

개발환경 구축

Hancheol Cho


개발환경 설치 순서

- JAVA SE(JDK) 설치
- Eclipse IDE for C/C++ Developers 설치
- GNU ARM Eclipse Plug-in 설치
- Windows Build Tools 설치
- GNU ARM GCC 설치
- OpenOCD 설치
- STLink-V2 드라이버 설치
- USB Serial 드라이버 설치
- DFU 드라이버 설치


- Java SE (JDK) 설치
 - http://www.oracle.com/technetwork/java/javase/downloads/index.ht
 ml
- Eclipse IDE for C/C++ Developers 설치
 - https://eclipse.org/downloads/
- GNU ARM Eclipse Plug-in 설치
 - o Eclipse 실행 후 Help->Install New Software->Add 선택 후 내용 입력
 - Name : GNU ARM Eclipse Plug-ins
 - Loc : http://gnuarmeclipse.sourceforge.net/updates


- GNU ARM Eclipse Plug-in 설치
 - GNU ARM C/C++ Cross Development Tools 선택 후 설치함


- GNU ARM Eclipse Plug-in 설치 (ZIP 파일을 이용한 설치)
 - https://github.com/gnuarmeclipse/plug-ins/releases
 메시 최신 zip
 파일을 다운로드
 - Help->Install New Software->Add 선택 후 Archive에 다운받은
 zip파일을 선택하고 Name에 GNU ARM Eclipse Plug-in


- GNU ARM Eclipse Plug-in 설치 (Marketplace 이용한 설치)
 - Help->Eclipse Marketplace 선택
 - o Find->gnu arm 입력 후 검색
 - o GNU ARM Eclipse 설치


- Windows Build Tools 설치
 - GCC로 빌드하기 위해서는 make와 rm 실행파일이 필요한데 윈도우에서는 기본 내장되어 있지 않기 때문에 설치 필요
 - https://github.com/gnuarmeclipse/windows-build-tools/releases 에서 윈도우 버전에 맞게 설치
 - 설치 폴더는 향후에 Eclipse에서 설정시 필요함으로 어느 폴더 인지 확인 필요함


- GNU ARM GCC 설치
 - https://launchpad.net/gcc-arm-embedded/5.0/5-2016-q2-update
 플랫폼에 맞는 버전의 zip 파일로 다운로드
 - Zip 파일로 다운로드 하고 원하는 폴더에 압축을 푼다.


- gcc-arm-none-eabi-5_4-2016q2-20160622-win32.exe (md5)
- gcc-arm-none-eabi-5_4-2016q2-20160622-win32.zip (md5)

- OpenOCD 설치
 - https://github.com/gnuarmeclipse/openocd/releases 에서 윈도우 버전에 맞는 실행파일을 다운로드 후 설치

- gnuarmeclipse-openocd-win32-0.10.0-201701241841-setup.exe
- gnuarmeclipse-openocd-win32-0.10.0-201701241841-setup.md5
- gnuarmeclipse-openocd-win64-0.10.0-201701241841-setup.exe
- gnuarmeclipse-openocd-win64-0.10.0-201701241841-setup.md5

- STLink-V2 드라이버 설치
 - http://www.st.com/content/st_com/en/products/embedded-software/development-tool-software/stsw-link009.html 에서 드라이버를 다운로드
 - STLink-V2를 PC에 연결하고 장치 관리자에 ST-Link Debug장치가 보이고 드라이버
 소프트웨어 업데이트를 선택하면 자동으로 설치됨


- ST Virtual COM 드라이버 설치
 - USB를 가상의 시리얼포트로 인식하게 해주는 드라이버를
 http://www.st.com/en/development-tools/stsw-stm32102.html 에서 다운로드 후 설치
 - 드라이버를 다운로드 하기위해서는 간단히 성명과 이메일주소가 필요


- DFU 모드 실행
 - OpenCR보드의 BOOTO핀을 누른 상태에서 RESET을 누르면 DFU모드로 실행됨


- DFU 드라이버 설치
 - DFU 유틸리티를 이용해서 다운로드 하기 위해서는 DFU 드라이버가 필요한데 ST에서 제공하는 드라이버가 아닌 WinUSB 드라이버를 설치
 - o http://zadig.akeo.ie/ 에서 zadig를 다운로드
 - o Zadig실행 후 Options->List All Devices를 선택


- DFU 드라이버 설치
 - STM32 BOOTLOADER를 선택하고 WinUSB 드라이버를 설치


STLink-V2 연결


Eclipse 설정

- OpenOCD 패스 설정
 - Window->Preferences->Run/Debug->OpenOCD에 실행 파일과 폴더 설정


Eclipse 설정


- Global Tools Paths 설정
 - Window->Preferences->C/C++->Global Tools Paths에 Build tools와 Toolchain 폴더를 지정한다.


Eclipse 설정

- Launching 설정
 - 마지막 디버깅 실행 내용을 저장했다가 디버깅 실행시 저장된 디버깅 설정으로 실행됨


Workspace 변경

- 새로운 Workspace로 변경
 - 새로운 프로젝트를 사용하기 위해서 새로운 Workspace를 생성
 - File->Switch Workspace->Other를 선택하여 새로운 Workspace이름을 지정함


프로젝트 Import

File->Import


프로젝트 Import

General -> Existing Projects into Wrokspace


프로젝트 생성


프로젝트 생성


Toolchain 패스 지정


-DSTM32F746xx -DF_CPU=216000000L


--specs=rdimon.specs -Wl,--start-group -lgcc -lc -lc -lm -lrdimon -Wl,--end-group

> 위의 옵션을 사용하지 않는경우 syscalls.c 를 추가한다.


GDB OpenOCD Debugging 에서 더블 클릭


 Main->C/C++ Application이 빈 공백인 경우 Search Project로 elf파일을 선택함


-f opencr_openocd.cfg


● opencr_openocd.cfg의 내용을 옵션에 직접 입력 가능

interface hla hla_layout stlink hla_device_desc "ST-LINK/V2" hla_vid_pid 0x0483 0x3748

transport select hla swd


increase working area to 256KB set WORKAREASIZE 0x40000

adapter_nsrst_delay 100

source [find target/stm32f7x.cfg]

reset config none


-f interface/stlink-v2.cfg -f target/stm32f7x.cfg

- OpenOCD 추가 명령어 입력
 - Config options에 -c 를 이용하여 추가하고자 하는 명령어를 입력


- OpenOCD 추가 명령어 입력
 - Startup의 초기화 명령어에 monitor 명령 이후에 필요한 OpenOCD 명령어를 입력


○ Flash의 메모리 보호를 해제하는 명령의 예제


monitor init monitor flash info 0 monitor flash probe 0 monitor flash protect 0 0 127 off monitor flash info 0

- OpenOCD 설정 저장
 - 디버깅 설정은 기본적으로 Local 즉 Workspace에 저장되어 Workspace를 변경하면 재설정해야 함으로 Common탭에서 Shared file로 하면 프로젝트 Import시 디버깅 설정도 같이 로드 된다.


External Tools


- 외부 프로그램을 단축키처럼 등록해서 사용 가능
- Run->External Tools->External Tools Configurations 선택


External Tools

Program 더블 클릭하여 신규 생성


이름

명령어 위치

작업 디렉토리

명령행 옵션