

MCUXpresso IDE Installation Guide Rev. 10.0.2 — 4 July, 2017

User guide

4 July, 2017

Copyright © 2017 NXP Semiconductors

All rights reserved.

1. Installation	
1.1. Host Computer Requirements	1
1.2. Windows	1
1.3. Mac OS X	. 2
1.3.1. Mac OS X Sierra – Unexpected Delays during Debug Operations	. 2
1.4. Linux	
1.4.1. Other Linux Distros	
1.5. Installation Notes	. 3
1.5.1. High-Resolution Displays	
1.5.2. Running under Virtual Machines	
2. Activation	
2.1. MCUXpresso IDE Free Edition	
2.2. MCUXpresso IDE Pro Edition	
2.2.1. Multi-Seat Activations	
3. Differences from LPCXpresso IDE	
3.1. New Features Include	
3.1.1. Part Support	
3.1.2. Debug Capabilities	
3.1.3. General Product	
3.1.4. Application Memory Usage	
3.1.5. Licensing	
3.2. Removed Features Include	
4. Appendix A – Linux Installation	
4.1. Ubuntu	
4.1.1. Creating a Backup	
4.2. Other Linux Distributions	
4.3. Running the MCUXpresso IDE	
4.3.1. From the Desktop	
4.3.2. From bash	
4.3.3. Further Information	
4.3.4. Known Issues	
5. Appendix B – Migrating from LPCXpresso IDE version 8.2.x – Hints and Tips	
5.1. Introduction	10
5.1.1. Parallel Installations	
5.1.2. Installing Eclipse Plugins	
5.1.3. Managing Workspaces	
5.1.4. Launch Configurations	
5.1.5. Startup Code	
5.1.6. Linker Scripting	
5.1.7. Compiler Symbols	
5.1.8. SPIFI Flash Drivers for LPC18xx and LPC43xx	
6. Appendix C – License Compatibility with LPCXpresso IDE	
6.1. Users of Versions of LPCXpresso IDE	

1. Installation

MCUXpresso IDE will install with a base set of drivers and built-in support for a large range of LPC MCUs and native debug connections via LinkServer (CMSIS-DAP). Additional part (MCU) support can be added at any time by downloading and installing the required SDK packages.

Support for SEGGER J-Link Debug probes and P&E Micro Debug probes is also installed by default.

MCUXpresso IDE Free Edition does not require any activation procedure and contains no limitations on build or debug code sizes.

1.1 Host Computer Requirements

Before MCUXpresso IDE installation, you should make sure your development host computer meets the following requirements:

 A standard x86 host with 4GB RAM minimum, 1.5GB of available disk space, capable of a screen resolution of at least 1024x768 and running one of the operating systems specified below.

An Internet connection is required to update the product and to download SDKs and other examples.

An Internet connection is also required to purchase and/or activate Pro Edition features.

1.2 Windows

- Microsoft® Windows 7, 8.1, 10
 - Both 32-bit and 64-bit Windows are supported.

The MCUXpresso IDE is installed into a single directory, of your choice. Unlike many software packages, the MCUXpresso IDE does not install or use any keys in the Windows Registry, or use or modify any environment variables (including PATH), resulting in a very clean installation that does not interfere with anything else on your PC. However, third party debug probe support code may make such modifications.

Should you wish to use the command-line tools, a command file is provided to set up the path for the local command window. This file is located within:

```
<install_dir>\ide\bin\scripts
```

Note: During the installation, you will be prompted to install a variety of drivers. These are required for correct operation, and include:

- · Philips (NXP) Universal Serial Bus
 - This can take some time to complete.
- Jungo Connectivity and Jungo Ltd
 - These are installed by the P&E debug plugin.
- Freescale P&E Micro

The installer will also silently install drivers for:

- SEGGER
- LPC-Link
- RedProbe+
- RDB-Link

MCUXpresso IDE Installation Guide

After the installation has completed, in order to use some Kinetis boards using OpenSDA mbed CMSIS-DAP, an mbed Serial Port driver is required. This can be downloaded via the IDE link at:

```
Help -> Additional Resources -> MBED Serial Port Driver Website
```

Without this driver, the OpenSDA mbed debug probe will not be found.

1.3 Mac OS X

- Mac OS X 10.11 (or later)
 - MCUXpresso IDE may work on older versions but we cannot provide support if it does not.

The MCUXpresso IDE installer is supplied as a Mac OS X .pkg installer file. Double-click on the installer to install MCUXpresso IDE into a subfolder of your Applications folder.

To start MCUXpresso IDE, use the Mac OS X Launchpad. Alternatively, click the **Open MCUXpresso IDE** icon in the /Applications/MCUXpresso IDE_version folder or run **MCUXpresso IDE.app**, which can be found in the MCUXpresso IDE subfolder of the main MCUXpresso IDE installation directory within /Applications.

1.3.1 Mac OS X Sierra – Unexpected Delays during Debug Operations

Mac OS X Sierra installations may experience an approximately 5-second delay when a call to get the localhost address is made from Java. This call is used within MCUXpresso IDE when establishing a debug connection for LinkServer, P&E or SEGGER. Therefore, if a delay is experienced during a debug operation, the following fix may be required.

First, lauch a Terminal session and enter the command hostname, which will return something of the form

```
~$ hostname
user-Mac.local
```

Next, edit your /etc/hosts file and add the returned hostname after the localhost entries as shown below.

```
127.0.0.1 localhost user-Mac.local
::1 localhost user-Mac.local
```

Save the etc/hosts file. Once this change has been made, the 5-second delay should be reduced to a few milliseconds.

Further information about this issue can be obtained by performing a web search of the form MacOS Sierra Java localhost slow.

1.4 Linux

- · Linux Ubuntu 16 and later
 - Only 64-bit versions of Linux are supported.

MCUXpresso for Linux is a 64-bit application, so it will not run on 32-bit systems. It is supported, and has been tested, only on the Linux distribution Ubuntu 16.04.

Due to the huge variation in capabilities of different Linux distributions, MCUXpresso IDE is only tested and supported on recent versions of Ubuntu. The MCUXpresso IDE **may** work on other distributions but we cannot provide support if it does not.

MCUXpresso IDE Installation Guide -

The installer is supplied as an executable that installs the MCUXpresso IDE components. The installer requires root privileges, although, once it is installed, no special privileges are required to run the MCUXpresso IDE. The installer will request a super-user password when it is started. Once installation has completed, we strongly recommend that your system is restarted — if you do not do this, then some areas of the tools may not function correctly.

For further details, please see Appendix A – Linux Installation [8]

1.4.1 Other Linux Distros

We are unable to provide assistance when installing on other distros, but the MCUXpresso IDE forum is a good place to search for information or to post questions.

1.5 Installation Notes

1.5.1 High-Resolution Displays

When using high-resolution displays, high-dpi icons can be selected by adding an extra argument -Dswt.autoScale=200 to the end of the mcuxpresso.ini file.

This can be found, for example, at:

```
Windows: C:\nxp\<install_dir>\ide\mcuxpressoide.ini

Mac: /Applications/<install_dir>/ide/MCUXpressoIDE.app/Contents/MacOS/mcuxpressoide.ini
```

Note: This may cause the startup splash screen to be cropped, but it will not affect the product's usability.

1.5.2 Running under Virtual Machines

It is possible to install the MCUXpresso IDE within a virtual machine (VM) environment. Generally such installations cause few issues. Due to the nature of VMs, the most likely problems relate to sharing of resources (USB, memory).

In the unlikely event that you experience issues, we welcome reports, but due to the nature of VM operation we can offer no guarantee of resolution.

2. Activation

An MCUXpresso IDE installation will take one of the following forms.

2.1 MCUXpresso IDE Free Edition

If a Pro Edition activation code has not been installed, then MCUXpresso IDE will start as a Free Edition.

There is no Activation process required to use the MCUXpresso IDE Free Edition.

There are also no restrictions in code generation size or binary programming size. However, some advanced debug features will not be available.

2.2 MCUXpresso IDE Pro Edition

A Pro Edition activation code for MCUXpresso IDE can be purchased via the menu entry **Help->Activate->Purchase from MCUXpresso IDE webstore**. Once purchased, your activation code will be emailed to you.

When the activation code is received, follow the instructions below to activate your product. From within the MCUXpresso IDE:

- 1. Go to the menu entry Help->Activate->Activate (Pro Edition)...
- 2. Enter the Pro Edition activation code provided, and press OK
- 3. Enter your email address, provide a password of your own choice, and press OK.

Your product will now be activated as a Pro Edition. The license type will be displayed, and you will be able to use all the features of MCUXpresso IDE Pro Edition.

NOTES

- 1. The password should be kept safe, as it will be required should you wish to reactivate your license (for example, to move your license for MCUXpresso IDE Pro Edition from one PC to another). Your email address will be used to send a reminder should you forget your password. We may also send occasional emails, from which you may unsubscribe.
- 2. The first use of an activation code will also trigger a Welcome email from Softworkz (our licensing system partners) to the supplied email address. This email is important because it offers the option to create an account to manage multiple seats of MCUXpresso IDE centrally. It should be kept by the user or administrator.

This Welcome email contains:

- · a copy of the activation code
- a link to the web portal
- for multi-seat activation codes, a unique confirmation string

Following installation of a purchased Pro Edition Activation code, no product restrictions apply.

Note

If you have previously activated LPCXpresso IDE v6.x, v7.x, or v8.x Pro Edition, then your existing activation code is compatible with MCUXpresso IDE. There is no need to reactivate. To identify the current installation type, use **Help -> Display License Type**. For more information please see the Appendices of this document.

2.2.1 Multi-Seat Activations

When you purchase MCUXpresso IDE Pro Edition, you can choose to purchase a single or a multi-seat license. If you purchase a multi-seat license, then you will be provided with a single activation code that can be used to activate MCUXpresso IDE Pro Edition on multiple machines.

The major benefit of a multi-seat activation code over multiple single seat codes is that this enables a single activation code to be made available to users whilst offering the ability to monitor and administer usage centrally.

Single-seat licenses can be upgraded to multi-seat licenses by purchasing additional seats.

For additional information please visit:

https://community.nxp.com/message/630593

3. Differences from LPCXpresso IDE

MCUXpresso IDE is built on top of much of the technology contained within the LPCXpresso IDE. This means that for users familiar with LPCXpresso IDE, the new MCUXpresso IDE will look relatively familiar. However, there are some differences to be aware of. Some of these are detailed below.

3.1 New Features Include...

3.1.1 Part Support

Support for MCUXpresso SDKs allows runtime addition of part knowledge and example/driver code. This allows use of MCUXpresso IDE with Kinetis MCUs and new LPC MCUs, as well as existing preinstalled LPC MCUs.

3.1.2 Debug Capabilities

There is built-in support for debugging via P&E Micro and SEGGER J-Link debug probes, in addition to the native LinkServer debug technology inherited from LPCXpresso IDE.

LPC-Link2 performance has been enhanced.

There is a new Global Variables view, with Live Variables functionality with LinkServer debug connections.

FreeRTOS debug features have been added.

3.1.3 General Product

MCUXpresso IDE is based on updated versions of Eclipse/CDT and GCC tools.

It is supplied with the eGIT plugin built in.

3.1.4 Application Memory Usage

A new optional "MCUXpresso Style" of heap and stack placement is supported, allowing the heap and stack to be included in the overall application memory usage information generated by the link step of the build. An Editor also allows heap and stack to be easily relocated to different memory regions.

Redlib no longer uses the heap for part of the IO stream buffers, meaning that the full steam buffer usage is represented in the memory usage information generated by the link step of the build. This can appear to increase the BSS size of an image, but overall it means that less RAM is used. This also removes the need for malloc() routines in some applications, reducing code size.

A new Redlib "semihost-nf" (no files) variant reduces the number of IO stream buffers to just stdin/stdout/stderr – allowing a noticeable reduction in the BSS size of the image for applications that do not need to use files on the host PC over the semihosting mechanism.

3.1.5 Licensing

The Free Edition no longer requires activation.

The Free Edition no longer has code size limits for debugging.

Note: LPCXpresso IDE Pro Edition will also activate MCUXpresso IDE in Pro Edition mode.

3.2 Removed Features Include...

- No support for LPC2000 and LPC3000 (ARM7/ARM9) families.
- Legacy SPIFI flash drivers for LPC18_43
 - Use LPC18_43_SPIFI_GENERIC.cfx instead.
- No support for Red State (the state machine editor and code generator).

4. Appendix A - Linux Installation

4.1 Ubuntu

The product is distributed as a file called mcuxpressoide-<build>.x86_64.deb.bin, which is a binary file that when run will create a Debian package and install it.

To install this file, it must be made executable and then run as root. For example, if the file is in the current working directory:

```
chmod +x mcuxpressoide-<build>.x86_64.deb.bin
sudo mcuxpressoide-<build>.x86_64.deb.bin
```

Once you have agreed to the license terms the Debian package will be installed along with any packages that it requires.

4.1.1 Creating a Backup

To create a backup of an older version during installation, use -b or --backup. This needs to be passed to the underlying script of the .run package by calling:

```
<install_package>.deb.bin -- -b or
<install_package>.deb.bin -- --backup
```

4.2 Other Linux Distributions

Other distributions are not supported or tested, and we have not yet received explicit indication that they will work. The Debian package lists other package names as dependencies, and these may not be among the packages provided by all distributions. Nonetheless, it may run on other Linux distributions.

• For distributions based on Debian (with a Debian-based package manager), try the .x86_64.deb.bin installation image.

4.3 Running the MCUXpresso IDE

4.3.1 From the Desktop

To run from the desktop, search for a program containing "MCUXpresso" in its name and run it as normal for your desktop. It is usually found in the "Development" application category. (This should work in most Linux Desktop environments.)

Note: The installation script now creates a softlink at $\protect\operatorname{Mcuxpressoide}$ pointing to the real installation directory.

4.3.2 From bash

The product is installed in the directory <code>/usr/local/mcuxpressoide-<build></code> and can be run using the command <code>mcuxpressoide</code> if <code>/usr/local/mcuxpresso-<build>/ide</code> is placed on your path, for example using:

```
export PATH="/usr/local/mcuxpresso-<build>/ide:$PATH"
```

MCUXpresso IDE Installation Guide -

Depending on the desktop manager you use you may need to set some environment variables. It is safe to use these settings for any desktop, however, and you can always run using the following command line.

SWT_GTK3=0 UBUNTU_MENUPROXY=0 mcuxpressoide &

4.3.3 Further Information

- SWT_GTK3 controls the use of your distribution's GTK libraries that are used in Gnome-based desktops (including Ubuntu Unity and Gnome Desktop). The setting above stops GTK3 from being used in the IDE. The version of Eclipse underlying MCUXpresso IDE will show small errors that will make normal working impossible in these desktops unless this setting is used.
- UBUNTU_MENUPROXY controls the way in which the menu bar of an application can appear at the
 top of the screen even when an application is not used in full-screen mode. Some users have
 reported issues in Eclipse in some window managers when the setting above is not used
 (although we have not observed them ourselves).

4.3.4 Known Issues

On (at least) Ubuntu 16.10 the names of the boards underneath their photos do not appear.

5. Appendix B – Migrating from LPCXpresso IDE version 8.2.x – Hints and Tips

5.1 Introduction

MCUXpresso IDE incorporates core technology from LPCXpresso IDE 8.2.2.

Migrating code from LPCXpresso IDE to MCUXpresso IDE should be straightforward, though you should always browse the release notes, the supplied documentation and the online FAQ material.

Below are some hints and suggestions of things that you should do or consider when migrating.

5.1.1 Parallel Installations

A new version of the MCUXpresso IDE may be installed in parallel with existing installations and also in parallel with LPCXpresso IDE. This allows a newly released version to be tried alongside a version currently installed.

Furthermore, there is no need to take any special care with licenses (activation codes), since any installed code will automatically be picked up by the new MCUXpresso IDE installation.

5.1.2 Installing Eclipse Plugins

If you install a new version of MCUXpresso IDE on Mac OS X or Linux, then the first time you run the new product you will be offered the opportunity to reinstall previously used plugins (for example, those for version control). However, this does not happen on Windows, and manually installing your favorite plugins may take considerable time to complete.

An alternative approach is to import the plugins from an earlier LPCXpresso IDE installation. To do this, follow:

File->Import->Install->From Existing Installation

Then browse to the <code>lpcxpresso</code> directory within an existing LPCXpresso IDE application's installation.

5.1.3 Managing Workspaces

Whilst a new MCUXpresso IDE version can open workspaces created by an earlier release, a workspace (and the projects it contains) that have been used by a new MCUXpresso IDE version may not correctly load into an earlier version. Thus we would strongly recommend that you back up your projects before commencing any migration.

The simplest way to do this is to create a new workspace in the new MCUXpresso IDE version, and then import any projects into this new workspace. How to import projects into a new workspace is detailed in the FAQ

https://community.nxp.com/message/630625

Alternatively, if you have your projects checked into a version control system (for example, using Subversion and the Subclipe Eclipse plugin), then you can simply check your projects out into the new workspace.

You should also ensure that you do a full, clean build after switching to the new version.

MCUXpresso IDE Installation Guide -

5.1.4 Launch Configurations

Sometimes the contents of, or options specified in, the debug launch configurations used by MCUXpresso IDE can change between versions. Thus, when moving to a new version of the MCUXpresso IDE, we would recommend deleting any debug launch configurations within your project that were created by an earlier version. These files are typically named

projectname> Debug.launch and projectname> Release.launch.

The easiest way to do this is to right-click on the project in Project Explorer and select **Launch Configurations**. The IDE will then automatically create a fresh set of launch configurations the next time you start a debug session. Note that you may need to reapply any modifications you made to your launch configurations in your previous version of MCUXpresso IDE.

For more information on launch configurations, please see the FAQ Launch Configuration Menu at

https://community.nxp.com/message/630714

5.1.5 Startup Code

The startup code generated by MCUXpresso IDE can sometimes be updated between releases, often to support new tool features. We would thus strongly recommend that you consider updating your startup code to match the latest generated by the project wizard for the part that you are using.

5.1.6 Linker Scripting

In LPCXpresso IDE V7.9.0 and later, the linker script template mechanism was overhauled to provide a much more flexible and powerful means for the user to change the content of the linker script generated by the managed linker script mechanism.

If you are moving a project that uses a modified linker script from a version of LPCXpresso IDE prior to version 7.9.0, then please read the detailed FAQ on Freemarker Linker Script Templates at

https://community.nxp.com/message/630611

5.1.7 Compiler Symbols

LPCXpresso IDE projects generally would define the compiler symbol __CODE_RED. This could then be used in source code to determine if the LPCXpresso IDE was being used to build the code, and conditionally compile sections of code in (or out) of the image being built.

When building under MCUXpresso IDE, the __CODE_RED symbol will not be removed from existing LPCXpresso IDE generated projects (for instance LPCOpen examples), either already in your workspace or in projects that you import into a new workspace. Also, if you create new projects for the preinstalled (LPC) MCUs, then, again, the symbol will be set up by the preinstalled MCU's new project wizards.

However, if you create projects for SDK installed MCUs, then the symbol __CODE_RED will not be set up for the compiler; the symbol __MCUXPRESSO is defined instead.

Thus, if you are porting existing code from LPCXpresso IDE into a new project created for an SDK installed MCU, then you need to check whether it is appropriate to change any instances of **__CODE_RED** to **__MCUXPRESSO**.

5.1.8 SPIFI Flash Drivers for LPC18xx and LPC43xx

Legacy SPIFI flash drivers, for example the LPC18_43_SPIFI_1MB_64KB.cfx Or LPC18_43_S25FL032P.cfx, etc. have been removed from MCUXpresso IDE. In the last few releases of LPCXpresso IDE these drivers were in fact just copies of the LPC18_43_SPIFI_GENERIC.cfx driver, and were included to maintain compatability with certain older pre-built examples.

If you import a project for the LPC18xx or LPC43xx and experience an error because the SPIFI flash driver is not present, simply edit the project memory configuration and replace the missing driver with the LPC18_43_SPIFI_GENERIC.cfx driver.

12

6. Appendix C – License Compatibility with LPCXpresso IDE

6.1 Users of Versions of LPCXpresso IDE

MCUXpresso IDE Free Edition requires no activation procedure; any Free Edition license from an LPCXpresso IDE install will have no impact on an MCUXpresso IDE installation.

However, if you have purchased an LPCXpresso IDE Pro Edition activation code, then it **will also** enable the Pro Edition features of MCUXpresso IDE.

13