

Using ST-Link Utility inside Atollic TrueSTUDIO

Using ST-Link Utility inside Atollic TrueSTUDIO

Requirements

- Atollic TrueSTUDIO
- St-Link Utility (Download from http://www.st.com)
- ST-Link
- ST-Link utility does not support elf-files. Use Intel Hex.

Why use ST-Link Utility inside Atollic TrueSTUDIO

The ST-Link GDB-server used for debugging STM32 devices does not implement all functionality available int the ST-Link utility. It is however possible to call ST-Link Utility from inside the IDE, this can save a lot of time when performing various debugging related tasks.

Typical use cases when this is beneficial:

- When certain parts of the flash need to be erased before loading binary
- When you want to compare the binary file in target with the one just built with TrueSTUDIO.
- For setting option bytes such as read out protection.
- For faster loading into flash than offered by the ST-Link GDB-server
- ...

An example..

...on how to setup ST-Link utility to flash a binary into target before TrueSTUDIO launches a debug session...

Steps that needs to be performed:

- · Setup ST-Link Utility with suitable input parameters as an external tool
- Convert your build output to Intel Hex
- Create / modify a debug configuration so that the flash operation is ONLY performed by ST-Link Utility
- Create a Launch Group to perform the ST-Link Utility operations before the TrueSTUDIO debugger starts

Setup ST-Link Utility as an external tool

- Run → External Tools... → External Tools Configurations...
 - Create a new "Launch configuration"
 - Name i.e. "ST-LINK_CLI"
 - Location i.e. C:\Program Files
 (x86)\STMicroelectronics\STM32 ST-LINK
 Utility\ST-LINK_CLI.exe
 - Arguments i.e. -c ID=0 SWD UR LPM -P C:\workspace\Project\Debug\Project.hex
 - Working directiory i.e. C:\Program Files (x86)\STMicroelectronics\STM32 ST-LINK Utility\ST-LINK Utility\
 - Apply.
- External Tools Configurations Create, manage, and run configurations Run a program Name: ST-LINK CLI type filter text 🛅 Main 🔪 🧬 Refresh 🔝 Build 🎏 Environment 🔲 Common Program Q ST-LINK_CI C:\Program Files (x86)\STMicroelectronics\STM32 ST-LINK Utility\ST-LINK Utility\ST-LINK_CLI.exe Browse Workspace... Browse File System... Working Directory: C:\Program Files (x86)\STMicroelectronics\STM32 ST-LINK Utility\ST-LINK Utility\ Browse Workspace... Browse File System... Variables... -c ID=0 SWD UR LPM -P C:\workspace\Project\Debug\project.elf Variables... Note: Enclose an argument containing spaces using double-quotes ("). Revert Filter matched 2 of 2 it
 - Test that the external tool just setup is working by clicking Run or Run → External Tools... → ST-LINK CLI

Convert your build output to Intel Hex

Project \rightarrow Build settings... \rightarrow C/C++ Settings \rightarrow Tool Settings \rightarrow other \rightarrow Output format.

- Be cautious about which Configuration that is selected!
- Check the Convert build output checkbox
- Select Intel Hex
- OK
- · Build your project!
- The output name will be %PROJECT%.elf.hex. Make sure that this binary is selected when creating the debug configuration. This will not work with an .elf-file

Modify the Debug configuration

It is recommended that you make a copy of your current debug configuration as we will need to modify the debug script slightly.

- Run → Debug Configurations... → Righ-click on your debug configuration → "duplicate"
- Change the name of this configuration to "...
 NO LOAD", this is since GDB will not be used to
 load the hex.
- Open the "Startup Scripts" tab, comment out the "load" command load → #load. You may also want to comment out the "monitor reset" command.
- Click Apply.

Create a Launch Group 1/3

The Launch Group will allow you to launch several applications (configurations) by just clicking one button

- Double-click on the "Launch Group" node to create a Launch group and give it a name.
- Click Add...
 - Select Launch Mode: run
 - Expand Programs and select your external tool configuration, i.e. ST-LINK_CLI.
 - Set Post launch action = Wait until terminated.
 - Click OK

Create a Launch Group 2/3

The Launch Group will allow you to launch several applications (configurations) by just clicking one button

- Click Add...
 - · Select Launch Mode: debug
 - Expand Embedded C/C++ Applications and select your debug configuration, i.e. Project NO LOAD.
 - Set Post launch action = None.
 - Click OK

Create a Launch Group 3/3

The Launch Group will allow you to launch several applications (configurations) by just clicking one button

- Click Common tab
 - Display in favorites menu = Run
 - Display in favorites menu = Debug
- · Click Apply

This will make the launch group available in TrueSTUDIO from the $Run \rightarrow Run$ menu and later the $Run \rightarrow Debug$ History $\rightarrow ...$

Finished!

ST-Link Utility is now flashing the binary into the target memory and the debugger is started as soon as the ST-Link Utility has finished.

You can create several configurations performing different tasks!

