

Getting Started with X2C

Contents

l	Installation									
1	Software versions	2								
2	Setup with Scilab/Xcos support 2.1 Installation	2 2 2								
II	How-To	3								
3	X2C code generation with Scilab/Xcos	3								
4	Loading and building the demo application Blinky in Code Composer Studio	5								
5	Loading and building the demo application Blinky in MPLABX	6								
6	Loading and building the demo application Blinky in <i>Keil uVision</i>	8								

Part I

Installation

1 Software versions

Following software versions were tested for full *X2C* functionality:

Software	Version
Required:	
Scilab (www.scilab.org)	5.5.x
Java Runtime Environment	6
Optional (for documentation):	
MiKTeX (www.miktex.org)	2.9
Doxygen (www.doxygen.org)	1.8.10
Graphviz (www.graphviz.org)	2.38
Optional (for programming):	
Texas Instruments Code Composer Studio	5.5.x
Texas Instruments Code Generation Tools	6.1.6
Keil μ Vision	4.x
Microchip MPLAB X IDE	3.x
Microchip Compiler XC16	1.25

Different versions of these programs may work but without warranty.

2 Setup with Scilab/Xcos support

2.1 Installation

- Open Scilab/Xcos and with the File Browser navigate to <X2C_ROOT>\System\Scilab\Scripts. Right click on setup.sce and click Execute in Scilab.
- 2. Restart Scilab/Xcos
- 3. The setup command creates a *X2C* configuration file which will automically load *X2C* libraries and palettes at startup of *Scilab/Xcos*.

2.2 Deinstallation

- 1. Open *Scilab/Xcos* and execute the command initX2C(%f) in the *Scilab/Xcos* console.
- 2. Restart Scilab/Xcos
- 3. Once above command was executed, the *X2C* configuration file is deleted and *Scilab/Xcos* will not load any *X2C* libraries or palettes anymore.

For the unlikely event that Scilab freezes at startup and remains in a deadlock state, the deinstallation can be done manually by deleting the file **scilab.ini** located in the Scilab home directory (for Windows typically C:\Users\<your user name>\AppData\Roaming\Scilab\scilab-5.x.x).

Part II

How-To

3 X2C code generation with Scilab/Xcos

The following section describes *X2C* code generation of a *Scilab/Xcos* model based on the *Blinky* demo application.

- Open Scilab/Xcos and in the file browser navigate to your project directory
 (e.g. <X2C_ROOT>\DemoApplication\Blinky_TI_TMS320F28069_controlSTICK\X2CCode).
- 2. Double click on **DemoApplication.zcos**. The example project contains a few blocks used to demonstrate the basic function of *X2C* (see figure 1). The *Inport* and *Outport* blocks define the interface between the generated *X2C* code and the peripheral functions (e.g. ADC or GPIO Pins) on the target. For details about each block function read *X2Copen.Doc.pdf* in the documentation folder of the *X2C* directory.

Figure 1: Blinky demo application in Scilab/Xcos

3. Double click on **start Communicator**. Some details of the current actions of the *Communicator* are shown in the *Log* area of the *Communicator* window and the *Scilab/Xcos* command line:

```
Starting Communicator
done
Successfully connected to Communicator
```

- 4. Double click on **Transform model and push to Communicator** and check the popup window for the end of the transformation process.
- 5. Click **Create Code** in the *Communicator*. Now the files *X2C.h* and *X2C.c* are generated in the <PROJECT_ROOT>\X2CCode directory and the Log screen should contain the lines:

```
[...]
Model updated
Model XML file write: OK
Create code successful.
```


4 Loading and building the demo application Blinky in *Code Composer Studio*

The demo application Blinky is intended to be used with TI F28069 Piccolo controlSTICK.

- 1. Connect the *TI F28069 Piccolo controlSTICK* with the computer.
- Open Code Composer Studio (choose workspace directory as you like). Now click
 Project → Import Existing CCS Eclipse Project. Browse to the location of the Blinky
 project (<X2C_ROOT>\DemoApplication\Blinky_TI_TMS320F28069_controlSTICK). Click
 Finish to import the project.
- 3. In the Code Composer Studio file structure of the Blinky demo project there are two virtual folders Blocks and Core, which should be linked directly to the X2C directory. To ensure this go to Project → Properties drop down Resource and click Linked Resources. Double click on folder X2C_ROOT and set the correct link to your X2C installation directory (<X2C_ROOT>). After hitting OK two times there should not be any warning signs (like shown in figure 2) at the icons for the linked files in the Blocks and Core folders.

Figure 2: Code Composer Studio invalid (left) and valid (right) X2C root directory

- 4. The generated code from X2C is located in the folder <X2C_ROOT>\DemoApplication\ Blinky_TI_TMS320F28069_controlSTICK\X2CCode. To check if code generation went fine go to the X2CCode folder and open X2C.c. Make sure time and date of code generation is plausible.
- Build the project in Code Composer Studio by clicking Project → Build all or by clicking on the Hammer symbol as seen in figure 3 at the top of the screen. Check for errors while building in the console at the bottom of the screen.

Figure 3: Code Composer Studio build and debug buttons

- 6. If your target is connected to the computer click **Run** → **Debug** or click on the *Bug* symbol as seen in figure 3 at the top. The program is now transferred to the target and can be started with the **green arrow** button at the top.
- 7. After starting the program the on-board LED of the *TI F28069 Piccolo controlSTICK* should be blinking!

5 Loading and building the demo application Blinky in MPLAB X

The demo application *Blinky* is build for the combination of the *Microstick II* with the *dsPIC33FJ128MC802* processor and the *MicrostickPlus* developer board (for details see www.microstick.com).

Info: While flashing new code only the *Microstick II* needs to be connected with the computer.

- 1. Connect the *Microstick II* with the computer.
- Open MPLAB X and click File → Open Project. Browse to the location of the Blinky demo application in the X2C directory <X2C_ROOT>\DemoApplication\...
 \Blinky_Microchip_dsPIC33Fxxxx_MicrostickPlus. Click Open Project.
- 3. In the case the demo application is copied/moved to a different location, the include paths have to be adapted. To ensure the compiler uses the correct path variables right click on the Projectname → Properties → XC16 Global Options → xc16-gcc. In the drop down menu Option categories choose Preprocessing and messages. Click on the dots beside *C include dirs*. There are relative paths to the needed include files listed as seen in figure 4. Correct the links by double clicking on the path variables. Info: Only the links to the *Library* and *Controller* path need to be updated.

Figure 4: Default path variables for the include files

4. Go to Run → Clean and Build Main Project or click the hammer with brush button as seen in figure 5. After building there should be a message BUILD SUCCESSFUL in the message area at the bottom of the screen.

Figure 5: MPLAB X Clean and Build Main Project button

5. If the build process was successful go to Run → Run Main Project or click the Green Arrow button as seen in figure 5. If there is a message similar to MICROSTICK not Found try to select the Starter Kits (PKOB) item which represents your board.

6.	After blinki	starting ng!	the	program	the	LED	(RB12)	on	the	MicrostickPlus	Board	should	be

6 Loading and building the demo application Blinky in *Keil* μ *Vision*

The demo application *Blinky* is intended to be used with the *ST STM32F051R8 Discovery kit*.

- 1. Connect the *ST STM32F051R8 Discovery kit* with the computer. You may have to install the ST-Link USB driver (available on www.stm.com) to get the board recognized by your operating system.
- 2. Open *Keil \mu Vision* and click **Project** \rightarrow **Open Project**. Browse to the location of the *Blinky* project (<X2C_ROOT>\DemoApplication\Blinky_ST_STM32F051R8_Discovery). Click **Open** to import the project.
- 3. In the $Keil\ \mu Vision$ file structure of the Blinky demo project there are two virtual folders Blocks and Core, which are linked relatively to the X2C directory. If the Blinky demo project is copied/moved to a different location, the include paths as seen in figure 6 have to be adapted.

Figure 6: *Keil µVision* include paths setting

To open shown window go to **Project** \rightarrow **Options for target 'Blinky Demo'** change to tab **C/C++** and click ... next to the include paths text field.

- 4. The generated code from X2C is located in the folder <X2C_ROOT>\DemoApplication\ Blinky_ST_STM32F051R8_Discovery\X2CCode. To check if code generation went fine go to the X2CCode folder and open X2C.c. Make sure time and date of code generation is plausible.
- 5. Build the project in *Code Composer Studio* by clicking **Project** \rightarrow **Build target** or by clicking on the *Build* symbol as seen in figure 7 at the top left of the *Keil \muVision* screen. Check for errors while building in the console at the bottom of the screen.

Figure 7: *Keil* μ *Vision* build and load buttons

6. If your target is connected to the computer click **Flash** \rightarrow **Download** or click on the *Download* symbol as seen in figure 7 at the top left of the *Keil* μ *Vision* screen. The program is now transferred to the target and is automatically started.

- 7. After starting the program the green on-board LED of the *ST STM32F051R8 Discovery kit* should be blinking!
- 8. To use *X2C Communicator* and *Scope* the computer has to be connected via serial interface to *ST STM32F051R8 Discovery kit*. For this reason a TTL-level compatible RS-232 adapter should be connected to pin PA9 TxD, PA10 RxD and GND.