log communication (C-SPY Macraigor option)	264
Log communication (C-SPY Third-Party Driver option)	269
Log communication (LMI FTI C-SPY option)	261
Log communication (OKI ROM-monitor C-SPY option)	251
Log File dialog box (Debug menu)	441
log file, generate from linker	485

Log RDI communication (C-SPY RDI option)	266
log (filename extension)	22
logical address, definition of	583
loop statements, in C-SPY macros	529
lst (filename extension)	22
L-value, definition of	575

M

mac (filename extension)	22
the macro file	156
using a macro file	121
Macraigor driver, features	12
Macraigor (C-SPY options)	261
--macro (C-SPY command line option)	520
Macro Configuration dialog box (Debug menu)	440
macro files, specifying	121, 494
Macro quote characters (assembler option)	468
macro statements	529
macros	
definition of	576
executing	158
system	527
using	155
--mac_handler_address (C-SPY command line option)	517
--mac_interface (C-SPY command line option)	518
--mac_jtag_device (C-SPY command line option)	518
--mac_multiple_targets (C-SPY command line option)	519
--mac_reset_pulls_reset (C-SPY command line option)	519
--mac_set_temp_reg_buffer	
(C-SPY command line option)	520
--mac_speed (C-SPY command line option)	520
--mac_xscale_ir7 (C-SPY command line option)	521
MAC, definition of	576
mailbox (RTOS), definition of	576
main function, C-SPY running to when starting	121, 494
main.s (assembler tutorial file)	75
-make (iarbuild command line option)	101
Make before debugging (IDE Project options)	387

managing projects	4
mangling, definition of	576
Manufacturer RDI driver (C-SPY JTAG option)	265
map files	
example	44
viewing	44
map file, generate from linker	485
--mapu (C-SPY command line option)	521
mask (in JTAG Watchpoints dialog box)	283
Match data (Breakpoints dialog)	277
Match data (Trace Filter dialog box)	294
Match data (Trace Start dialog box)	289
Match data (Trace Stop dialog box)	291
Max number of errors (assembler option)	473
Max.s (assembler tutorial file)	75
memory	
definition of	576
filling unused	489
monitoring, example	51
remapping in C-SPY	126
memory access checking	203, 205
memory access cost, definition of	576
Memory Access Setup dialog box (Simulator menu)	203
memory accesses, illegal	203
memory area, definition of	576
memory bank, definition of	577
memory map	203
definition of	577
memory model, definition of	577
Memory Restore dialog box	415
Memory Save dialog box	414
Memory window	410
context menu	412
memory zones	149
__memoryRestore (C-SPY system macro)	550
__memorySave (C-SPY system macro)	550
menu bar	318
C-SPY-specific	404
menu (filename extension)	22

Menu (Key bindings option).....	375
menus	350
specific to C-SPY.....	437
Messages window, amount of output	385
Messages (IDE Options dialog box).....	385
metadata (subdirectory)	21
microcontroller, definition of	577
microprocessor, definition of	577
migration, from earlier IAR compilers	xlv
Min.s (assembler tutorial file).....	75
MISRA C	
compiler options	464
documentation	24
general options.....	451
modules, definition of	577
Motorola, C-SPY input format	119
Multiply and accumulate, definition of.....	576
multitasking, definition of.....	578
multi-file compilation	453
definition of	577
Multi-ICE interface. <i>See</i> RealView Multi-ICE interface	

N

naming conventions	xvii
Navigate Backward (button).....	319
NDEBUG, preprocessor symbol.....	89
nested interrupts, definition of	577
New Configuration dialog box (Project menu)	368
New Document (button)	319
New Group (Register filter option)	393
Next Statement (button)	405
No dynamic read/write initialization (compiler option) ..	456
non-banked memory, definition of	577
non-initialized memory, definition of	577
non-volatile storage, definition of	577
NOP (assembler instruction)	
definition of	577
no-init sections, definition of	577

O

o (filename extension).....	22
objcopy, definition of	577
objdump, definition of	574
object file (absolute), definition of	577
object file (relocatable), definition of	578
object files, specifying output directory for	448
object, definition of	577–578
\$OBJ_DIR\$ (argument variable)	367
OCD interface device (C-SPY Macraigor option).....	262
Offset (C-SPY image option)	495
online documentation	
available from Help menu	401
common, in directory	21
target-specific, in directory	20
online help	25
Open Workspace (File menu)	351
_openFile (C-SPY system macro).....	551
Opening Brace (a) (Configure auto indent option)	380
operator precedence, definition of	578
operators	
definition of	578
sizeof in C-SPY	136
optimization levels	457
Optimizations page (compiler options)	457
Optimizations (compiler option)	457
optimizations, effects on variables	137
options	
assembler	467
build actions	479
compiler	453
converter	475
custom build	477
C-SPY	493
C-SPY command line	505
C-SPY Macraigor	262
editor	377

general	445
specifying	37
hardware debugger systems	243
library builder	491
linker	481
setup files for editor	382
Options dialog box (Project menu)	370
using	98
options, definition of	578
__orderInterrupt (C-SPY system macro)	552
out (filename extension)	22
output	475
assembler, including debug information	469
compiler	
including debug information	459
preprocessor, generating	462
converting from ELF	475
from C-SPY, redirecting to a file	125
linker	
specifying filename	484
specifying filename for linker output	485
Output assembler file (compiler option)	460
Output debug information (linker option)	485
Output file (converter option)	475
Output file (linker option)	484
Output list file (compiler option)	460
Output (assembler option)	469
Output (compiler options)	458
Output (converter options)	475
Output (general options)	447
Output (library builder options)	491
Output (linker options)	484
overlay, definition of	578
Override default program entry (linker option)	482
P	
-p (C-SPY command line option)	522
parameters	
list of passed to the flash loader	311
specify to control flash loader	313
tracing incorrect values of	133
typographic convention	xlvi
parentheses and brackets, matching (in editor)	109
part number, of user guide	ii, ii
Paste (button)	319
Path (C-SPY image option)	495
paths	
assembler include files	472
compiler include files	461
relative, in Embedded Workbench	91, 335
source files	335
pbd (filename extension)	22
pbi (filename extension)	23
PC Sampling (SWO Hardware Settings)	181
peripheral units	
definition of	578
definitions in ddf file	121
device-specific	125
in Register window	126
pew (filename extension)	23
pipeline, definition of	578
placement, definition of	578
Plain ‘char’ is (compiler option)	455
Play a sound after build operations (IDE Project options)	387
--plugin (C-SPY command line option)	522
plugin modules (C-SPY)	8
loading	122
plugins	
arm (subdirectory)	20
common (subdirectory)	21
Plugins (C-SPY options)	496
pointers	
definition of	578
for stack is outside of memory range	151
warn when stack pointer is out of range	391
__popSimulatorInterruptExecutingStack (C-SPY system macro)	553

Port (Angel C-SPY option)	248
Port (C-SPY Macraigor option)	263
Port (OKI ROM-monitor C-SPY option)	251
Position-independence (compiler option)	456
powerpac, arm (subdirectory)	20
#pragma directive, definition of	578
precedence, definition of	578
preemptive multitasking, definition of	578
Preinclude file (compiler option)	462
preprocessor	
definition of. <i>See</i> C-style preprocessor	
specifying output to file	462
preprocessor directives	
definition of	578
text style in editor	107
Preprocessor output to file (compiler option)	462
Preprocessor (assembler option)	471
Preprocessor (compiler options)	461
prerequisites, programming experience	xli
Press shortcut key (Key bindings option)	375
Primary (Key bindings option)	375
Printf formatter (general option)	450
prj (filename extension)	23
probability (interrupt property)	220
definition of	214
Processor mode (compiler option)	456
Processor variant (target option)	445
processor variant, definition of	579
--proc_stack_xxx (C-SPY command line option)	523
product overview	
assembler	16
compiler	15
C-SPY Debugger	5
directory structure	19
documentation	23
file types	21
IAR Embedded Workbench IDE	3
linker	17
profiling	
on function level	304
on instruction level	305
profiling information	163
on functions and instructions	303
Profiling window	429
using	164
program counter, definition of	579
program execution, in C-SPY	129
program location counter, definition of	579
programming experience	xli
Project Make, options	386
Project menu	363
project model	87
project options, definition of	579
Project page (IDE Options dialog box)	386
projects	
adding files to	90, 363
example	36
build configuration, creating	90
building	99
in batches	99
compiling, example	40
creating	34, 90
example	76
definition of	87, 579
excluding groups and files	90
files	
checking in and out	95
moving	90
for debugging externally built applications	123
groups, creating	90
managing	4, 87
organization	87
removing items	90
setting options	97
source code control	94
testing	100
version control systems	94

workspace, creating	90
\$PROJ_DIR\$ (argument variable)	367
\$PROJ_FNAME\$ (argument variable)	367
\$PROJ_PATH\$ (argument variable)	367
Promable output format (linker option)	475
PROM, definition of	579
Proportional width font (IDE option)	374
PUBLIC (assembler directive)	76

Q

qualifiers

- definition of. *See* type qualifiers

Quick Search text box	319
Quick Watch window	422
executing C-SPY macros	160
using	139

R

range, definition of	579
Raw binary image (linker option)	484
RDI driver, features	11
RDI (C-SPY options)	265
--rdi_allow_hardware_reset (C-SPY command line option)	523
--rdi_driver_dll (C-SPY command line option)	524
--rdi_heartbeat (C-SPY command line option)	503
--rdi_step_max_one (C-SPY command line option)	524
--rdi_use_etm (C-SPY command line option)	524
_readFile (C-SPY system macro)	553
_readFileByte (C-SPY system macro)	554
reading guidelines	xli
readme files	20
<i>See</i> release notes	
_readMemoryByte (C-SPY system macro)	554
_readMemory8 (C-SPY system macro)	554
_readMemory16 (C-SPY system macro)	555
_readMemory32 (C-SPY system macro)	555

read-only sections, definition of	579
Read/write data (compiler option)	456
RealView Multi-ICE interface	265
real-time operating system, definition of	579
real-time system, definition of	579
Redo (button)	319
reference information, typographic convention	xlvii
region expression, definition of	579
region literal, definition of	579
register constant, definition of	579
Register Filter (IDE Options dialog box)	392
register groups	152
application-specific, defining	153
predefined, enabling	153
register locking, definition of	579
register variables, definition of	579
Register window	418
using	152
registered trademarks	ii, ii
_registerMacroFile (C-SPY system macro)	555
registers	
definition of	579
displayed in Register window	152
in device description file	126
relative paths	91, 335
Relaxed ISO/ANSI (compiler option)	455
relay, definition of	580
release notes	21
readme.htm	23
Reload last workspace at startup (IDE Project options)	387
relocatable segments, definition of	580
remapping memory	126
remarks	
compiler diagnostics	463
linker diagnostics	487
Remove trailing blanks (editor option)	379
Rename Group dialog box	323
repeat interval (interrupt property)	219
definition of	214

Replace dialog box (Edit menu)	357
Replace (button)	319
Require prototypes (compiler option)	455
Reset All (Key bindings option)	376
Reset (button)	405
Reset (Debug menu), example	54
Reset (J-Link/J-Trace option)	253
_resetFile (C-SPY system macro)	556
reset, definition of	580
Resolve Source Ambiguity dialog box	346
Restore software breakpoints at (J-Link/J-Trace option)	273
_restoreSoftwareBreakpoint (C-SPY system macro)	556
restoring default factory settings	99
return (macro statement)	530
ROM-monitor driver, features	13
ROM-monitor protocols	251
Angel	247
ROM-monitor, definition of	119, 580
root directory	19
ropi, position-indepence	456
Round Robin, definition of	580
RTOS awareness debugging	9
RTOS awareness (C-SPY plugin module)	122
RTOS, definition of	579
Run to Cursor	
button on debug toolbar	405
command for executing	132
on the Debug menu	438
Run to (C-SPY option)	121, 494
runtime libraries	16
definition of	580
documentation	24
runtime model attributes, definition of	580
rwpi, position-indepence	456
R-value, definition of	580

S

s (filename extension)	23
saturation arithmetics, definition of	580
Save All (button)	319
Save All (File menu)	352
Save As (File menu)	352
Save editor windows before building (IDE Project options)	387
Save workspace and projects before building (IDE Project options)	387
Save Workspace (File menu)	351
Save (button)	319
Save (File menu)	352
Scan for changed files (editor option)	
using	42
Scnaf formatter (general option)	450
SCC. <i>See</i> source code control systems	
scheduler (RTOS), definition of	580
scope, definition of	580
scrolling, shortcut key for	107
searching in editor windows	112
section	
definition of	580
for binary data	484
section fragment, definition of	581
section selection, definition of	581
Select SCC Provider dialog box (Project menu)	327
Select Statics dialog box (Statics window)	424
selecting text, shortcut key for	107
semaphores, definition of	581
Semihosted, SWI (option)	426
using	134
--semihosting (C-SPY command line option)	525
Send heartbeat (Angel C-SPY option)	247
Serial port settings (Angel C-SPY option)	248
Serial port settings (OKI ROM-monitor C-SPY option)	251
Service (External editor option)	382
Set Log file dialog box (Debug menu)	439

__setCodeBreak (C-SPY system macro)	557
__setDataBreak (C-SPY system macro)	558
__setLogBreak (C-SPY system macro)	559
__setSimBreak (C-SPY system macro)	560
settings (directory)	23
__setTraceStartBreak (C-SPY system macro)	561
__setTraceStopBreak (C-SPY system macro)	562
Setup macros (C-SPY option)	494
setup macros, in C-SPY. <i>See</i> C-SPY macros	
Setup (C-SPY options)	493
severity level	
changing default for compiler diagnostics	462
changing default for linker diagnostics	486
definition of	581
SFR	
definition of	581
in header files	20
in Register window	152
sharing, definition of	581, 583
short addressing, definition of	581
shortcut keys	107
Show bookmarks (editor option)	379
Show line numbers (editor option)	378
Show right margin (editor option)	378
Show timestamp (Trace Settings option)	177
side-effect, definition of	581
signals, definition of	581
--silent (C-SPY command line option)	525
simulating interrupts, enabling/disabling	217
simulator	
definition of	581
features	10
introduction	201
simulator driver, selecting	201
Simulator menu	202
size optimization	457
Size (Breakpoints dialog)	208, 277, 342
Size (Data Log dialog box)	279
Size (Trace Filter dialog box)	293
Size (Trace Start dialog box)	288
Size (Trace Stop dialog box)	290
sizeof	136
skeleton code	
definition of	581
for examining the calling convention	55
Source Browser window	336
context menu	338
using	93
source code	
including in compiler list file	460
templates	109
Source code color in Disassembly window (IDE option) .	389
Source Code Control context menu	324
source code control systems	94
Source Code Control (IDE Options dialog box)	388
source code control, features	4
source file paths	91, 335
source files	
adding to a project	36
editing	105
managing in projects	89
__sourcePosition (C-SPY system macro)	563
special function registers (SFR)	
definition of	581
description files	126
in header files	20
using as assembler symbols	136
specifying options for	453
speed optimization	457
src, arm (subdirectory)	20
stack frames, definition of	582
stack segment, definition of	582
Stack window	433
using	150
Stack (IDE Options dialog box)	390
stack.mac	155
Stall processor on FIFO full (Trace Settings option) .	177
standard libraries, definition of	582

Start address (linker option)	489
static objects, definition of	582
static overlay, definition of	582
statically allocated memory, definition of	582
Statics window	422
context menu	423
status bar	320
stdin and stdout	
redirecting to C-SPY window	134
redirecting to file	134
Step Into	405
description	130
example of	48
Step into functions (IDE option)	389
Step Out	405
description	131
Step Over	405
description	130
step points, definition of	130
stepping	130
example	47
stepping, definition of	581
STL container expansion (IDE option)	390
--stlink_interface (C-SPY command line option)	525
Stop build operation on (IDE Project options)	387
Stop Debugging (button)	405
__strFind (C-SPY system macro)	563
Strict ISO/ANSI (compiler option)	455
strings, text style in editor	107
structure value, definition of	582
ST-Link driver, features	14
ST-Link menu	268
ST-Link (C-SPY options)	268
__subString (C-SPY system macro)	564
support, technical	25
Suppress download (C-SPY option)	245
Suppress these diagnostics (compiler option)	463
Suppress these diagnostics (linker option)	487
SWD interface	256, 261–262, 268
information in Trace window	172
SWO clock (SWO Hardware Settings)	182
SWO communication channel	
enabling	256, 261–262
for timestamps in trace	178
SWO Settings dialog box (Trace)	178, 180
symbolic location, definition of	582
Symbolic Memory window	416
context menu	417
toolbar	416
symbols	
<i>See also</i> user symbols	
defining in assembler	472
defining in compiler	462
defining in linker	486
definition of	582
using in C-SPY expressions	135
Symbols window	436
context menu	437
syntax coloring	
configuration files	20
in editor	107
Syntax Coloring (Editor colors and fonts option)	384
Syntax highlighting (editor option)	378
syntax highlighting, in editor window	108
system macros	527
T	
Tab Key Function (editor option)	377
Tab size (editor option)	377
Tab spacing (assembler option)	471
target system, definition of	118
Target (general options)	445
__targetDebuggerVersion (C-SPY system macro)	564
\$TARGET_BNAME\$ (argument variable)	367
\$TARGET_BPATH\$ (argument variable)	367
\$TARGET_DIR\$ (argument variable)	367

\$TARGET_FNAME\$ (argument variable)	367
\$TARGET_PATH\$ (argument variable)	367
target, definition of	582
task, definition of	582
TCP/IP address or hostname (C-SPY GDB Server option)	249
TCP/IP (Angel C-SPY option)	248
TCP/IP (C-SPY Macraigor option)	263
technical support	25
Template dialog box (Edit menu)	361
templates for code, using	109
tentative definition, definition of	582
Terminal I/O Log File	134
Terminal I/O Log File dialog box (Debug menu)	442
Terminal I/O window	134, 426
definition of	582
example of using	53
Terminal I/O (IDE Options dialog box)	393
terminology	xvi, 569
testing, of code	100
Third Party Driver (C-SPY options)	269
thread, definition of	582
Thumb code, mixing with ARM code	456
Thumb (compiler option)	456
Timeline window	189
--timeout (C-SPY command line option)	526
timer interrupt, example	222
timer, definition of	582
timeslice, definition of	582
timestamps in SWO trace	178
Timestamps (SWO Hardware Settings)	182
Toggle Bookmark (button)	319
Toggle Breakpoint (button)	319
toggle breakpoint, example	50, 70
__tolower (C-SPY system macro)	564
tool chain	
extending	101
specifying	34
Tool Output window	348
context menu	349
toolbar	
debug	405
IDE	319
Trace	184
\$TOOLKIT_DIR\$ (argument variable)	367
tools icon, in this guide	xvi
Tools menu	373
tools, user-configured	395
__toString (C-SPY system macro)	565
touch, open-source command line utility	100
__toupper (C-SPY system macro)	565
Trace buffer size (Trace Settings option)	177
Trace Expressions window	195
Trace Filter breakpoints dialog box (J-Link)	292
Trace port mode (Trace Settings option)	176
Trace port width (Trace Settings option)	176
Trace Save dialog box	187
Trace Settings dialog box (ETM trace)	176
Trace Settings (SWO)	178, 180
Trace Start breakpoints dialog box	193
Trace Start breakpoints dialog box (J-Link)	287
Trace Stop breakpoints dialog box	194
Trace Stop breakpoints dialog box (J-Link)	289
Trace Timeline window	189
context menu	191
usage	189
Trace window	183
toolbar	184
trademarks	ii, ii
transformations, enabled in compiler	458
translation unit, definition of	583
trap, definition of	583
Treat all warnings as errors (compiler option)	464
Treat all warnings as errors (linker option)	488
Treat these as errors (compiler option)	464
Treat these as errors (linker option)	488
Treat these as remarks (compiler option)	463
Treat these as remarks (linker option)	487
Treat these as warnings (compiler option)	464

Treat these as warnings (linker option)	488
Trigger at (Trace Filter dialog box)	292
Trigger at (Trace Start dialog box)	287
Trigger at (Trace Stop dialog box)	290
Trigger range (Breakpoints dialog)	277
Trigger range (Data Log dialog box)	279
Trigger range (Trace Filter dialog box)	293
Trigger range (Trace Start dialog box)	288
Trigger range (Trace Stop dialog box)	290
tutor, arm (subdirectory)	20
type qualifiers, definition of	583
Type (External editor option)	381
type-checking	16
typographic conventions	xlvii

U

UBROF, definition of	583
Undo (button)	319
_unloadImage(C-SPY system macro)	566
Update intervals (IDE option)	390
Use Code Templates (editor option)	383
Use Custom Keyword File (editor option)	383
Use External Editor (External editor option)	381
Use flash loader (C-SPY option)	246
Use register filter (Register filter option)	392
user application, definition of	118
User symbols are case sensitive (assembler option)	467
\$USER_NAME\$ (argument variable)	367

V

value expressions, definition of	583
variables	
effects of optimizations	137
information, limitation on	137
using in arguments	396
using in C-SPY expressions	135

watching in C-SPY	138
example	48
variance (interrupt property)	219
definition of	214
Vector Catch dialog box (JTAG menu)	280
Verify download (C-SPY option)	245
version control systems	94
version number, of Embedded Workbench	401
VFPv1 (General option)	446
VFPv2 (General option)	446
VFPv3 (General option)	446
VFPv4 (General option)	446
VFP9-S (General option)	446
View menu	362
virtual address, definition of	583
virtual space, definition of	583
visualSTATE	

C-SPY plugin module for	8
part of the tool chain	81
project file	23
volatile storage, definition of	583
von Neumann architecture, definition of	583
vsp (filename extension)	23

W

Warn when exceeding stack threshold (Stack option)	391
Warn when stack pointer is out of bounds (Stack option)	391
warnings	
compiler	464
linker	488
warnings icon, in this guide	xlvii
Watch window	418
context menu	419
using	138
watchpoints	
JTAG	282
J-Link watchpoints	283
setting	48

Watchpoints (J-Link menu).....	283
watchpoints, definition of	583
web sites, recommended	xlv
web site, IAR Systems	25
When source resolves to multiple function instances	389
while (macro statement)	529
Window menu.....	400
windows	317
organizing on the screen	83
specific to C-SPY.....	403
Workspace window.....	320
context menu	322, 340
drag-and-drop of files	90
example	35
workspaces	
creating	33, 90
using	89
_writeFile (C-SPY system macro)	566
_writeFileByte (C-SPY system macro).....	567
_writeMemoryByte (C-SPY system macro)	567
_writeMemory8 (C-SPY system macro)	567
_writeMemory16 (C-SPY system macro).....	567
_writeMemory32 (C-SPY system macro).....	568
wsdt (filename extension).....	23
www.iar.com.....	25

X

xcl (filename extension)	23
XLINK, definition of	583

Z

zero-initialized sections, definition of	583
zero-overhead loop, definition of	584
zone	
definition of	584
in C-SPY	149

Symbols

__cancelAllInterrupts (C-SPY system macro)	535
__cancelInterrupt (C-SPY system macro).....	536
__clearBreak (C-SPY system macro)	536
__closeFile (C-SPY system macro)	536
__delay (C-SPY system macro)	537
__disableInterrupts (C-SPY system macro)	537
__driverType (C-SPY system macro)	538
__emulatorSpeed (C-SPY system macro).....	538
__emulatorStatusCheckOnRead (C-SPY system macro) ..	539
__enableInterrupts (C-SPY system macro)	540
__evaluate (C-SPY system macro)	540
__fmessage (C-SPY macro statement)	530
__gdbserver_exec_command (C-SPY system macro)....	541
__hwReset (C-SPY system macro).....	541
__hwResetRunToBp (C-SPY system macro)	542
__hwResetWithStrategy (C-SPY system macro)	543
__isBatchMode (C-SPY system macro)	543
__jlinkExecCommand (C-SPY system macro).....	544
__jtagCommand (C-SPY system macro)	544
__jtagCP15IsPresent (C-SPY system macro)	545
__jtagCP15ReadReg (C-SPY system macro)	545
__jtagCP15WriteReg (C-SPY system macro)	545
__jtagData (C-SPY system macro)	545
__jtagRawRead (C-SPY system macro)	546
__jtagRawSync (C-SPY system macro)	547
__jtagRawWrite (C-SPY system macro)	548
__jtagResetTRST (C-SPY system macro)	548
__loadImage (C-SPY system macro)	549
__memoryRestore (C-SPY system macro)	550
__memorySave (C-SPY system macro)	550
__message (C-SPY macro statement)	530
__openFile (C-SPY system macro)	551
__orderInterrupt (C-SPY system macro)	552
__popSimulatorInterruptExecutingStack (C-SPY system macro)	553
__readFile (C-SPY system macro)	553
__readFileByte (C-SPY system macro)	554

__readMemoryByte (C-SPY system macro)	554
__readMemory8 (C-SPY system macro)	554
__readMemory16 (C-SPY system macro)	555
__readMemory32 (C-SPY system macro)	555
__registerMacroFile (C-SPY system macro)	555
__resetFile (C-SPY system macro)	556
__restoreSoftwareBreakpoint (C-SPY system macro)	556
__setCodeBreak (C-SPY system macro)	557
__setDataBreak (C-SPY system macro)	558
__setLogBreak (C-SPY system macro)	559
__setSimBreak (C-SPY system macro)	560
__setTraceStartBreak (C-SPY system macro)	561
__setTraceStopBreak (C-SPY system macro)	562
__smessage (C-SPY macro statement)	530
__sourcePosition (C-SPY system macro)	563
__strFind (C-SPY system macro)	563
__subString (C-SPY system macro)	564
__targetDebuggerVersion (C-SPY system macro)	564
__toLower (C-SPY system macro)	564
__toString (C-SPY system macro)	565
__toUpperCase (C-SPY system macro)	565
__unloadImage (C-SPY system macro)	566
__writeFile (C-SPY system macro)	566
__writeFileByte (C-SPY system macro)	567
__writeMemoryByte (C-SPY system macro)	567
__writeMemory8 (C-SPY system macro)	567
__writeMemory16 (C-SPY system macro)	567
__writeMemory32 (C-SPY system macro)	568
-B (C-SPY command line option)	505
-p (C-SPY command line option)	522
--backend (C-SPY command line option)	505
--BE32 (C-SPY command line option)	501
--BE8 (C-SPY command line option)	501
--code_coverage (C-SPY command line option)	505
--cpu (C-SPY command line option)	501
--cycles (C-SPY command line option)	506
--device (C-SPY command line option)	506
--disable_interrupts (C-SPY command line option)	506
--download_only (C-SPY command line option)	507
--drv_attach_to_program	
(C-SPY command line option)	501
--drv_catch_exceptions (C-SPY command line option)	507
--drv_communication (C-SPY command line option)	508
--drv_communication_log (C-SPY command line option)	510
--drv_default_breakpoint (C-SPY command line option)	511
--drv_reset_to_cpu_start (C-SPY command line option)	511
--drv_restore_breakpoints (C-SPY command line option)	512
--drv_suppress_download (C-SPY command line option)	502
--drv_vector_table_base (C-SPY command line option)	512
--drv_verify_download (C-SPY command line option)	502
--endian (C-SPY command line option)	502
--flash_loader (C-SPY command line option)	513
--fpu (C-SPY command line option)	502
--gdbserv_exec_command (C-SPY command line option)	513
--jlink_device_select (C-SPY command line option)	514
--jlink_exec_command (C-SPY command line option)	514
--jlink_initial_speed (C-SPY command line option)	514
--jlink_interface (C-SPY command line option)	515
--jlink_ir_length (C-SPY command line option)	515
--jlink_reset_strategy (C-SPY command line option)	516
--jlink_speed (C-SPY command line option)	517
--lmiftdi_speed (C-SPY command line option)	517
--macro (C-SPY command line option)	520
--mac_handler_address (C-SPY command line option)	517
--mac_interface (C-SPY command line option)	518
--mac_jtag_device (C-SPY command line option)	518
--mac_multiple_targets (C-SPY command line option)	519
--mac_reset_pulls_reset (C-SPY command line option)	519
--mac_set_temp_reg_buffer	
(C-SPY command line option)	520
--mac_speed (C-SPY command line option)	520
--mac_xscale_ir7 (C-SPY command line option)	521
--mapu (C-SPY command line option)	521
--plugin (C-SPY command line option)	522
--proc_stack_xxx (C-SPY command line option)	523
--rdi_allow_hardware_reset	
(C-SPY command line option)	523
--rdi_driver_dll (C-SPY command line option)	524
--rdi_heartbeat (C-SPY command line option)	503

--rdi_step_max_one (C-SPY command line option)	524
--rdi_use_etm (C-SPY command line option)	524
--semihosting (C-SPY command line option)	525
--silent (C-SPY command line option)	525
--stlink_interface (C-SPY command line option)	525
--timeout (C-SPY command line option)	526
#define options (linker options)	486
#define statement, in compiler	462
#line directives, generating in compiler	462
#pragma directive, definition of	578
% stack usage threshold (Stack option)	391
\$CONFIG_NAME\$ (argument variable)	366
\$CUR_DIR\$ (argument variable)	366
\$CUR_LINE\$ (argument variable)	366
\$DATE\$ (argument variable)	366
\$EW_DIR\$ (argument variable)	366
\$EXE_DIR\$ (argument variable)	366
\$FILE_DIR\$ (argument variable)	367
\$FILE_FNAME\$ (argument variable)	367
\$FILE_PATH\$ (argument variable)	367
\$LIST_DIR\$ (argument variable)	367
\$OBJ_DIR\$ (argument variable)	367
\$PROJ_DIR\$ (argument variable)	367
\$PROJ_FNAME\$ (argument variable)	367
\$PROJ_PATH\$ (argument variable)	367
\$TARGET_BNAME\$ (argument variable)	367
\$TARGET_BPATH\$ (argument variable)	367
\$TARGET_DIR\$ (argument variable)	367
\$TARGET_FNAME\$ (argument variable)	367
\$TARGET_PATH\$ (argument variable)	367
\$TOOLKIT_DIR\$ (argument variable)	367
\$USER_NAME\$ (argument variable)	367