AVR® IAR ASSEMBLER, IAR XLINK LINKER™, AND IAR XLIB LIBRARIAN™

Reference Guide

for Atmel® Corporation's **AVR® Microcontroller**

COPYRIGHT NOTICE

© Copyright 2000 IAR Systems. All rights reserved.

No part of this document may be reproduced without the prior written consent of IAR Systems. 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 and C-SPY are registered trademarks of IAR Systems. IAR Embedded Workbench, IAR XLINK Linker, and IAR XLIB Librarian are trademarks of IAR Systems. Atmel and AVR are registered trademarks of Atmel Corporation. Microsoft is a registered trademark, and Windows is a trademark of Microsoft Corporation.

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

First edition: March 2000

Part number: AAVR-1

WELCOME

Welcome to the AVR IAR Assembler, IAR XLINK Linker™, and IAR XLIB Librarian™ Reference Guide.

This guide provides reference information about the IAR Systems Assembler, IAR XLINK Linker™, and IAR XLIB Librarian™ for the Atmel AVR microcontroller

Before reading this guide we recommend you to read the initial chapters of the AVR IAR Embedded $Workbench^{TM}$ User Guide, where you will find information about installing the IAR Systems development tools, product overviews, and tutorials that will help you get started. The AVR IAR Embedded $Workbench^{TM}$ User Guide also contains complete reference information about the IAR Embedded Workbench and the IAR C-SPY® Debugger.

For information about programming with the AVR IAR Compiler, refer to the AVR IAR Compiler Reference Guide.

Refer to the chip manufacturer's documentation for information about the AVR architecture and instruction set.

If you want to know more about IAR Systems, visit the website **www.iar.com** where your will find company information, product news, technical support, and much more.

ABOUT THIS GUIDE

This guide consists of the following parts:

◆ Part 1: The AVR IAR Assembler

Introduction to the AVR IAR Assembler provides programming information. It also describes the source code format, and the format of assembler listings.

Assembler options first explains how to set the assembler options and how to use environment variables. It then gives an alphabetical summary of the assembler options, and contains complete reference information about each option.

Assembler operators gives a summary of the assembler operators, arranged in order of precedence, and provides complete reference information about each operator.

Assembler directives gives an alphabetical summary of the assembler directives, and provides complete reference information about each of the directives, classified into groups according to their function.

Assembler diagnostics provides a list of error and warning messages specific to the AVR IAR Assembler.

◆ Part 2: The IAR XLINK Linker

Introduction to the IAR XLINK Linker describes the IAR XLINK Linker, and gives examples of how it can be used. It also explains the XLINK listing format.

XLINK options describes how to set the XLINK options, gives an alphabetical summary of the options, and provides detailed information about each option.

XLINK output formats summarizes the output formats available from XLINK.

XLINK environment variables gives reference information about the IAR XLINK Linker environment variables.

XLINK diagnostics describes the error and warning messages produced by the IAR XLINK Linker.

◆ Part 3: The IAR XLIB Librarian

Introduction to the IAR XLIB Librarian describes the IAR XLIB Librarian, which is designed to allow you to create and maintain relocatable libraries of routines.

XLIB options gives a summary of the XLIB commands, and complete reference information about each command.

XLIB environment variables gives reference information about the IAR XLIB Librarian environment variables.

XLIB diagnostics describes the error and warning messages produced by the IAR XLIB Librarian.

ASSUMPTIONS AND CONVENTIONS

ASSUMPTIONS

This guide assumes that you already have a working knowledge of the following:

- General assembly language programming.
- ◆ The architecture of the AVR microcontroller.
- ◆ The instruction set of the AVR microcontroller.

 Refer to the chip manufacturer's documentation for information about the assembler instructions.
- ♦ Windows 95/98 or Windows NT, depending on your host system.

CONVENTIONS

This guide uses the following typographical conventions:

Style	Used for
computer	Text that you type in, or that appears on the screen.
parameter	A label representing the actual value you should type as part of a command.
[option]	An optional part of a command.
{a b c}	Alternatives in a command.
bold	Names of menus, menu commands, buttons, and dialog boxes that appear on the screen.
reference	Cross-references to another part of this guide, or to another guide.
X	Identifies instructions specific to the versions of the IAR Systems tools for the IAR Embedded Workbench interface.

12

CONTENTS

PART 1: THE AVR IAR	ASSEMBLER	1
INTRODUCTION TO THE A	VR IAR ASSEMBLER	. 3
	Source format	3
	Assembler expressions	4
	Register symbols	9
	Programming hints	9
	List file format	14
	Output formats	18
ASSEMBLER OPTIONS		19
	Setting assembler options	19
	Options summary	21
ASSEMBLER OPERATORS.		37
	Precedence of operators	37
	Summary of assembler operators	38
ASSEMBLER DIRECTIVES		53
	Summary of directives	53
	Syntax conventions	57
	Module control directives	58
	Symbol control directives	61
	Segment control directives	62
	Value assignment directives	68
	Conditional assembly directives	73
	Macro processing directives	74
	Listing control directives	83
	C-style preprocessor directives	88
	Data definition or allocation	
	directives	92
	Assembler control directives	95
ASSEMBLER DIAGNOSTICS	S	99
	Introduction	99

	Error messages Warning messages	100 112
	warming messages	112
PART 2: THE IAR XLIN	NK LINKER	115
INTRODUCTION TO THE IA	AR XLINK LINKER	117
	Key features	117
	The linking process	118
	Input files and modules	120
	Segment control	123
	Listing format	127
XLINK OPTIONS		133
	Setting XLINK options	133
	Summary of options	133
XLINK OUTPUT FORMATS	•••••	163
	Single output file	163
	Two output files	165
	Output format variants	166
XLINK ENVIRONMENT VA	RIABLES	171
	Summary of XLINK environment	
	variables	171
XLINK DIAGNOSTICS		175
	Introduction	175
	Error messages	176
	Warning messages	192
PART 3: THE IAR XLIE	B LIBRARIAN	201
INTRODUCTION TO THE I	AR XLIB LIBRARIAN	203
	Libraries	203
XLIB OPTIONS		205
	Summary of XLIB options	205
	Using XLIB options	206

XLIB ENVIRONMENT VARIABLES	225
Summary of Y variables	XLIB environment 225
XLIB DIAGNOSTICS	227
XLIB message	es 227
INDEX	921

PART 1: THE AVR IAR ASSEMBLER

This part of the AVR IAR Assembler, IAR XLINK Linker™, and IAR XLIB Librarian™ Reference Guide includes the following chapters:

- ◆ Introduction to the AVR IAR Assembler
- ◆ Assembler options
- ◆ Assembler operators
- ◆ Assembler directives
- ◆ Assembler diagnostics.

INTRODUCTION TO THE AVR IAR ASSEMBLER

This chapter describes the source code format for the AVR IAR Assembler. It also provides programming hints for the assembler and describes the format of assembler list files.

Refer to Atmel's hardware documentation for syntax descriptions of the instruction mnemonics.

SOURCE FORMAT

The format of an assembler source line is as follows:

[label [:]] [operation] [operands] [; comment]

where the components are as follows:

label A label, which is assigned the value and type of

the current program location counter (PLC). The : (colon) is optional if the label starts in the first

column.

operation An assembler instruction or directive. This must

not start in the first column.

operands An assembler instruction can have zero, one, or

two operands.

The data definition directives, for example DB and DC8, can have any number of operands. For reference information about the data definition directives, see *Data definition or allocation*

directives, page 92.

Other assembler directives can have one, two, or

three operands, separated by commas.

comment, preceded by a; (semicolon).

The fields can be separated by spaces or tabs.

A source line may not exceed 2047 characters.

Tab characters, ASCII 09H, are expanded according to the most common practice; i.e. to columns 8, 16, 24 etc.

ASSEMBLER EXPRESSIONS

Expressions can consist of operands and operators.

The assembler will accept a wide range of expressions, including both arithmetic and logical operations. All operators use 32-bit two's complement integers, and range checking is only performed when a value is used for generating code.

Expressions are evaluated from left to right, unless this order is overridden by the priority of operators. For additional information, see *Precedence of operators*, page 37.

The following operands are valid in an expression:

- ◆ User-defined symbols and labels.
- Constants, excluding floating-point constants.
- ◆ The program location counter (PLC) symbol, \$.

These are described in greater detail in the following sections.

The valid operators are described in the chapter *Assembler operators*, page 37.

TRUE AND FALSE

In expressions a zero value is considered FALSE, and a non-zero value is considered TRUE.

Conditional expressions return the value 0 for FALSE and 1 for TRUE.

USING SYMBOLS IN RELOCATABLE EXPRESSIONS

Expressions that include symbols in relocatable segments cannot be resolved at assembly time, because they depend on the location of segments.

Such expressions are evaluated and resolved at link time, by the IAR XLINK Linker™. There are no restrictions on the expression; any operator can be used on symbols from any segment, or any combination of segments. For example, a program could define the segments DATA and CODE as follows:

	NAME	prog1
	EXTERN	third
	RSEG	DATA
first:	DB	5
second:	DB	3

```
ENDMOD

MODULE prog2

RSEG CODE

start ...
```

Then in the segment CODE the following instructions are legal:

```
LDI R27,first
LDI R27,first+1
LDI R27,1+first
LDI R27,(first/second)*third
```

Note: At assembly time, there will be no range check. The range check will occur at link time and, if the values are too large, there will be a linker error.

SYMBOLS

User-defined symbols can be up to 255 characters long, and all characters are significant.

Symbols must begin with a letter, a-z or A-Z,? (question mark), or _ (underscore). Symbols can include the digits 0-9 and \$ (dollar).

For built-in symbols like instructions, registers, operators, and directives case is insignificant. For user-defined symbols case is by default significant but can be turned on and off using the **Case sensitive user symbols** (-s) assembler option. See page 32 for additional information.

Notice that symbols and labels are byte addresses. For additional information, see *Generating lookup table*, page 94.

LABELS

Symbols used for memory locations are referred to as labels.

Program location counter (PLC)

The program location counter is called \$. For example:

RJMP \$; Loop forever

INTEGER CONSTANTS

Since all IAR Systems assemblers use 32-bit two's complement internal arithmetic, integers have a (signed) range from -2147483648 to 2147483647.

Constants are written as a sequence of digits with an optional - (minus) sign in front to indicate a negative number.

Commas and decimal points are not permitted.

The following types of number representation are supported:

Integer type	Example
Binary	1010b, b'1010'
Octal	1234q, q'1234'
Decimal	1234, -1, d'1234'
Hexadecimal	OFFFFh, OxFFFF, h'FFFF'

Note: Both the prefix and the suffix can be written with either uppercase or lowercase letters.

ASCII CHARACTER CONSTANTS

ASCII constants can consist of between zero and more characters enclosed in single or double quotes. Only printable characters and spaces may be used in ASCII strings. If the quote character itself is to be accessed, two consecutive quotes must be used:

Format	Value
'ABCD'	ABCD (four characters).
"ABCD"	ABCD'\0' (five characters the last ASCII null).
'A''B'	A'B
'A'''	Α'
''' (4 quotes)	,
'' (2 quotes)	Empty string (no value).
	Empty string (an ASCII null character).
\'	,
\\	\

PREDEFINED SYMBOLS

The AVR IAR Assembler defines a set of symbols for use in assembler source files. The symbols provide information about the current assembly, allowing you to test them in preprocessor directives or include them in the assembled code. The strings returned by the assembler are enclosed in double quotes.

Symbol	Value		
DATE	Current date in dd/Mmm/yyyy format (string).		
FILE	Current source file	Current source filename (string).	
IAR_SYSTEMS_ASM	IAR assembler iden	ntifier (number).	
LINE	Current source line	e number (number).	
TID	Target identity, consisting of two bytes (number). The high byte is the target identity, which is 90 for AAVR. The low byte is the processor option *16. The following values are therefore possible:		
	Processor option	Value	
	- v 0	0x5A00	
	-v1	0x5A10	
	- v 2	0x5A20	
	-v3	0x5A30	
	- v 4	0x5A40	
	-v5	0x5A50	
	-v6	0x5A60	
TIME	Current time in hh	:mm:ss format (string).	
VER	Version number in integer format; for example, version 4.17 is returned as 417 (number).		

Notice that __TID__ is related to the predefined symbol __TID__ in the AVR IAR Compiler. It is described in the chapter *Predefined symbols reference* in the *AVR IAR Compiler Reference Guide*. For detailed information about the -v processor option, see the chapter *Configuration* in the *AVR IAR Compiler Reference Guide*.

Including symbol values in code

To include a symbol value in the code, you use the symbol in one of the data definition directives.

For example, to include the time of assembly as a string for the program to display:

```
t.im
 DC8
 __TIME__
 ; Time string
 . . .
 I D
 R16,LOW(tim); Load low byte of address of
 ; string in R16
 LD
 R17.tim>>8
 ; Load high byte of address
 ; of string in R16
 ; Don't use HIGH() since
 : this would prevent XLINK
 ; from making a proper
 : range check
 ; Call string output
 RCALL printstr
 : routine
```

Testing symbols for conditional assembly

To test a symbol at assembly time, you use one of the conditional assembly directives.

For example, in a source file written for use on any one of the AVR family members, you may want to assemble appropriate code for a specific processor. You could do this using the __TID__ symbol as follows:

```
#define TARGET ((__TID__& 0x0F0)>>4)
#if (TARGET==1)
...
...
#else
...
...
#endif
```

REGISTER SYMBOLS

The following table shows the existing predefined register symbols:

Name	Address size	Description
R0-R31	8 bits	General purpose registers
Χ	16 bits	R27 and R26 combined
Υ	16 bits	R29 and R28 combined
Z	16 bits	R31 and R30 combined

To specify a *register pair*, use : (colon), as in the following example:

R17:R16

Notice that only consecutive registers can be specified in register pairs. The upper odd register should be entered to the left of the colon, and the lower even register to the right.

PROGRAMMING HINTS

This section gives hints on how to write efficient code for the AVR IAR Assembler.

ACCESSING SPECIAL FUNCTION REGISTERS

Specific header files for a number of AVR derivatives are included in the IAR product package. The header files are named iochip.h, for example io2313.h, and define the processor-specific special function registers (SFRs).

Since the header files are also intended to be used with the AVR C Compiler, ICCAVR, the SFR declarations are made with macros. The macros that convert the declaration to assembler or compiler syntax are defined in the iomacro.h file.

The header files are also suitable to use as templates, when creating new header files for other AVR derivatives.

Example

The EEPROM address register at I/O address 0x1E of the AT90mega103 microcontroller derivative is defined in the iom103.h file as:

SFR W(EEAR. 0x1E) /* EEPROM Address register */

The declaration is converted by macros defined in the file iomacro.h to:

```
sfrw EEAR = 0x1E

sfrb EEARL = 0x1E

sfrb EEARH = 0x1F
```

If any assembler-specific additions are needed in the header file, these can be added easily in the assembler-specific part of the file:

```
#ifdef __IAR_SYSTEMS_ASM__
 (assembler-specific defines)
#endif
```

USING C-STYLE PREPROCESSOR DIRECTIVES

The C-style preprocessor directives are processed before other assembler directives. Therefore, do not use preprocessor directives in macros and do not mix them with assembler-style comments.

MIGRATING ASSEMBLER SOURCE FROM THE ATMEL AVR ASSEMBLER TO THE AVR IAR ASSEMBLER

Although the Atmel AVR Assembler and the AVR IAR Assembler use the same mnemonics for the instructions they do not use the same assembler directives. Neither do they treat labels in code space in the same way. This section gives guidelines on how to migrate code from the Atmel AVR Assembler to the AVR IAR Assembler.

Directives

The AVR IAR Assembler directly supports all, except two, of the Atmel AVR Assembler directives. The difference lies in the formatting of the directives. The two unsupported directives are: .DEVICE and EXIT. See *Handling the unsupported directives*, page 11, for information on how to migrate these directives. The table below shows how to translate the Atmel directives into IAR directives. Text written in italics represents data fields that match between the two formats, underlined text represents features only available in one format.

Atmel AVR Assembler format	AVR IAR Assembler format	Comments
label: .BYTE size	label: DS8 size	
.CSEG	${\sf RSEG} \ \underline{{\sf segment} \ name:} {\sf CODE:} \ \underline{{\sf segment} \ flags}$	1
.DB data1,data2,data3	DB data1,data2,data3	

Atmel AVR Assembler format	AVR IAR Assembler format	Comments
.DEF name = value	#define <i>name value</i>	2
.DSEG	RSEG <u>segment name:</u> DATA <u>:segment flags</u>	1
.DW data1,data2,data3	DW data1,data2,data3	
.ENDMACRO	ENDM	
.EQU <i>label</i> = <i>expression</i>	label EQU expression	
.ESEG	RSEG <u>segment name:</u> XDATA <u>:segment flags</u>	1
.INCLUDE file	#include file	2
.LIST	LSTOUT+	
.LISTMAC	LSTEXP+	
.MACRO macroname	macroname MACRO arguments	3
.NOLIST	LSTOUT-	
.ORG expression	ORG expression	
.SET label = expression	label VAR expression	

Comments:

- 1) If no segment name or type (CODE, DATA, or XDATA) is specified, an unnamed segment of type UNTYPED is created.
- 2) The C-style preprocessor of the AVR IAR Assembler is used instead of the assembler macro processor.
- 3) The names of the macro parameters are \1, \2, ... in the AVR IAR Assembler instead of @0, @1, in the Atmel AVR Assembler

Handling the unsupported directives

The .DEVICE directive is not required in the AVR IAR Assembler where you instead use the -v command line option to specify for what kind of microcontroller the assembler source is being assembled. Refer to the $AVR\ IAR\ Compiler\ Reference\ Guide$ for a translation table between derivative names and processor options.

The .EXIT directive does not exist in the AVR IAR Assembler. You can replace this directive by enclosing the text after the .EXIT directive with the #if 0 and #endif preprocessor directives. It is not possible to implement the .EXIT directive within a macro.

Linking

The AVR IAR Assembler does not produce an output file that can be used directly for downloading code into the AVR microcontroller; the object file must first be linked, using the IAR XLINK Linker. This applies also to projects consisting of only one assembler source file.

Modules and segments

A single assembler source file may consist of several modules and each module can consist of one or more segments. Each segment can consist of multiple segment parts. When the IAR XLINK Linker links the project, it will remove all segment parts that are not referenced by another module. It is therefore important to remember to have at least one program module in each project.

Labels

Both the Atmel AVR Assembler and the AVR IAR Assembler treat all labels, except labels in code segments, as byte addresses. Code that works with labels in data segments does not have to be altered. Notice however that the Atmel AVR Assembler treats labels in code segments as *word* addresses whereas the AVR IAR Assembler treats them as *byte* addresses. It is therefore important to remember to alter the code to reflect this; see the example below.

Also notice that labels are local to one module. To access a label in another module, export it, using the PUBLIC directive, from the module where it is declared. Then import it, using the EXTERN directive, into the module where it is used.

Atmel AVR Assembler example:

```
.CSEG
start:
 LDI
 R30, low(2*code_pointer)
 LDI
 R31, high(2*code_pointer)
 LPM
 MOV
 R16.R0
 ADIW
 R30.1
 LPM
 MOV
 R31.R0
 R30.R16
 MOV
 TCALL
 RJMP
 start
func:
 IDI
 R16,0
 RFT
```

code_pointer:

DW func

AVR IAR Assembler example:

END

MODULE Example

	RSEG	SEGMENT_NAME: CODE
start:	LDI LDI LPM	R30,low(code_pointer) R31,high(code_pointer)
	MOV ADIW LPM	R16,R0 R30,1
	MOV MOV ICALL	R31,R0 R30,R16
	RJMP	start
	RSEG	SEGMENT_NAME: CODE
func:	LDI RET	R16,0
	RSEG	SEGMENT_NAME: CODE
code_point	er: DW	func / 2

Notice that, in the Atmel case, the first reference to a label in a code segment is multiplied by two. This is necessary since the LPM instruction uses *byte* addressing of the flash memory whereas labels in code segments are *word* addresses. In the AVR IAR Assembler case there is no need to multiply the label by two since all labels are byte addresses.

In the AVR IAR Assembler case, notice that the address of the function label is divided by two in the declaration of code_pointer. This is necessary since ICALL uses *word* addresses and all labels in the AVR IAR Assembler are *byte* labels.

LIST FILE FORMAT

This section shows how the assembly code is represented in the assembler list file. The following code example is used:

	\mathcal{C}	1
	MODULE	AAVR_MAN
OFFSET1	EQU	5
#define	OFFSET2	16
FETCH	MACRO	
	LDI	R26,LOW(\1)
	LDI	R27, 1 >> 8
	ADD	R26,R28
	ADC	R27,R29
	LD	R16,X+
	LD	R17,X+
	ENDM	
	RSEG	CODE
	PUBLIC	start
	EXTERN	int1,int2
start:		
	FETCH	OFFSET1
	STS	int1,R16
	STS	int1+1,R17
	FETCH	OFFSET2
	RET	
	END	

The following section shows the format of the AVR IAR Assembler list file.

HEADER

The header section shows the selected command line options:

BODY

The body of the list file shows the assembler-generated code:

1	00000000			MODULE	AAVR_MAN
2	00000000				
3	00000005		OFFSET1	EQU	5
4	00000000		#define	OFFSET2	16
5	00000000				
14	00000000				
15	00000000			RSEG	CODE
16	00000000			PUBLIC	start
17	00000000			EXTERN	int1,int2
18	00000000				
19	00000000		start:		
20	00000000			FETCH	OFFSET1
20.1	00000000	E0A5		LDI	R26,LOW(OFFSET1)
20.2	00000002	E0B0		LDI	R27,OFFSET1 >> 8
20.3	00000004	OFAC		ADD	R26,R28
20.4	00000006	1FBD		ADC	R27,R29
20.5	80000000	910D		LD	R16,X+
20.6	A000000A	911D		LD	R17,X+
20.7	000000C			ENDM	
21	000000C	9300		STS	int1,R16
22	0000010	9310		STS	int1+1,R17
23	00000014			FETCH	OFFSET2
23.1	00000014	E1A0		LDI	R26,LOW(OFFSET2)

```
23.2 00000016 E0B0
 LDI
 R27.OFFSET2 >> 8
23.3 00000018 0FAC
 ADD
 R26.R28
23.4 0000001A 1FBD
 ADC
 R27,R29
23.5 0000001C 910D
 LD
 R16.X+
23.6 0000001E 911D
 R17.X+
 LD
23.7 00000020
 ENDM
24
 00000020 9508
 RET
25
 00000022
 00000022
26
 END
```

Lines generated by macros will, if listed, have a . (period) in the source line number field:

20.1	00000000	E0A5	LDI	R26,LOW(OFFSET1)
20.2	00000002	E0B0	LDI	R27,OFFSET1 >> 8
20.3	00000004	OFAC	ADD	R26,R28

For information about assembler macros, see *Macro processing directives*, page 74.

CRC

The CRC section contains the assembler report where the CRC checksum value can be used for verifying the integrity of the assembled code:

LIST FIELDS

The assembly list contains the following fields of information:

- ◆ The line number in the source file. Lines generated by macros will, if listed, have a . (period) in the source line number field.
- The address field shows the location in memory, which can be absolute or relative depending on the type of segment. The notation is hexadecimal.

- ◆ The data field shows the data generated by the source line. The notation is hexadecimal. Unsolved values are represented by (periods) in the list file, where two periods signify one byte. These unsolved values will be solved during the linking process.
- The assembler source line.

SYMBOL AND CROSS-REFERENCE TABLE

If the LSTXRF+ directive has been included, or the option -x has been specified, the following symbol and cross-reference table is produced:

The following information is provided for each symbol in the table:

Information	Description
Label	The label's user-defined name.
Mode	ABS (Absolute), or REL (Relative).

Information	Description
Туре	The label's type.
Segment	The name of the segment to which this label is defined relative.
Value/Offset	The value (address) of the label within the current module, relative to the beginning of the current segment part.

OUTPUT FORMATS

The relocatable and absolute output is in the same format for all IAR assemblers, because object code is always intended for processing with the IAR XLINK Linker.

In absolute formats the output from XLINK is, however, normally compatible with the chip vendor's debugger programs (monitors), as well as with PROM programmers and stand-alone emulators from independent sources.

ASSEMBLER OPTIONS

This chapter first explains how to set the options from the command line, and gives an alphabetical summary of the assembler options. It then provides detailed reference information for each assembler option.

The *AVR IAR Embedded Workbench™ User Guide* describes how to set assembler options in the IAR Embedded Workbench, and gives reference information about the available options.

SETTING ASSEMBLER OPTIONS

To set assembler options from the command line, you include them on the command line, after the aavr command:

aavr [options] [sourcefile] [options]

These items must be separated by one or more spaces or tab characters.

If all the optional parameters are omitted the assembler will display a list of available options a screenful at a time. Press Enter to display the next screenful.

For example, when assembling the source file power2.s90, use the following command to generate a list file to the default filename (power2.lst):

aavr power2 -L

Some options accept a filename, included after the option letter with a separating space. For example, to generate a list file with the name list.lst:

aavr power2 -1 list.1st

Some other options accept a string that is not a filename. This is included after the option letter, but without a space. For example, to generate a list file to the default filename but in the subdirectory named list:

aavr power2 -Llist\

Note: The subdirectory you specify must already exist. The trailing backslash is required because the parameter is prepended to the default filename.

EXTENDED COMMAND LINE FILE

In addition to accepting options and source filenames from the command line, the assembler can accept them from an extended command line file.

By default, extended command line files have the extension xcl, and can be specified using the -f command line option. For example, to read the command line options from extend.xcl, enter:

aavr -f extend.xcl

Error return codes

When using the AVR IAR Assembler from within a batch file, you may need to determine whether the assembly was successful in order to decide what step to take next. For this reason, the assembler returns the following error return codes:

Return code	Description
0	Assembly successful, warnings may appear
1	There were warnings (only if the -ws option is used)
2	There were errors

ASSEMBLER ENVIRONMENT VARIABLES

Options can also be specified using the ASMAVR environment variable. The assembler appends the value of this variable to every command line, so it provides a convenient method of specifying options that are required for every assembly.

The following environment variables can be used with the AVR IAR Assembler:

Environment variable	Description
ASMAVR	Specifies command line options; for example:
	set ASMAVR=-L -ws
AAVR_INC	Specifies directories to search for include files; for example:
	<pre>set AAVR_INC=c:\myinc\</pre>

ASSEMBLER OPTIONS OPTIONS SUMMARY

For example, setting the following environment variable will always generate a list file with the name temp.lst:

ASMAVR=-1 temp.1st

For information about the environment variables used by the IAR XLINK Linker and the IAR XLIB Librarian, see *XLINK environment variables*, page 171, and *XLIB environment variables*, page 225.

OPTIONS SUMMARY

The following table summarizes the assembler options available from the command line:

Command line option	Description
- B	Macro execution information
- b	Make a library module
-c{DMEAO}	Conditional list
-Dsymb[=value]	Define symbol
-Enumber	Maximum number of errors
-f extend.xcl	Extend the command line
- G	Open standard input as source
-I <i>prefix</i>	Include paths
-i	#included text
-L[prefix]	List to prefixed source name
-l filename	List to named file
-M <i>ab</i>	Macro quote characters
- N	No header
-Oprefix	Set object filename prefix
-o filename	Set object filename
-p <i>lines</i>	Lines/page
-r[en]	Generate debug information
- S	Set silent operation

-B ASSEMBLER OPTIONS

Command line option	Description
-s{+ -}	Case sensitive user symbols
-t <i>n</i>	Tab spacing
-u_enhancedCore	Enable AVR-specific extended instructions
-U <i>symb</i>	Undefine symbol
-v[0 1 2 3 4 5 6]	Processor configuration
-w[string][s]	Disable warnings
-x{DI2}	Include cross-reference

The following sections give full reference information about each assembler option.

-B

Prints macro execution information. This option is mainly used in conjunction with the list file options -L or -1; for additional information, see page 27.

SYNTAX

- B

DESCRIPTION

Causes the assembler to print macro execution information to the standard output stream on every call of a macro. The information consists of:

- ◆ The name of the macro.
- ◆ The definition of the macro.
- The arguments to the macro.
- ◆ The expanded text of the macro.

This option is identical to the **Macro execution info** option in the **AAVR** category in the IAR Embedded Workbench.

ASSEMBLER OPTIONS -b

-b

Makes a library module to be used with the IAR XLIB Librarian.

SYNTAX

- b

DESCRIPTION

Causes the object file to be a library module rather than a program module.

By default, the assembler produces a program module ready to be linked with the IAR XLINK Linker. Use the -b option if you instead want the assembler to make a library module for use with XLIB.

If the NAME directive is used in the source (to specify the name of the program module), the -b option is ignored, i.e. the assembler produces a program module regardless of the -b option.

This option is identical to the **Make a LIBRARY module** option in the **AAVR** category in the IAR Embedded Workbench.

-c

Conditional list. This option is mainly used in conjunction with the list file options -L and -1; see page 27 for additional information.

SYNTAX

-c{DMEA0}

DESCRIPTION

Sets one or more of the following:

Command line option	Description
-cD	Disable list file
-cM	Macro definitions
-cE	No macro expansions
-cA	Assembled lines only
-c0	Multiline code

This option is related to the **List file** options in the **AAVR** category in the IAR Embedded Workbench.

-D ASSEMBLER OPTIONS

-D

Defines a symbol to be used by the preprocessor.

SYNTAX

Dsymb[=value]

DESCRIPTION

Defines a symbol with the name *symb* and the value *value*. If no value is specified, 1 is used.

The -D option allows you to specify a value or choice on the command line instead of in the source file.

For example, you could arrange your source to produce either the test or production version of your program dependent on whether the symbol testver was defined. To do this use include sections such as:

```
#ifdef testver
... ; additional code lines for test version only
#endif
```

Then select the version required in the command line as follows:

```
production version: aavr prog
test version: aavr prog -Dtestver
```

Alternatively, your source might use a variable that you need to change often. You can then leave the variable undefined in the source, and use -D to specify the value on the command line; for example:

```
aavr prog -Dframerate=3
```


This option is identical to the **#define** option in the **AAVR** category in the IAR Embedded Workbench.

ASSEMBLER OPTIONS -E

-E

Sets maximum number of errors to be reported.

SYNTAX

-Enumber

DESCRIPTION

Sets the maximum number of errors the assembler reports.

By default, the maximum number is 100. The -E option allows you to decrease or increase this number to see more or fewer errors in a single assembly.

This option is identical to the **Max number of errors** option in the **AAVR** category in the IAR Embedded Workbench.

-f

Extends the command line.

SYNTAX

-f extend.xcl

DESCRIPTION

Extends the command line with text read from the file named extend.xcl. Notice that there must be a space between the option itself and the filename.

The -f option is particularly useful where there is a large number of options which are more conveniently placed in a file than on the command line itself. For example, to run the assembler with further options taken from the file extend.xcl, use:

aavr prog -f extend.xcl

-G ASSEMBLER OPTIONS

-G

Opens standard input as source.

SYNTAX

- G

DESCRIPTION

Causes the assembler to read the source from the standard input stream, rather than from a specified source file.

When -G is used, no source filename may be specified.

-I

Includes paths to be used by the preprocessor.

SYNTAX

-Iprefix

DESCRIPTION

Adds the #include file search prefix prefix.

By default, the assembler searches for #include files only in the current working directory and in the paths specified in the AAVR_INC environment variable. The -I option allows you to give the assembler the names of directories which it will also search if it fails to find the file in the current working directory.

For example, using the options:

-Ic:\global\ -Ic:\thisproj\headers\

and then writing:

#include "asmlib.hdr"

in the source, will make the assembler search first in the current directory, then in the directory c:\global\, and finally in the directory c:\thisproj\headers\ provided that the AAVR_INC environment variable is set.

This option is related to the **#include** option in the **AAVR** category in the IAR Embedded Workbench.

ASSEMBLER OPTIONS -i

-i

Includes #include text to be used by the preprocessor.

SYNTAX

-i

DESCRIPTION

Includes #include files in the list file.

By default, the assembler does not list #include file lines since these often come from standard files and would waste space in the list file. The -i option allows you to list these file lines.

This option is related to the **#include** option in the **AAVR** category in the IAR Embedded Workbench.

-L

Generates a list file with the prefixed source file name.

SYNTAX

-L[prefix]

DESCRIPTION

Causes the assembler to generate a listing and send it to the file *prefixsourcename*.lst. Notice that you must not include a space before the prefix.

By default, the assembler does not generate a list file. To simply generate a listing, you use the -L option without a prefix. The listing is sent to the file with the same name as the source, but extension lst.

The -L option lets you specify a prefix, for example to direct the list file to a subdirectory:

aavr prog -Llist\

This sends the list file to list\prog.lst rather than the default prog.lst.

-L may not be used at the same time as -1.

This option is related to the **List** options in the **AAVR** category in the IAR Embedded Workbench.

-1 Assembler options

-1

Generates a list file with the specified filename.

SYNTAX

-1 filename

DESCRIPTION

Causes the assembler to generate a listing and send it to the named file. If no extension is specified, 1st is used. Notice that you must include a space before the filename.

By default, the assembler does not generate a list file. The -1 option generates a listing, and directs it to a specific file. To generate a list file with the default filename, use the -L option instead.

This option is related to the **List** options in the **AAVR** category in the IAR Embedded Workbench.

-M

Specifies quote characters for macro arguments.

SYNTAX

-Mab

DESCRIPTION

Sets the characters used for the left and right quotes of each macro argument to *a* and *b* respectively.

By default, the characters are < and >. The -M option allows you to change the quote characters to suit an alternative convention or simply to allow a macro argument to contain < or > themselves.

For example, using the option:

-M[]

in the source you would write, for example:

print [>]

to call a macro print with > as the argument.

Note: Depending on your host environment, it may be necessary to use quote marks with the macro quote characters, for example:

aavr filename -M'<>'

ASSEMBLER OPTIONS -N

This option is identical to the **Macro quote chars** option in the **AAVR** category in the IAR Embedded Workbench.

-N

Omits the header from assembler list file. This option is useful in conjunction with the list file options -L or -1; see page 27 for additional information.

SYNTAX

- N

DESCRIPTION

By default the assembler list file contains a header section. Use this option to omit the header section that is normally printed in the beginning of the list file.

This option is related to the **List file** option in the **AAVR** category in the IAR Embedded Workbench.

-O

Sets the object filename prefix.

SYNTAX

-Oprefix

DESCRIPTION

Set the prefix to be used on the filename of the object file. Notice that you must not include a space before the prefix.

By default the prefix is null, so the object filename corresponds to the source filename (unless -o is used). The -0 option lets you specify a prefix, for example to direct the object file to a subdirectory:

aavr prog -Oobj\

This sends the object to obj\prog.r90 rather than to the default file prog.r90.

Notice that -0 may not be used at the same time as -0.

This option is related to the **Output directories** option in the **General** category in the IAR Embedded Workbench.

-o ASSEMBLER OPTIONS

-0

Sets the object filename.

SYNTAX

-o filename

DESCRIPTION

Sets the filename to be used for the object file. Notice that you must include a space before the filename. If no extension is specified, r90 is used.

For example, the following command puts the object code to the file obj.r90 instead of the default prog.r90:

aavr prog -o obj

Notice that you must include a space between the option itself and the filename.

-o may not be used at the same time as -0.

This option is related to the filename and directory that you specify when creating a new source file or project in the IAR Embedded Workbench.

-p

Sets number of lines per page. This option is used in conjunction with the list options -L or -1; see page 27 for additional information.

SYNTAX

-plines

DESCRIPTION

The -p option sets the number of lines per page to *lines*, which must be in the range 10 to 150.

This option is identical to the **Lines/page** option in the **AAVR** category in the IAR Embedded Workbench.

ASSEMBLER OPTIONS -r

-r

Generates debug information to be used with C-SPY.

SYNTAX

-r[en]

DESCRIPTION

The -r option makes the assembler include information that allows a symbolic debugger such as C-SPY to be used on the program.

By default, the assembler does not generate debug information, to reduce the size and link time of the object file. You must use the -r option if you want to use a debugger with the program.

- ◆ Using the e modifier includes the full source file into the object file.
- Using the n modifier will generate an object file without source information; symbol information will be available.

This option is identical to the **Generate debug information** option in the **AAVR** category in the IAR Embedded Workbench.

-S

Specifies silent operation.

SYNTAX

-S

DESCRIPTION

The -S option causes the assembler to operate without sending any messages to the standard output stream.

By default, the assembler sends various insignificant messages via the standard output stream. You can use the -S option to prevent this. The assembler sends error and warning messages to the error output stream, so they are displayed regardless of this setting.

-s ASSEMBLER OPTIONS

-S

Makes user symbols case sensitive.

SYNTAX

-s{+|-}

DESCRIPTION

The -s option determines whether the assembler is sensitive to the case of user symbols:

Command line option	Description
- S+	Case sensitive user symbols
- S -	Case insensitive user symbols

By default, case sensitivity is on. This means that, for example, LABEL and label refer to different symbols. Use -s- to turn case sensitivity off, in which case LABEL and label will refer to the same symbol.

This option is identical to the **Case sensitive user symbols** option in the **AAVR** category in the IAR Embedded Workbench.

-t

Specifies the tab spacing. This option is useful in conjunction with the list options -L or -1; see page 27 for additional information.

SYNTAX

-t*n*

DESCRIPTION

The -t option sets the number of character positions per tab stop to n, which must be in the range 2 to 9.

By default, the assembler sets eight character positions per tab stop.

This option is identical to the **Tab spacing** option in the **AAVR** category in the IAR Embedded Workbench.

32

ASSEMBLER OPTIONS -u enhancedCore

-u_enhancedCore

Enables AVR-specific extended instructions. This option is only useful in conjunction with the -v3 option.

SYNTAX

-u_enhancedCore

DESCRIPTION

The -u_enhancedCore option enables the extended instructions that are available in, for example, the AT90mega161 microcontroller derivative that you specify by using the -v3 option.

-U

Undefines a predefined symbol.

SYNTAX

-Usymb

DESCRIPTION

The -U option undefines the symbol *symb*.

By default, the assembler provides certain predefined symbols; see *Predefined symbols*, page 25. The -U option allows you to undefine such a predefined symbol to make its name available for your own use through a subsequent -D option or source definition.

To use the name of the predefined symbol __TIME__ for your own purposes, you could undefine it with:

This option is identical to the **#undef** option in the **AAVR** category in the IAR Embedded Workbench.

 $-\mathbf{v}$

Specifies the processor configuration.

SYNTAX

-v[0|1|2|3|4|5|6]

-v ASSEMBLER OPTIONS

DESCRIPTION

Use the -v option to specify the processor configuration.

The following list summarizes the differences between the -v options:

- ◆ In the options -v0 and -v1 relative jumps reach the entire address space.
- ◆ In the options -v2, -v3, and -v4, jumps do not wrap. The ELPM instruction is supported.
- ◆ The -v5 and -v6 options have the same characteristics as -v3. In addition, they support the EICALL and EIJMP instructions.

The following table shows how the -v options are mapped to the AVR derivatives:

Option	Description	Derivative
- v 0	≤ 8 Kbytes code. RJMP wraparound is possible, i.e. RJMP and RCALL can reach the entire address space.	AT90S2313 AT90S2323 AT90S2333 AT90S2343 AT90S4433
- v1	\leq 8 Kbytes code. RJMP wraparound is possible, i.e. RJMP and RCALL can reach the entire address space.	AT90S4414 AT90S4434 AT90S8515 AT90S8534 AT90S8535
-v2	≤ 128 Kbytes code. RJMP wraparound is not possible, i.e. RJMP and RCALL cannot reach the entire address space. CALL and JMP available.	Currently no derivative available using this model.
-v3	≤ 128 Kbytes code. RJMP wraparound is not possible, i.e. RJMP and RCALL cannot reach the entire address space. CALL and JMP available.	AT90mega603 AT90mega103 AT90mega161
-v4	≤ 128 Kbytes code. RJMP wraparound is not possible, i.e. RJMP and RCALL cannot reach the entire address space. CALL and JMP available.	Currently no derivative available using this model.

ASSEMBLER OPTIONS OPTIONS SUMMARY

Option	Description	Derivative
- v 5	≤ 8 Mbytes code. RJMP wraparound is not possible, i.e. RJMP and RCALL cannot reach the entire address space. CALL and JMP available.	Currently no derivative available using this model.
-v6	≤ 8 Mbytes code. RJMP wraparound is not possible, i.e. RJMP and RCALL cannot reach the entire address space. CALL and JMP available.	Currently no derivative available using this model.

If no processor configuration option is specified, the assembler uses the -v0 option by default.

The -v option is identical to the **Processor configuration** option in the **General** category in the IAR Embedded Workbench.

 $-\mathbf{w}$

Disables warnings.

SYNTAX

-w[string][s]

DESCRIPTION

By default, the assembler displays a warning message when it detects an element of the source which is legal in a syntactical sense, but may contain a programming error; see *Assembler diagnostics*, page 99, for details.

Use this option to disable warnings. The -w option without a range disables all warnings. The -w option with a range performs the following:

Command line option	Description
- W+	Enables all warnings.
- W -	Disables all warnings.
-w+n	Enables just warning n .
- w - n	Disables just warning n .
-w+m-n	Enables warnings m to n .

OPTIONS SUMMARY ASSEMBLER OPTIONS

Command line option	Description
-w-m-n	Disables warnings m to n.

By default, the assembler generates exit code 0 for warnings. Use the -ws option to generate exit code 1 if a warning message is produced.

To disable just warning 0 (unreferenced label), use the following command:

aavr prog -w-0

To disable warnings 0 to 8, use the following command:

aavr prog -w-0-8

Only one -w option may be used on the command line.

This option is identical to the **Warnings** option in the **AAVR** category in the IAR Embedded Workbench.

Includes cross-references in the assembler list file. This option is useful in conjunction with the list options -L or -1; see page 27 for additional information.

SYNTAX

-x{DI2}

DESCRIPTION

Causes the assembler to generate a cross-reference list at the end of the list file. See the chapter *Assembler file formats*, page 21, for details.

The following options are available:

Command line option	Description
-xD	#defines
-xI	Internal symbols
-x2	Dual line spacing

This option is identical to the **Include cross-reference** option in the **AAVR** category in the IAR Embedded Workbench.

-X

ASSEMBLER OPERATORS

This chapter first describes the precedence of the assembler operators, and then summarizes the operators, classified according to their precedence. Finally, this chapter provides complete reference information about each operator, presented in alphabetical order.

PRECEDENCE OF OPERATORS

Each operator has a precedence number assigned to it that determines the order in which the operator and its operands are evaluated. The precedence numbers range from 1 (the highest precedence, i.e. first evaluated) to 7 (the lowest precedence, i.e. last evaluated). Notice that level 2 does not exist. The available levels are 1 and 3–7.

The following rules determine how expressions are evaluated:

- ◆ The highest precedence operators are evaluated first, then the second highest precedence operators, and so on until the lowest precedence operators are evaluated.
- ◆ Operators of equal precedence are evaluated from left to right in the expression.
- ◆ Parentheses (and) can be used for grouping operators and operands and for controlling the order in which the expressions are evaluated. For example, the following expression evaluates to 1:

The following tables give a summary of the operators, in order of priority. Synonyms, where available, are shown in brackets after the operator name.

SUMMARY OF ASSEMBLER OPERATORS

UNARY OPERATORS - 1

+ Unary plus.

BITNOT (~) Bitwise NOT.

BYTE2 Second byte.

BYTE3 Third byte.

DATE Current date/time.

HIGH High byte. HWRD High word. LOW Low byte. Low word. LWRD Logical NOT. NOT (!) Segment begin. SFB SFE Segment end. SIZEOF Segment size. Unary minus.

MULTIPLICATIVE ARITHMETIC AND SHIFT OPERATORS – 3

* Multiplication.

/ Division.
MOD (%) Modulo.

SHL (<<) Logical shift left.

SHR (>>) Logical shift right.

ADDITIVE ARITHMETIC OPERATORS – 4

+ Addition.

- Subtraction.

AND OPERATORS - 5

AND (&&) Logical AND.

BITAND (&) Bitwise AND.

OR OPERATORS - 6

BITOR (|) Bitwise OR.

BITXOR (^) Bitwise exclusive OR.

OR (||) Logical OR.

XOR Logical exclusive OR.

COMPARISON OPERATORS - 7

EQ, =, == Equal.

GE, >= Greater than or equal.

GT, > Greater than.

LE, <= Less than or equal.

LT, \langle Less than. NE, $\langle \rangle$, != Not equal.

UGT Unsigned greater than.

ULT Unsigned less than.

The following sections give full descriptions of each assembler operator.

* Multiplication (3).

DESCRIPTION

* produces the product of its two operands. The operands are taken as signed 32-bit integers and the result is also a signed 32-bit integer.

EXAMPLES

$$2*2 \rightarrow 4$$

$$-2*2 \rightarrow -4$$

+ Unary plus (1).

DESCRIPTION

Unary plus operator.

EXAMPLES

$$+3 \rightarrow 3$$

 $3*+2 \rightarrow 6$

+ Addition (4).

DESCRIPTION

The + addition operator produces the sum of the two operands which surround it. The operands are taken as signed 32-bit integers and the result is also a signed 32-bit integer.

EXAMPLES

$$92+19 \rightarrow 111$$

-2+2 \rightarrow 0
-2+-2 \rightarrow -4

ASSEMBLER OPERATORS -

Unary minus (1).

DESCRIPTION

The unary minus operator performs arithmetic negation on its operand.

The operand is interpreted as a 32-bit signed integer and the result of the operator is the two's complement negation of that integer.

Subtraction (4).

DESCRIPTION

The subtraction operator produces the difference when the right operand is taken away from the left operand. The operands are taken as signed 32-bit integers and the result is also signed 32-bit integer.

EXAMPLES

$$92-19 \rightarrow 73$$

$$-2--2 \rightarrow 0$$

Division (3).

DESCRIPTION

/ produces the integer quotient of the left operand divided by the right operator. The operands are taken as signed 32-bit integers and the result is also a signed 32-bit integer.

EXAMPLES

 $9/2 \rightarrow 4$

 $-12/3 \rightarrow -4$

 $9/2*6 \rightarrow 24$

AND (&&)
ASSEMBLER OPERATORS

AND (&&)

Logical AND (5).

DESCRIPTION

Use AND to perform logical AND between its two integer operands. If both operands are non-zero the result is 1; otherwise it is zero.

EXAMPLES

```
B'1010 AND B'0011 \rightarrow 1
B'1010 AND B'0101 \rightarrow 1
B'1010 AND B'0000 \rightarrow 0
```

BITAND(&)

Bitwise AND (5).

DESCRIPTION

Use BITAND to perform bitwise AND between the integer operands.

EXAMPLES

```
B'1010 BITAND B'0011 → B'0010
B'1010 BITAND B'0101 → B'0000
B'1010 BITAND B'0000 → B'0000
```

BITNOT (\sim)

Bitwise NOT (1).

DESCRIPTION

Use BITNOT to perform bitwise NOT on its operand.

EXAMPLE

ASSEMBLER OPERATORS

BITOR (|)

BITOR (|)

Bitwise OR (6).

DESCRIPTION

Use BITOR to perform bitwise OR on its operands.

EXAMPLES

B'1010 BITOR B'0101 → B'1111 B'1010 BITOR B'0000 → B'1010

BITXOR (^)

Bitwise exclusive OR (6).

DESCRIPTION

Use BITXOR to perform bitwise XOR on its operands.

EXAMPLES

B'1010 BITXOR B'0101 → B'1111 B'1010 BITXOR B'0011 → B'1001

BYTE2

Second byte (1).

DESCRIPTION

BYTE2 takes a single operand, which is interpreted as an unsigned 32-bit integer value. The result is the middle-low byte (bits 15 to 8) of the operand.

EXAMPLE

BYTE2 $0x12345678 \rightarrow 0x56$

BYTE3

Third byte (1).

DESCRIPTION

BYTE3 takes a single operand, which is interpreted as an unsigned 32-bit integer value. The result is the middle-high byte (bits 23 to 16) of the operand.

EXAMPLE

BYTE3 $0x12345678 \rightarrow 0x34$

DATE

Current date/time (1).

DESCRIPTION

Use the DATE operator to specify when the current assembly began.

The DATE operator takes an absolute argument (expression) and returns:

DATE 1 Current second (0–59)

DATE 2 Current minute (0-59)

DATE 3 Current hour (0–23)

DATE 4 Current day (1–31)

DATE 5 Current month (1–12)

DATE 6 Current year MOD 100 (1998 \rightarrow 98, 2000 \rightarrow 00, 2002 \rightarrow 02)

EXAMPLE

To assemble the date of assembly:

today: DC8 DATE 5, DATE 4, DATE 3

EQ, =, = =

Equal (7).

DESCRIPTION

= evaluates to 1 (true) if its two operands are identical in value, or to 0 (false) if its two operands are not identical in value.

EXAMPLES

$$1 = 2 \rightarrow 0$$

$$2 == 2 \rightarrow 1$$
'ABC' = 'ABCD' \rightarrow 0

ASSEMBLER OPERATORS GE, > =

Greater than or equal (7).

DESCRIPTION

>= evaluates to 1 (true) if the left operand is equal to or has a higher numeric value than the right operand.

EXAMPLES

$$1 \ge 2 \rightarrow 0$$

$$2 >= 1 \rightarrow 1$$

$$1 >= 1 \rightarrow 1$$

GT, >

Greater than (7).

DESCRIPTION

> evaluates to 1 (true) if the left operand has a higher numeric value than the right operand.

EXAMPLES

$$-1 > 1 \rightarrow 0$$

$$2 > 1 \rightarrow 1$$

$$1 > 1 \rightarrow 0$$

HIGH

Second byte (1).

DESCRIPTION

HIGH takes a single operand to its right which is interpreted as an unsigned, 16-bit integer value. The result is the unsigned 8-bit integer value of the higher order byte of the operand.

EXAMPLE

HIGH OxABCD → OxAB

HWRD

High word (1).

DESCRIPTION

HWRD takes a single operand, which is interpreted as an unsigned, 32-bit integer value. The result is the high word (bits 31 to 16) of the operand.

EXAMPLE

HWRD $0x12345678 \rightarrow 0x1234$

LE, < =

Less than or equal (7).

DESCRIPTION

<= evaluates to 1 (true) if the left operand has a lower or equal numeric value to the right operand.

EXAMPLES

 $1 \leftarrow 2 \rightarrow 1$

 $2 \leftarrow 1 \rightarrow 0$

 $1 \leftarrow 1 \rightarrow 1$

Low

Low byte (1).

DESCRIPTION

LOW takes a single operand, which is interpreted as an unsigned, 32-bit integer value. The result is the unsigned, 8-bit integer value of the lower order byte of the operand.

EXAMPLE

LOW $0xABCD \rightarrow 0xCD$

ASSEMBLER OPERATORS LT, <

LT, <

Less than (7).

DESCRIPTION

< evaluates to 1 (true) if the left operand has a lower numeric value than the right operand.

EXAMPLES

$$-1 < 2 \rightarrow 1$$

$$2 < 1 \rightarrow 0$$

$$2 < 2 \rightarrow 0$$

LWRD

Low word (1).

DESCRIPTION

LWRD takes a single operand, which is interpreted as an unsigned, 32-bit integer value. The result is the low word (bits 15 to 0) of the operand.

EXAMPLE

LWRD $0x12345678 \rightarrow 0x5678$

MOD (%)

Modulo (3).

DESCRIPTION

MOD produces the remainder from the integer division of the left operand by the right operand. The operands are taken as signed 32-bit integers and the result is also a signed 32-bit integer.

X MOD Y is equivalent to X-Y*(X/Y) using integer division.

EXAMPLES

$$2 \text{ MOD } 2 \rightarrow 0$$

12 MOD
$$7 \rightarrow 5$$

3 MOD 2
$$\rightarrow$$
 1

NE, <>,!=

Not equal (7).

DESCRIPTION

evaluates to 0 (false) if its two operands are identical in value or to 1 (true) if its two operands are not identical in value.

EXAMPLES

$$\begin{array}{cccc}
1 & \Leftrightarrow & 2 & \rightarrow & 1 \\
2 & \Leftrightarrow & 2 & \rightarrow & 0
\end{array}$$

NOT (!)

Logical NOT (1).

DESCRIPTION

Use NOT to negate a logical argument.

EXAMPLES

NOT B'0101 \rightarrow 0

NOT B'0000 \rightarrow 1

OR (||)

Logical OR (6).

DESCRIPTION

Use OR to perform a logical OR between two integer operands.

EXAMPLES

B'1010 OR B'0000 \rightarrow 1

B'0000 OR B'0000 \rightarrow 0

ASSEMBLER OPERATORS SFB

SFB

Segment begin (1).

SYNTAX

SFB(segment [{+ | -} offset])

PARAMETERS

segment The name of a relocatable segment, which

must be defined before SFB is used.

offset An optional offset from the start address. The

parentheses are optional if offset is omitted.

DESCRIPTION

SFB accepts a single operand to its right. The operand must be the name of a relocatable segment. The operator evaluates to the absolute address of the first byte of that segment. This evaluation takes place at linking time.

EXAMPLES

NAME demo RSEG CODE start: DC16 SFB(CODE)

Even if the above code is linked with many other modules, start will still be set to the address of the first byte of the segment.

SFE

Segment end (1).

SYNTAX

SFE (segment [{+ | -} offset])

PARAMETERS

segment The name of a relocatable segment, which

must be defined before SFE is used.

offset An optional offset from the start address. The

parentheses are optional if offset is omitted.

SHL (< <) ASSEMBLER OPERATORS

DESCRIPTION

SFE accepts a single operand to its right. The operand must be the name of a relocatable segment. The operator evaluates to the segment start address plus the segment size. This evaluation takes place at linking time.

EXAMPLES

NAME demo
RSEG CODE
end: DC16 SFE(CODE)

Even if the above code is linked with many other modules, end will still be set to the first byte after that segment (CODE).

The size of the segment NEAR_I can be calculated as:

SFE(NEAR_I)-SFB(NEAR_I)

SHL (<<)

Logical shift left (3).

DESCRIPTION

Use SHL to shift the left operand, which is always treated as unsigned, to the left. The number of bits to shift is specified by the right operand, interpreted as an integer value between 0 and 32.

EXAMPLES

```
B'00011100 SHL 3 \rightarrow B'11100000 B'000001111111111111 SHL 5 \rightarrow B'111111111111100000 14 SHL 1 \rightarrow 28
```

SHR (>>)

Logical shift right (3).

DESCRIPTION

Use SHR to shift the left operand, which is always treated as unsigned, to the right. The number of bits to shift is specified by the right operand, interpreted as an integer value between 0 and 32.

ASSEMBLER OPERATORS SIZEOF

EXAMPLES

```
B'01110000 SHR 3 \rightarrow B'00001110 B'1111111111111111 SHR 20 \rightarrow 0 14 SHR 1 \rightarrow 7
```

SIZEOF

Segment size (1).

SYNTAX

SIZEOF segment

PARAMETERS

segment

The name of a relocatable segment, which must be defined before SIZEOF is used.

DESCRIPTION

SIZEOF generates SFE-SFB for its argument, which should be the name of a relocatable segment; i.e. it calculates the size in bytes of a segment. This is done when modules are linked together.

EXAMPLES

NAME demo

size: DC16 SIZEOF CODE

sets size to the size of segment CODE.

UGT

Unsigned greater than (7).

DESCRIPTION

UGT evaluates to 1 (true) if the left operand has a larger absolute value than the right operand.

EXAMPLES

2 UGT $1 \rightarrow 1$ -1 UGT $1 \rightarrow 1$

ULT

Unsigned less than (7).

DESCRIPTION

ULT evaluates to 1 (true) if the left operand has a smaller absolute value than the right operand.

EXAMPLES

$$1 \text{ ULT } 2 \rightarrow 1$$

$$-1 \text{ ULT } 2 \rightarrow 0$$

Xor

Logical exclusive OR (6).

DESCRIPTION

Use XOR to perform logical XOR on its two operands.

EXAMPLES

B'0101 XOR B'1010 \rightarrow 0 B'0101 XOR B'0000 \rightarrow 1

ASSEMBLER DIRECTIVES

This chapter gives an alphabetical summary of the assembler directives. It then describes the syntax conventions and provides complete reference information for each category of directives:

Module control directives, page 58
Symbol control directives, page 61
Segment control directives, page 62
Value assignment directives, page 68
Conditional assembly directives, page 73
Macro processing directives, page 74
Listing control directives, page 83
C-style preprocessor directives, page 88
Data definition or allocation directives, page 92
Assembler control directives, page 95.

SUMMARY OF DIRECTIVES

The following table gives a summary of all the assembler directives.

Directive	Description	Section
\$	Includes a file.	Assembler control
#define	Assigns a value to a label.	C-style preprocessor
#elif	Introduces a new condition in a #if#endif block.	C-style preprocessor
#else	Assembles instructions if a condition is false.	C-style preprocessor
#endif	Ends a #if, #ifdef, or #ifndef block.	C-style preprocessor
#error	Generates an error.	C-style preprocessor
# if	Assembles instructions if a condition is true.	C-style preprocessor
#ifdef	Assembles instructions if a symbol is defined.	C-style preprocessor
∦ ifndef	Assembles instructions if a symbol is undefined.	C-style preprocessor
#include	Includes a file.	C-style preprocessor

Directive	Description	Section
#message	Generates a message on standard output.	C-style preprocessor
#undef	Undefines a label.	C-style preprocessor
/*comment*/	C-style comment delimiter.	Assembler control
//	C++ style comment delimiter.	Assembler control
=	Assigns a permanent value local to a module.	Value assignment
ALIAS	Assigns a permanent value local to a module.	Value assignment
ALIGN	Aligns the location counter by inserting zero-filled bytes.	Segment control
ASEG	Begins an absolute segment.	Segment control
ASSIGN	Assigns a temporary value.	Value assignment
CASEOFF	Disables case sensitivity.	Assembler control
CASEON	Enables case sensitivity.	Assembler control
COL	Sets the number of columns per page.	Listing control
COMMON	Begins a common segment.	Segment control
DB	Generates 8-bit byte constants, including strings.	Data definition or allocation
DC16	Generates 16-bit word constants, including strings.	Data definition or allocation
DC24	Generates 24-bit word constants.	Data definition or allocation
DC32	Generates 32-bit long word constants.	Data definition or allocation
DC8	Generates 8-bit byte constants, including strings.	Data definition or allocation
DD	Generates 32-bit long word constants.	Data definition or allocation
DEFINE	Defines a file-wide value.	Value assignment
DP	Generates 24-bit word constants.	Data definition or allocation

Directive	Description	Section
DS	Allocates space for 8-bit bytes.	Data definition or allocation
DS16	Allocates space for 16-bit words.	Data definition or allocation
DS24	Allocates space for 24-bit words.	Data definition or allocation
DS32	Allocates space for 32-bit words.	Data definition or allocation
DS8	Allocates space for 8-bit bytes.	Data definition or allocation
DW	Generates 16-bit word constants, including strings.	Data definition or allocation
ELSE	Assembles instructions if a condition is false.	Conditional assembly
ELSEIF	Specifies a new condition in an IF ENDIF block.	Conditional assembly
END	Terminates the assembly of the last module in a file.	Module control
ENDIF	Ends an IF block.	Conditional assembly
ENDM	Ends a macro definition.	Macro processing
ENDMOD	Terminates the assembly of the current module.	Module control
EQU	Assigns a permanent value local to a module.	Value assignment
EVEN	Aligns the program counter to an even address.	Segment control
EXITM	Exits prematurely from a macro.	Macro processing
EXPORT	Exports symbols to other modules.	Symbol control
EXTERN	Imports an external symbol.	Symbol control
EXTRN	Imports an external symbol.	Symbol control
IF	Assembles instructions if a condition is true.	Conditional assembly
IMPORT	Imports an external symbol.	Symbol control

Directive	Description	Section
LIBRARY	Begins a library module.	Module control
LIMIT	Checks a value against limits.	Value assignment
LOCAL	Creates symbols local to a macro.	Macro processing
LSTCND	Controls conditional assembly listing.	Listing control
LSTCOD	Controls multi-line code listing.	Listing control
LSTEXP	Controls the listing of macro generated lines.	Listing control
LSTMAC	Controls the listing of macro definitions.	Listing control
LST0UT	Controls assembly-listing output.	Listing control
LSTPAG	Controls the formatting of output into pages.	Listing control
LSTREP	Controls the listing of lines generated by repeat directives.	Listing control
LSTXRF	Generates a cross-reference table.	Listing control
MACRO	Defines a macro.	Macro processing
MODULE	Begins a library module.	Module control
NAME	Begins a program module.	Module control
ODD	Aligns the program counter to an odd address.	Segment control
ORG	Sets the location counter.	Segment control
PAGE	Generates a new page.	Listing control
PAGSIZ	Sets the number of lines per page.	Listing control
PROGRAM	Begins a program module.	Module control
PUBLIC	Exports symbols to other modules.	Symbol control
RADIX	Sets the default base.	Assembler control
REPT	Assembles instructions a specified number of times.	Macro processing
REPTC	Repeats and substitutes characters.	Macro processing
RSEG	Begins a relocatable segment.	Segment control
RTMODEL	Declares run-time model attributes.	Module control
sfrb	Creates byte-access SFR labels.	Value assignment

ASSEMBLER DIRECTIVES SYNTAX CONVENTIONS

Directive	Description	Section
SFRTYPE	Specifies SFR attributes.	Value assignment
sfrw	Creates word-access SFR labels.	Value assignment
STACK	Begins a stack segment.	Segment control
VAR	Assigns a temporary value.	Value assignment

SYNTAX CONVENTIONS

In the syntax definitions the following conventions are used:

Parameters, representing what you would type, are shown in italics. So, for example, in:

ORG expr

expr represents an arbitrary expression.

Optional parameters are shown in square brackets. So, for example, in:

END [expr]

the *expr* parameter is optional. An ellipsis indicates that the previous item can be repeated an arbitrary number of times. For example:

PUBLIC symbol [,symbol] ...

indicates that PUBLIC can be followed by one or more symbols, separated by commas.

Alternatives are enclosed in { and } brackets, separated by a vertical bar, for example:

LSTOUT{+|-}

indicates that the directive must be followed by either + or -.

LABELS AND COMMENTS

Where a label *must* precede a directive, this is indicated in the syntax, as in:

label VAR expr

An optional label, which will assume the value and type of the current program location counter (PLC), can precede all directives. For clarity, this is not included in each syntax definition.

In addition, unless explicitly specified, all directives can be followed by a comment, preceded by ; (semicolon).

PARAMETERS

The following table shows the correct form of the most commonly used types of parameter:

Parameter	What it consists of
expr	An expression; see Expressions and operators, page 21.
label	A symbolic label.
symbol	An assembler symbol.

The following sections give full descriptions of each category of directives.

MODULE CONTROL DIRECTIVES

Module control directives are used for marking the beginning and end of source program modules, and for assigning names and types to them.

Directive	Description
END	Terminates the assembly of the last module in a file.
ENDMOD	Terminates the assembly of the current module.
LIBRARY	Begins a library module.
MODULE	Begins a library module.
NAME	Begins a program module.
PROGRAM	Begins a program module.
RTMODEL	Declares run-time model attributes.

SYNTAX

END [label]
ENDMOD [label]
LIBRARY symbol [(expr)]
MODULE symbol [(expr)]
NAME symbol [(expr)]
PROGRAM symbol [(expr)]
RTMODEL key, value

PARAMETERS

expr	Optional expression (0–255) used by the IAR compiler to encode programming language, memory model, and processor configuration.
key	A text string specifying the key.
label	An expression or label that can be resolved at assembly time. It is output in the object code as a program entry address.
symbol	Name assigned to module, used by XLINK and XLIB when processing object files.
value	A text string specifying the value.

DESCRIPTION

Beginning a program module

Use NAME to begin a program module, and to assign a name for future reference by the IAR XLINK Linker $^{\text{\tiny TM}}$ and the IAR XLIB Librarian $^{\text{\tiny TM}}$.

Program modules are unconditionally linked by XLINK, even if other modules do not reference them.

Beginning a library module

Use MODULE to create libraries containing lots of small modules—like run-time systems for high-level languages—where each module often represents a single routine. With the multi-module facility, you can significantly reduce the number of source and object files needed.

Library modules are only copied into the linked code if other modules reference a public symbol in the module.

Terminating a module

Use ENDMOD to define the end of a module.

Terminating the last module

Use END to indicate the end of the source file. Any lines after the END directive are ignored.

Assembling multi-module files

Program entries must be either relocatable or absolute, and will show up in XLINK load maps, as well as in some of the hexadecimal absolute output formats. Program entries must not be defined externally.

The following rules apply when assembling multi-module files:

- ◆ At the beginning of a new module all user symbols are deleted, except for those created by DEFINE, #define, or MACRO, the location counters are cleared, and the mode is set to absolute.
- ◆ Listing control directives remain in effect throughout the assembly.

Note: END must always be used in the *last* module, and there must not be any source lines (except for comments and listing control directives) between an ENDMOD and a MODULE directive.

If the NAME or MODULE directive is missing, the module will be assigned the name of the source file and the attribute program.

Declaring run-time model attributes

Use RTMODEL to enforce consistency between modules. All modules that are linked together and define the same run-time attribute key must have the same value for the corresponding key value, or the special value *. Using the special value * is equivalent to not defining the attribute at all. It can however be useful to explicitly state that the module can handle any run-time model.

A module can have several run-time model definitions.

Note: The compiler run-time model attributes start with double underscore. In order to avoid confusion, this style must not be used in the user-defined assembler attributes.

If you are writing assembler routines for use with C code, and you want to control the module consistency, refer to the *Configuration* chapter in the *AVR IAR Compiler Reference Guide*.

EXAMPLES

The following example defines three modules where:

- ◆ MOD_1 and MOD_2 *cannot* be linked together since they have different values for run-time model "foo".
- ◆ MOD_1 and MOD_3 *can* be linked together since they have the same definition of run-time model "bar" and no conflict in the definition of "foo".
- ◆ MOD_2 and MOD_3 *can* be linked together since they have no run-time model conflicts. The value "*" matches any run-time model value.

MODULE MOD_1

```
RTMODEL "foo", "1"
RTMODEL "bar", "XXX"

ENDMOD

MODULE MOD_2
RTMODEL "foo", "2"
RTMODEL "bar", "*"

...
ENDMOD

MODULE MOD_3
RTMODEL "bar", "XXX"

END
```

SYMBOL CONTROL DIRECTIVES

These directives control how symbols are shared between modules.

Directive	Description
EXTERN (IMPORT)	Imports an external symbol.
PUBLIC (EXPORT)	Exports symbols to other modules.

SYNTAX

```
EXTERN symbol [,symbol] ...
PUBLIC symbol [,symbol] ...
```

PARAMETERS

symbol

Symbol to be imported or exported.

DESCRIPTION

Exporting symbols to other modules

Use PUBLIC to make one or more symbols available to other modules. The symbols declared as PUBLIC can only be assigned values by using them as labels. Symbols declared PUBLIC can be relocated or absolute, and can also be used in expressions (with the same rules as for other symbols).

The PUBLIC directive always exports full 32-bit values, which makes it feasible to use global 32-bit constants also in assemblers for 8-bit and 16-bit processors. With the LOW, HIGH, >>, and << operators, any part of such a constant can be loaded in an 8-bit or 16-bit register or word.

There are no restrictions on the number of PUBLIC-declared symbols in a module.

Importing symbols

Use EXTERN to import an untyped external symbol.

EXAMPLES

The following example defines a subroutine to print an error message, and exports the entry address err so that it can be called from other modules. It defines print as an external routine; the address will be resolved at link time.

```
NAME error
EXTERN print
PUBLIC err

err RCALL print
DB "** Error **"
EVEN
RET
```

SEGMENT CONTROL DIRECTIVES

The segment directives control how code and data are generated.

Directive	Description
ALIGN	Aligns the location counter by inserting zero-filled bytes.
ASEG	Begins an absolute segment.
COMMON	Begins a common segment.
EVEN	Aligns the program counter to an even address.
ODD	Aligns the program counter to an odd address.
ORG	Sets the location counter.

Directive	Description
RSEG	Begins a relocatable segment.
STACK	Begins a stack segment.

SYNTAX

```
ALIGN align [,value]
ASEG [start [(align)]]
COMMON segment [:type] [(align)]
EVEN [value]
ODD [value]
ORG expr
RSEG segment [:type] [flag] [(align)]
RSEG segment [:type], address
STACK segment [:type] [(align)]
```

PARAMETERS

aligned, in the range 0 to 30. For example, align results in word alignment 2. expr Address to set the location counter to. flag NOR00T This segment part may be discarded by the linker no symbols in this segment part are referred to. No all segment parts except startup code and interrup vectors should set this flag. The default mode is R which indicates that the segment part must not be discarded. REORDER Allows the linker to reorder segment parts. For a segment, all segment parts must specify the same for this flag. The default mode is NOREORDER which		
aligned, in the range 0 to 30. For example, align results in word alignment 2. expr Address to set the location counter to. flag NOR00T This segment part may be discarded by the linker no symbols in this segment part are referred to. No all segment parts except startup code and interrup vectors should set this flag. The default mode is R which indicates that the segment part must not be discarded. REORDER Allows the linker to reorder segment parts. For a segment, all segment parts must specify the same for this flag. The default mode is NOREORDER which	address	Address where this segment part will be placed.
This segment part may be discarded by the linker no symbols in this segment part are referred to. No all segment parts except startup code and interrupt vectors should set this flag. The default mode is R which indicates that the segment part must not be discarded. REORDER Allows the linker to reorder segment parts. For a segment, all segment parts must specify the same for this flag. The default mode is NOREORDER which	align	Exponent of the value to which the address should be aligned, in the range 0 to 30. For example, align 1 results in word alignment 2.
This segment part may be discarded by the linker no symbols in this segment part are referred to. No all segment parts except startup code and interrup vectors should set this flag. The default mode is R which indicates that the segment part must not be discarded. REORDER Allows the linker to reorder segment parts. For a segment, all segment parts must specify the same for this flag. The default mode is NOREORDER which	expr	Address to set the location counter to.
Allows the linker to reorder segment parts. For a segment, all segment parts must specify the same for this flag. The default mode is NOREORDER which	flag	This segment part may be discarded by the linker even if no symbols in this segment part are referred to. Normally all segment parts except startup code and interrupt vectors should set this flag. The default mode is ROOT which indicates that the segment part must not be
		REORDER Allows the linker to reorder segment parts. For a given segment, all segment parts must specify the same state for this flag. The default mode is NOREORDER which indicates that the segment parts must remain in order.

SORT

The linker will sort the segment parts in decreasing alignment order. For a given segment, all segment parts must specify the same state for this flag. The default mode is NOSORT which indicates that the segment parts

will not be sorted.

segment The name of the segment.

start A start address that has the same effect as using an ORG directive at the beginning of the absolute segment.

type The memory type; one of UNTYPED (the default), CODE, or DATA. In addition, the following types are generated for

compatibility with the AVR IAR Compiler:

CODE, FARCODE, DATA, FARDATA, XDATA, CONST, and FARCONST. HUGEDATA and HUGECONST are equivalent to DATA and CONST, respectively. The compiler uses XDATA for EEPROM variables and we recommend this usage also in assembler source code since it will make debugging in C-SPY easier. (IDATA, BIT, and REGISTER are available but should not be used; these segment types are included for compatibility with other IAR assemblers but using them in the AVR IAR Assembler could result in an

undefined behavior.)

value Byte value used for padding, default is zero.

DESCRIPTION

Beginning an absolute segment

Use ASEG to set the absolute mode of assembly, which is the default at the beginning of a module.

If the parameter is omitted, the start address of the first segment is 0, and subsequent segments continue after the last address of the previous segment.

Beginning a relocatable segment

Use RSEG to set the current mode of the assembly to relocatable assembly mode. The assembler maintains separate location counters (initially set to zero) for all segments, which makes it possible to switch segments and mode anytime without the need to save the current segment location counter.

Up to 65536 unique, relocatable segments may be defined in a single module.

Beginning a stack segment

Use STACK to allocate code or data allocated from high to low addresses (in contrast with the RSEG directive that causes low-to-high allocation).

Note: The contents of the segment are not generated in reverse order.

Beginning a common segment

Use COMMON to place data in memory at the same location as COMMON segments from other modules that have the same name. In other words, all COMMON segments of the same name will start at the same location in memory and overlay each other.

Obviously, the COMMON segment type should not be used for overlaid executable code. A typical application would be when you want a number of different routines to share a reusable, common area of memory for data.

It can be practical to have the interrupt vector table in a COMMON segment, thereby allowing access from several routines.

The final size of the COMMON segment is determined by the size of largest occurrence of this segment. The location in memory is determined by the XLINK -Z command; see *Segment control*, page 123.

Use the align parameter in any of the above directives to align the segment start address.

Setting the program location counter (PLC)

Use ORG to set the program location counter of the current segment to the value of an expression. The optional label will assume the value and type of the new location counter.

The result of the expression must be of the same type as the current segment, i.e. it is not valid to use ORG 10 during RSEG, since the expression is absolute; use ORG \$+10 instead. The expression must not contain any forward or external references.

All program location counters are set to zero at the beginning of an assembly module.

Aligning a segment

Use ALIGN to align the program location counter to a specified address boundary. The expression gives the power of two to which the program counter should be aligned.

The alignment is made relative to the segment start; normally this means that the segment alignment must be at least as large as that of the alignment directive to give the desired result.

ALIGN aligns by inserting zero/filled bytes. The EVEN directive aligns the program counter to an even address (which is equivalent to ALIGN 1) and the ODD directive aligns the program counter to an odd address.

EXAMPLES

Beginning an absolute segment

The following example assembles interrupt routine entry instructions in the appropriate interrupt vectors using an absolute segment:

```
EXTERN EINT1, EINT2, RESET

ASEG INTVEC
ORG Oh

RJMP RESET
RJMP EINT1
RJMP EINT2

END
```

Beginning a relocatable segment

In the following example, the data following the first RSEG directive is placed in a relocatable segment called table; the ORG directive is used for creating a gap of six bytes in the table.

The code following the second RSEG directive is placed in a relocatable segment called code:

```
EXTERN Table1, Table2

RSEG TABLES
DC16 Table1, Table2

ORG $+6
```

```
DC16 Table3

RSEG CONST

Table3 DC8 1,2,4,8,16,32
END
```

Beginning a stack segment

The following example defines two 100-byte stacks in a relocatable segment called rpnstack:

	STACK	rpnstack
parms	DS8	100
opers	DS8	100
	FND	

The data is allocated from high to low addresses.

Beginning a common segment

The following example defines two common segments containing variables:

	NAME	common1
	COMMON	data
count	DD	1
	ENDMOD	
	NAME	common2
	COMMON	data
up	DB	1
	ORG	\$+2
down	DB	1
	END	

Because the common segments have the same name, data, the variables up and down refer to the same locations in memory as the first and last bytes of the 4-byte variable count.

Aligning a segment

This example starts a relocatable segment, moves to an even address, and adds some data. It then aligns to a 64-byte boundary before creating a 64-byte table.

```
RSEG data ; Start a relocatable data segment
```

	EVEN		; Ensure it's on an even boundary
target	DC16	1	; target and best will be on an even boundary
best	DC16	1	Ç
	ALIGN	6	; Now align to a 64 byte boundary
results	DS8 END	64	; And create a 64 byte table

VALUE ASSIGNMENT DIRECTIVES

These directives are used for assigning values to symbols.

Directive	Description
=	Assigns a permanent value local to a module.
ALIAS	Assigns a permanent value local to a module.
ASSIGN	Assigns a temporary value.
DEFINE	Defines a file-wide value.
EQU	Assigns a permanent value local to a module.
LIMIT	Checks a value against limits.
sfrb	Creates byte-access SFR labels.
SFRTYPE	Specifies SFR attributes.
sfrw	Creates word-access SFR labels.
VAR	Assigns a temporary value.

SYNTAX

```
label = expr
label ALIAS expr
label ASSIGN expr
label DEFINE expr
label EQU expr
LIMIT expr, min, max, message
[const] sfrb register = value
[const] SFRTYPE register attribute [,attribute] = value
[const] sfrw register = value
label VAR expr
```

PARAMETERS

attribute	One or more of the following:			
	BYTE	The SFR must be accessed as a byte.		
	READ	You can read from this SFR.		
	WORD	The SFR must be accessed as a word.		
	WRITE	You can write to this SFR.		
expr	Value assi	Value assigned to symbol or value to be tested.		
label	Symbol to	Symbol to be defined.		
message	A text mean of range.	A text message that will be printed when $expr$ is out of range.		
min, max	The minin expr.	The minimum and maximum values allowed for <i>expr</i> .		
register	The specia	The special function register.		
value	The SFR	The SFR port address.		

DESCRIPTION

Defining a temporary value

Use VAR to define a symbol that may be redefined, such as for use with macro variables. Symbols defined with VAR cannot be declared PUBLIC.

Defining a permanent local value

Use EQU or = to assign a value to a symbol.

Use EQU to create a local symbol that denotes a number or offset.

The symbol is only valid in the module in which it was defined, but can be made available to other modules with a PUBLIC directive.

Use EXTERN to import symbols from other modules.

Defining a permanent global value

Use DEFINE to define symbols that should be known to all modules in the source file.

A symbol which has been given a value with DEFINE can be made available to modules in other files with the PUBLIC directive.

Symbols defined with DEFINE cannot be redefined within the same file.

Defining special function registers

Use sfrb to create special function register labels with attributes READ, WRITE, and BYTE turned on. Use sfrw to create special function register labels with attributes READ, WRITE, or WORD turned on. Use SFRTYPE to create special function register labels with specified attributes.

Prefix the directive with const to disable the WRITE attribute assigned to the SFR. You will then get an error or warning message when trying to write to the SFR.

Checking symbol values

Use LIMIT to check that expressions lie within a specified range. If the expression is assigned a value outside the range, an error message will appear.

The check will occur as soon as the expression is resolved, which will be during linking if the expression contains external references. The *min* and *max* expressions cannot involve references to forward or external labels, i.e. they must be resolved when encountered.

EXAMPLES

Redefining a symbol

The following example uses VAR to redefine the symbol cons in a REPT loop to generate a table of the first 8 powers of 3:

NAME	table
VAR	1
MACRO	times
DC16	cons
VAR	cons*3
IF	times>1
buildit	times-1
ENDIF	
ENDM	
buildit	4
END	
	VAR MACRO DC16 VAR IF buildit ENDIF ENDM buildit

It generates the following code:

1	00000000			NAME	table
2	0000001		cons	VAR	1
10	00000000		main	buildit	4
10.1	00000000	0001		DC16	cons
10.2	0000003		cons	VAR	cons*3
10.3	00000002			IF	4>1
10	00000002			buildit	4-1
10.1	00000002	0003		DC16	cons
10.2	00000009		cons	VAR	cons*3
10.3	0000004			IF	4-1>1
10	00000004			buildit	4-1-1
10.1	00000004	0009		DC16	cons
10.2	000001B		cons	VAR	cons*3
10.3	00000006			IF	4-1-1>1
10	00000006			buildit	4-1-1-1
10.1	00000006	001B		DC16	cons
10.2	00000051		cons	VAR	cons*3
10.3	80000000			IF	4-1-1-1>1
10.4	80000000			buildit	4-1-1-1
10.5	80000000			ENDIF	
10.6	80000000			ENDM	
10.7	80000000			ENDIF	
10.8	80000000			ENDM	
10.9	80000000			ENDIF	
10.10	80000000			ENDM	
10.11	80000000			ENDIF	
10.12	80000000			ENDM	
11	80000000			END	

Using local and global symbols

In the following example the symbol value defined in module add1 is local to that module; a distinct symbol of the same name is defined in module add2. The DEFINE directive is used for declaring locn for use anywhere in the file:

	NAME	add1
locn	DEFINE	
value	EQU	77
	CLR	R27
	LDI	R26,locn
	LD	R16.X

```
LDI
 R17, value
 ADD
 R16,R17
 RET
 ENDMOD
 NAME
 add2
value
 EOU
 88
 CLR
 R27
 LDI
 R26.locn
 R16.X
 LD
 R17, value
 LDI
 ADD
 R16,R17
 RFT
 END
```

The symbol locn defined in module add1 is also available to module add2.

Using special function registers

In this example a number of SFR variables are declared with a variety of access capabilities:

```
sfrb portd = 0x12 /* byte read/write access */

sfrw ocr1 = 0x2A /* word read/write access */

const sfrb pind = 0x10 /* byte read only access */

SFRTYPE portb write, byte = 0x18 /* byte write only access */
```

Using the LIMIT directive

The following example sets the value of a variable called speed and then checks it, at assembly time, to see if it is in the range 10 to 30. This might be useful if speed is often changed at compile time, but values outside a defined range would cause undesirable behavior.

```
speed VAR 23
LIMIT speed,10,30,"fred out of range"
```

CONDITIONAL ASSEMBLY DIRECTIVES

These directives provide logical control over the selective assembly of source code.

Directive	Description
IF	Assembles instructions if a condition is true.
ELSE	Assembles instructions if a condition is false.
ELSEIF	Specifies a new condition in an IF ENDIF block.
ENDIF	Ends an IF block.

SYNTAX

IF condition ELSE ELSEIF condition ENDIF

PARAMETERS

condition	One of the following:			
	An absolute expression	The expression must not contain forward or external references, and any non-zero value is considered as true.		
	string1=string2	The condition is true if string1 and string2 have the same length and contents.		
	string1<>string2	The condition is true if string1 and string2 have different length or contents.		

DESCRIPTION

Use the IF, ELSE, and ENDIF directives to control the assembly process at assembly time. If the condition following the IF directive is not true, the subsequent instructions will not generate any code (i.e. it will not be assembled or syntax checked) until an ELSE or ENDIF directive is found.

Use ELSEIF to introduce a new condition after an IF directive. Conditional assembler directives may be used anywhere in an assembly, but have their greatest use in conjunction with macro processing.

All assembler directives (except END) as well as the inclusion of files may be disabled by the conditional directives. Each IF directive must be terminated by an ENDIF directive. The ELSE directive is optional, and if used, it must be inside an IF ... ENDIF block. IF ... ENDIF and IF ... ELSE ... ENDIF blocks may be nested to any level.

EXAMPLES

The following macro subtracts a constant from the register pair R25: R24.

subW	MACRO	С
	IF	c<64
	SBIW	R25:R24,c
	ELSE	
	SUBI	R24,L0W(c)
	SBCI	R25,c >> 8
	ENDIF	
	ENDM	

If the argument to the macro is less than 64, it is possible to use the SBIW instruction to save two bytes of code memory.

It could be tested with the following program:

```
main LDI R24,0
LDI R25,0
subW 16
LDI R24,0
LDI R25,0
subW 75
RET
```

MACRO PROCESSING DIRECTIVES

These directives allow user macros to be defined.

Directive	Description
ENDM	Ends a macro definition.

Directive	Description
ENDR	Ends a repeat structure.
EXITM	Exits prematurely from a macro.
LOCAL	Creates symbols local to a macro.
MACRO	Defines a macro.
REPT	Assembles instructions a specified number of times.
REPTC	Repeats and substitutes characters.
REPTI	Repeats and substitutes strings.

SYNTAX

```
ENDM
ENDR
EXITM
LOCAL symbol [,symbol] ...
name MACRO [argument] ...
REPT expr
REPTC formal,actual
REPTI formal,actual [,actual] ...
```

PARAMETERS

actual	String to be substituted.
argument	A symbolic argument name.
expr	An expression.
formal	Argument into which each character of actual (REPTC) or each actual (REPTI) is substituted.
name	The name of the macro.
symbol	Symbol to be local to the macro.

DESCRIPTION

A macro is a user-defined symbol that represents a block of one or more assembler source lines. Once you have defined a macro you can use it in your program like an assembler directive or assembler mnemonic.

When the assembler encounters a macro, it looks up the macro's definition, and inserts the lines that the macro represents as if they were included in the source file at that position.

ASSEMBLER DIRECTIVES

Macros perform simple text substitution effectively, and you can control what they substitute by supplying parameters to them.

For an example where macro directives are used, see *Listfile format*, page 14

Defining a macro

You define a macro with the statement:

```
macroname MACRO [arg] [arg] ...
```

Here macroname is the name you are going to use for the macro, and arg is an argument for values that you want to pass to the macro when it is expanded.

For example, you could define a macro ERROR as follows:

```
errmac MACRO text
CALL abort
DB text,0
EVEN
ENDM
```

This macro uses a parameter text to set up an error message for a routine abort. You would call the macro with a statement such as:

```
errmac 'Disk not ready'
```

The assembler will expand this to:

```
CALL abort
DB 'Disk not ready',0
FVFN
```

If you omit a list of one or more arguments, the arguments you supply when calling the macro are called 1 to 9 and 4 to 2.

The previous example could therefore be written as follows:

```
errmac MACRO
CALL abort
DB \1,0
EVEN
ENDM
```

Use the EXITM directive to generate a premature exit from a macro.

EXITM is not allowed inside REPT ... ENDR, REPTC ... ENDR, or REPTI ... ENDR blocks.

Use LOCAL to create symbols local to a macro. The LOCAL directive must be used before the symbol is used.

Each time that a macro is expanded, new instances of local symbols are created by the LOCAL directive. Therefore, it is legal to use local symbols in recursive macros.

Note: It is illegal to *redefine* a macro.

Passing special characters

Macro arguments that include commas or white space can be forced to be interpreted as one argument by using the matching quote characters < and > in the macro call.

For example:

```
macld MACRO op
LDI op
FNDM
```

The macro can be called using the macro quote characters:

```
macld <R16, 1> END
```

You can redefine the macro quote characters with the -M command line option; see -M, page 28.

Predefined macro symbols

The symbol _args is set to the number of arguments passed to the macro. The following example shows how _args can be used:

```
RSEG CODE

DO_LPM
DO_LPM R16,Z+
END
```

The following listing is generated:

	Ū			
1	00000000		MODULE	AAVR_MAN
2	00000000			
10	00000000			
11	00000000		RSEG	CODE
12	00000000			
13	00000000		DO_LPM	
13.1	00000000		IF _args	s == 2
13.2	00000000		LPM	,
13.3	00000000		ELSE	
13.4	00000000	95C8	LPM	
13.5	00000002		ENDIF	
13.6	00000002		ENDM	
14	00000002		DO_LPM	R16,Z+
14.1	00000002		IF _args	s == 2
14.2	00000002	9105	LPM	R16,Z+
14.3	0000004		ELSE	
14.4	0000004		LPM	
14.5	0000004		ENDIF	
14.6	0000004		ENDM	
15	0000004			
16	0000004		END	

How macros are processed

There are three distinct phases in the macro process:

◆ The assembler performs scanning and saving of macro definitions. The text between MACRO and ENDM is saved but not syntax checked. Include-file references \$file are recorded and will be included during macro expansion.

◆ A macro call forces the assembler to invoke the macro processor (expander). The macro expander switches (if not already in a macro) the assembler input stream from a source file to the output from the macro expander. The macro expander takes its input from the requested macro definition.

The macro expander has no knowledge of assembler symbols since it only deals with text substitutions at source level. Before a line from the called macro definition is handed over to the assembler, the expander scans the line for all occurrences of symbolic macro arguments, and replaces them with their expansion arguments.

◆ The expanded line is then processed as any other assembler source line. The input stream to the assembler will continue to be the output from the macro processor, until all lines of the current macro definition have been read.

Repeating statements

Use the REPT ... ENDR structure to assemble the same block of instructions a number of times. If *expr* evaluates to 0 nothing will be generated.

Use REPTC to assemble a block of instructions once for each character in a string. If the string contains a comma it should be enclosed in quotation marks.

Use REPTI to assemble a block of instructions once for each string in a series of strings. Strings containing commas should be enclosed in quotation marks.

EXAMPLES

This section gives examples of the different ways in which macros can make assembler programming easier.

Coding in-line for efficiency

In time-critical code it is often desirable to code routines in-line to avoid the overhead of a subroutine call and return. Macros provide a convenient way of doing this.

The following example outputs bytes from a buffer to a port:

	NAME	play
portb	VAR	0x18
	RSEG	DATA
buffer	DS	256

```
RSEG
 CODE
 R27, HIGH (buffer)
play
 LDI
 R26,LOW(buffer)
 LDI
 LDI
 R25,255
loop
 LD
 RO.X+
 OUT
 portb,R0
 DEC
 R25
 BRNE
 loop
 RET
 END
```

The main program calls this routine as follows:

doplay CALL play

For efficiency we can recode this using a macro:

	-	
	NAME	play
portb	VAR RSEG	0x18 DATA
buffer	DS	256
play	MACRO LOCAL LDI LDI LDI LD OUT DEC BRNE ENDM	loop R27,HIGH(buffer) R26,LOW(buffer) R25,255 R0,X+ portb,R0 R25 loop
	RSEG play END	CODE

Notice the use of the LOCAL directive to make the label loop local to the macro; otherwise an error will be generated if the macro is used twice, as the loop label will already exist.

Using REPTC and REPTI

The following example assembles a series of calls to a subroutine plot to plot each character in a string:

```
NAME reptc

EXTERN plotc

banner REPTC chr, "Welcome"

LDI R16,'chr'

CALL plotc

ENDR
```

This produces the following code:

1	00000000			NAME	reptc
2	00000000				
3	00000000			EXTERN	plotc
4	00000000			LXTLKII	proce
5	00000000		h	DEDTC	-h "!!!-1"
			banner		,
6	00000000			LDI	R16,'chr'
7	00000000			RCALL	plotc
8	00000000			ENDR	
8.1	00000000	E507		LDI	R16,'W'
8.2	00000002			RCALL	plotc
8.3	00000004	E605		LDI	R16,'e'
8.4	00000006			RCALL	plotc
8.5	80000008	E60C		LDI	R16,'1'
8.6	000000A			RCALL	plotc
8.7	000000C	E603		LDI	R16,'c'
8.8	000000E			RCALL	plotc
8.9	0000010	E60F		LDI	R16,'o'
8.10	00000012			RCALL	plotc
8.11	00000014	E60D		LDI	R16,'m'
8.12	00000016			RCALL	plotc
8.13	0000018	E605		LDI	R16,'e'
8.14	000001A			RCALL	plotc
9	000001C				
10	000001C			END	

The following example uses REPTI to clear a number of memory locations:

```
NAME repti

EXTERN base, count, init

banner REPTI adds, base, count, init

LDI R30,LOW(adds)

LDI R31,HIGH(adds)

LDI R16,0

STD Z+0,R16

ENDR
```

This produces the following code:

1	00000000			NAME	reptc
2	00000000				
3	00000000			EXTERN	adds, base, count, init
4	00000000				
5	00000000		banner	REPTI	adds, base, count, init
6	00000000			LDI	R30,LOW(adds)
7	00000000			LDI	R31,adds >> 8
8	00000000			LDI	R16,0
9	00000000			ST	Z,R16
10	00000000			STD	Z+1,R16
11	00000000			ENDR	
11.1	00000000			LDI	R30,LOW(base)
11.2	0000002			LDI	R31, base >> 8
11.3	0000004	E000		LDI	R16,0
11.4	0000006	8300		ST	Z,R16
11.5	80000000	8301		STD	Z+1,R16
11.6	000000A			LDI	R30,LOW(count)
11.7	000000C			LDI	R31, count >> 8
11.8	000000E	E000		LDI	R16,0
11.9	0000010	8300		ST	Z,R16
11.10	00000012	8301		STD	Z+1,R16
11.11	00000014			LDI	R30,LOW(init)
11.12	00000016			LDI	R31, init >> 8
11.13	00000018	E000		LDI	R16,0
11.14	000001A	8300		ST	Z,R16

11.15	0000001C	8301	STD	Z+1,R16
12	000001E			
13	0000001F		FND	

LISTING CONTROL DIRECTIVES

These directives provide control over the assembler list file.

Directive	Description
COL	Sets the number of columns per page.
LSTCND	Controls conditional assembly listing.
LSTCOD	Controls multi-line code listing.
LSTEXP	Controls the listing of macro-generated lines.
LSTMAC	Controls the listing of macro definitions.
LST0UT	Controls assembly-listing output.
LSTPAG	Controls the formatting of output into pages.
LSTREP	Controls the listing of lines generated by repeat directives.
LSTXRF	Generates a cross-reference table.
PAGE	Generates a new page.
PAGSIZ	Sets the number of lines per page.

SYNTAX

```
COL columns
LSTCND{+ | -}
LSTCOD{+ | -}
LSTEXP{+ | -}
LSTMAC{+ | -}
LSTPAG{+ | -}
LSTREP{+ | -}
LSTXRF{+ | -}
PAGE
PAGSIZ lines
```

PARAMETERS

columns An absolute expression in the range 80 to 132, default is 80

lines An absolute expression in the range 10 to 150, default is 44

DESCRIPTION

Turning the listing on or off

Use LSTOUT- to disable all list output except error messages. This directive overrides all other listing control directives.

The default is LSTOUT+, which lists the output (if a list file was specified).

Listing conditional code and strings

Use LSTCND+ to force the assembler to list source code only for the parts of the assembly that are not disabled by previous conditional IF statements, ELSE, or END.

The default setting is LSTCND-, which lists all source lines.

Use LSTCOD- to restrict the listing of output code to just the first line of code for a source line.

The default setting is LSTCOD+, which lists more than one line of code for a source line, if needed; i.e. long ASCII strings will produce several lines of output. Code generation is *not* affected.

Controlling the listing of macros

Use LSTEXP- to disable the listing of macro-generated lines. The default is LSTEXP+, which lists all macro-generated lines.

Use LSTMAC+ to list macro definitions. The default is LSTMAC-, which disables the listing of macro definitions.

Controlling the listing of generated lines

Use LSTREP- to turn off the listing of lines generated by the directives REPT, REPTC, and REPTI.

The default is LSTREP+, which lists the generated lines.

Generating a cross-reference table

Use LSTXRF+ to generate a cross-reference table at the end of the assembly list for the current module. The table shows values and line numbers, and the type of the symbol.

The default is LSTXRF-, which does not give a cross-reference table.

Specifying the list file format

Use COL to set the number of columns per page of the assembly list. The default number of columns is 80.

Use PAGSIZ to set the number of printed lines per page of the assembly list. The default number of lines per page is 44.

Use LSTPAG+ to format the assembly output list into pages.

The default is LSTPAG-, which gives a continuous listing.

Use PAGE to generate a new page in the assembly list file if paging is active.

EXAMPLES

Turning the listing on or off

To disable the listing of a debugged section of program:

```
LSTOUT-
; Debugged section
LSTOUT+
; Not yet debugged
```

Listing conditional code and strings

The following example shows how LSTCND+ hides a call to a subroutine that is disabled by an IF directive:

```
1stcndtst
 NAME
 EXTERN
 print
 RSEG
 prom
debug
 VAR
 0
begin
 ΙF
 debug
 CALL
 print
 ENDIF
 LSTCND+
begin2
 ΙF
 debug
 CALL
 print
 ENDIF
 END
```

This will generate the following listing:

	1	00000000		NAME	lstcndtst
	2	00000000		EXTERN	print
	3	00000000			
	4	00000000		RSEG	CODE
	5	00000000			
	6	00000000	debug	VAR	0
	7	00000000	begin	ΙF	debug
	8	00000000		CALL	print
	9	00000000		ENDIF	
1	.0	00000000			
1	.1	00000000		LSTCND+	
1	.2	00000000	begin2	ΙF	debug
1	.4	00000000		ENDIF	
1	.5	00000000			
1	.6	00000000		END	

The following example shows the effect of LSTCOD+ on the generated code:

```
1
 00000000
 NAME
 lstcodtst
 2
 00000000
 EXTERN print
 00000000
 3
 00000000
 RSEG
 CONST
 4
 5
 00000000
 00000000 00010000000A*table1: DD
 1,10,100,1000,10000
 00000014
 8
 00000014
 LSTCOD+
 00000014 00010000000A table2: DD
 1,10,100,1000,10000
 000000640000
 03E800002710
 0000
10
 00000028
11
 00000028
 END
```

Controlling the listing of macros

The following example shows the effect of LSTMAC and LSTEXP:

dec2 MACRO arg DEC arg DEC arg ENDM LSTMAC+ inc2 MACRO arg INC arg INC arg ENDM begin: dec2 R16 LSTEXP-

LSTEXPinc2 R17

RET

END begin

This will produce the following output:

5 00000000 6 00000000 LSTMAC+ 7 00000000 inc2 MACRO arg 8 00000000 INC arg 9 00000000 INC arg 10 00000000 ENDM 11 00000000 12 00000000 begin: 00000000 13 dec2 R16 13.1 00000000 950A DEC R16 DEC 13.2 00000002 950A R16 13.3 00000004 ENDM 14 00000004 00000004 LSTEXP-15 16 00000004 inc2 R17 17 00000008 9508 RET 18 000000A 19 000000A END begin

Formatting listed output

The following example formats the output into pages of 66 lines each with 132 columns. The LSTPAG directive organizes the listing into pages, starting each module on a new page. The PAGE directive inserts additional page breaks.

```
PAGSIZ 66 ; Page size
COL 132
LSTPAG+
...
ENDMOD
MODULE
...
PAGE
```

C-STYLE PREPROCESSOR DIRECTIVES

The following C-language preprocessor directives are available:

Directive	Description	
#define	Assigns a value to a label.	
#elif	Introduces a new condition in a #if #endif block.	
#else	Assembles instructions if a condition is false.	
#endif	Ends a #if, #ifdef, or #ifndef block.	
#error	Generates an error.	
#if	Assembles instructions if a condition is true.	
#ifdef	Assembles instructions if a symbol is defined.	
#ifndef	Assembles instructions if a symbol is undefined.	
#include	Includes a file.	
#message	Generates a message on standard output.	
#undef	Undefines a label.	

SYNTAX

#define label text
#elif condition

```
#else
#endif
#error "message"
#if condition
#ifdef label
#ifndef label
#include {"filename" | <filename>}
#message "message"
#undef label
```

PARAMETERS

condition One of the following:

> An absolute expression The expression must not

contain forward or external references, and any non-zero value is considered as true.

The condition is true if string1=string

string1 and string2 have the same length

and contents.

string1<>string2 The condition is true if

> string1 and string2 have different length or

contents.

filename Name of file to be included.

1abe1 Symbol to be defined, undefined,

or tested.

Text to be displayed. message

text Value to be assigned.

DESCRIPTION

Defining and undefining labels

Use #define to define a temporary label.

#define label value

is similar to:

label VAR value

Use #undef to undefine a label; the effect is as if it had not been defined.

Conditional directives

Use the #if ... #else ... #endif directives to control the assembly process at assembly time. If the condition following the #if directive is not true, the subsequent instructions will not generate any code (i.e. it will not be assembled or syntax checked) until a #endif or #else directive is found.

All assembler directives (except for END) and file inclusion may be disabled by the conditional directives. Each #if directive must be terminated by a #endif directive. The #else directive is optional and, if used, it must be inside a #if ... #endif block.

#if ... #endif and #if ... #else ... #endif blocks may be nested to any level.

Use #ifdef to assemble instructions up to the next #else or #endif directive only if a symbol is defined.

Use #ifndef to assemble instructions up to the next #else or #endif directive only if a symbol is undefined.

Including source files

Use #include to insert the contents of a file into the source file at a specified point.

#include filename searches the following directories in the specified order:

- **1** The source file directory.
- **2** The directories specified by the -I option, or options.
- **3** The current directory.

#include <filename> searches the following directories in the specified order:

- **1** The directories specified by the -I option, or options.
- **2** The current directory.

Displaying errors

Use #error to force the assembler to generate an error, such as in a user-defined test.

Defining comments

Use /* ... */ to comment sections of the assembler listing.

Use // to mark the rest of the line as comment.

Note: It is important to avoid mixing the assembler language with the C-style preprocessor directives. Conceptually, they are different languages and mixing them may lead to unexpected behavior since an assembler directive is not necessarily accepted as a part of the C language.

The following example illustrates some problems that may occur when assembler comments are used in the C-style preprocessor:

```
#define five 5 ; comment

STS five+addr,R17 ;syntax error!
; Expands to "STS 5 ; comment+addr,R17"

LDS R16,five + addr; incorrect code!
; Expanded to "LDS R16,5 ; comment + addr"
```

EXAMPLES

Using conditional directives

The following example defines the labels tweek and adjust. If adjust is defined, then register 16 is decremented by an amount that depends on adjust, in this case 30.

```
SUBI R16,20

#elif adjust=3

SUBI R16,30

#endif

#endif /* ifdef tweek */
```

Including a source file

The following example uses #include to include a file defining macros into the source file. For example, the following macros could be defined in macros.s90:

```
xch MACRO a,b
PUSH a
MOV a,b
POP b
ENDM
```

The macro definitions can then be included, using #include, as in the following example:

DATA DEFINITION OR ALLOCATION DIRECTIVES

These directives define temporary values or reserve memory.

Directive	Description
DB	Generates 8-bit byte constants, including strings.
DC16	Generates 16-bit word constants, including strings.
DC24	Generates 24-bit word constants.
DC32	Generates 32-bit double word constants.
DC8	Generates 8-bit byte constants, including strings.

Directive	Description
DD	Generates 32-bit double word constants.
DP	Generates 24-bit word constants.
DS	Allocates space for 8-bit bytes.
DS16	Allocates space for 16-bit words.
DS24	Allocates space for 24-bit words.
DS32	Allocates space for 32-bit words.
DS8	Allocates space for 8-bit bytes.
DW	Generates 16-bit word constants, including strings.

SYNTAX

```
DB expr
DC16 expr [,expr] ...
DC24 expr [,expr] ...
DC32 expr [,expr] ...
DC8 expr [,expr] ...
DD expr[,expr]
DP expr[,expr]
DS expr[,expr]
DS16 expr [,expr] ...
DS24 expr [,expr] ...
DS32 expr [,expr] ...
DS8 expr [,expr] ...
DW expr[,expr]
```

PARAMETERS

expr

A valid absolute, relocatable, or external expression, or an ASCII string. ASCII strings will be zero filled to a multiple of the size. Double-quoted strings will be zero-terminated.

DESCRIPTION

Use DB, DC8, DC16, DC24, DC32, DD, DP, or DW to reserve and initialize memory space.

Use DS, DS8, DS16, DS24, or DS32 to reserve uninitialized memory space.

EXAMPLES

Generating lookup table

The following example generates a lookup table of addresses to routines:

	NAME	table
	RSEG	CONST
table	DW	addsubr/2, subsubr/2, clrsubr/2
	RSEG	CODE
addsubr	ADD	R16,R17
	RET	
subsubr	SUB	R16,R17
	RET	
clrsubr	CLR	R16
	RET	

END

Note: In the AVR architecture, code addresses are word addresses and in the AVR IAR Assembler, labels are byte addresses. This implies that a function pointer must be divided by two before it is issued to ICALL, EICALL, IJMP, or EIJMP. This can be done either in the table or with instructions before the jump/call instruction.

Defining strings

To define a string:

```
mymsg DC8 'Please enter your name'
```

To define a string which includes a trailing zero:

```
myCstr DC8 "This is a string."
```

To include a single quote in a string, enter it twice; for example:

```
errmsg DC8 'Don''t understand!'
```

Reserving space

To reserve space for 0xA bytes:

table DS8 0xA

ASSEMBLER CONTROL DIRECTIVES

These directives provide control over the operation of the assembler.

Directive	Description
\$	Includes a file.
/*comment*/	C-style comment delimiter.
//	C++ style comment delimiter.
CASEOFF	Disables case sensitivity.
CASEON	Enables case sensitivity.
RADIX	Sets the default base.

SYNTAX

\$filename
/*comment*/
//comment
CASEOFF
CASEON
RADIX expr

PARAMETERS

comment Comment ignored by the assembler.
 expr Default base; default 10 (decimal).
 filename Name of file to be included. The \$ character must be the first character on the line.

DESCRIPTION

Use \$ to insert the contents of a file into the source file at a specified point.

Use /* ... */ to comment sections of the assembler listing.

Use // to mark the rest of the line as comment.

Use RADIX to set the default base for use in conversion of constants from ASCII source to the internal binary format.

To reset the base from 16 to 10, *expr* must be written in hexadecimal format, for example:

RADIX 0x0A

Controlling case sensitivity

Use CASEON or CASEOFF to turn on or off case sensitivity for user-defined symbols. By default case sensitivity is off.

When CASEOFF is active all symbols are stored in upper case, and all symbols used by XLINK should be written in upper case in the XLINK definition file.

EXAMPLES

Including a source file

The following example uses \$ to include a file defining macros into the source file. For example, the following macros could be defined in mymacros.s90:

```
xch MACRO a,b
PUSH a
MOV a,b
POP b
ENDM
```

The macro definitions can be included with a \$ directive, as in:

Defining comments

The following example shows how /* ... */ can be used for a multi-line comment:

```
/*
Program to read serial input.
```

```
Version 2: 19.9.99
Author: mjp
*/
```

Changing the base

To set the default base to 16:

```
RADIX D'16
LDI R16,12
```

The immediate argument will then be interpreted as H'12.

Controlling case sensitivity

When CASEOFF is set, label and LABEL are identical in the following example:

```
label NOP ; Stored as "LABEL"

JMP LABEL
```

The following will generate a duplicate label error:

```
CASEOFF
```

```
label NOP
LABEL NOP ; Error, "LABEL" already defined
```

END

ASSEMBLER DIAGNOSTICS

This chapter lists the error and warning messages for the AVR Assembler. For details of the IAR XLINK LinkerTM and IAR XLIB LibrarianTM diagnostic messages, see the chapters XLINK diagnostics and XLIB diagnostics.

INTRODUCTION

Error messages are displayed on the screen, as well as printed in the optional list file.

All errors are issued as complete, self-explanatory messages. The error message consists of the incorrect source line, with a pointer to where the problem was detected, followed by the source line number and the diagnostic message. If include files are used, error messages will be preceded by the source line number and the name of the *current* file:

The error messages produced by the assembler fall into the following categories:

- ◆ Command line error messages.
- Assembly warning messages.
- ♦ Assembly error messages.
- ◆ Assembly fatal error messages.
- ◆ Assembler internal error messages.

COMMAND LINE ERROR MESSAGES

Command line errors occur when the assembler is invoked with incorrect parameters. The most common situation is when a file cannot be opened, or with duplicate, misspelled, or missing command line options.

ASSEMBLY ERROR MESSAGES

Assembly error messages are produced when the assembler has found a construct which violates the language rules. These messages are listed in the section *Error messages*, page 100.

ASSEMBLY WARNING MESSAGES

Assembly warning messages are produced when the assembler has found a construct which is probably the result of a programming error or omission. These messages are listed in the section *Warning messages*, page 112.

ASSEMBLY FATAL ERROR MESSAGES

Assembly fatal error messages are produced when the assembler has found a user error so severe that further processing is not considered meaningful. After the diagnostic message has been issued the assembly is immediately terminated. The fatal error messages are identified as Fatal in the error messages list.

ASSEMBLER INTERNAL ERROR MESSAGES

During assembly a number of internal consistency checks are performed and if any of these checks fail, the assembler will terminate after giving a short description of the problem. Such errors should normally not occur. However, if you should encounter an error of this type, please report it to your software distributor or to IAR Technical Support. Please include information enough to reproduce the problem. This would typically include:

- ♦ The exact internal error message text.
- The source file of the program that generated the internal error.
- A list of the options that were used when the internal error occurred.

ERROR MESSAGES

GENERAL

The following section lists the general error messages.

0 Invalid syntax

The assembler could not decode the expression.

1 Too deep #include nesting (max. is 10)

The assembler limit for nesting of #include files was exceeded. A recursive #include could be the reason.

ASSEMBLER DIAGNOSTICS ERROR MESSAGES

2 Failed to open #include file name

Could not open a #include file. The file does not exist in the specified directories. Check the -I prefixes.

3 Invalid #include file name

A #include file name must be written <file> or "file".

4 Unexpected end of file encounted

End of file encountered within a conditional assembly, the repeat directive, or during macro expansion. The probable cause is a missing end of conditional assembly etc.

5 Too long source line (max. is 2048 characters) truncated

The source line length exceeds the assembler limit.

6 Bad constant

A character that is not a legal digit was encountered.

7 Hexadecimal constant without digits

The prefix 0x or 0X of a hexadecimal constant found without any hexadecimal digits following.

8 Invalid floating point constant

A too large floating-point constant or invalid syntax of floating-point constant was encountered.

9 Too many errors encountered (>100).

10 Space or tab expected

11 Too deep block nesting (max is 50)

The preprocessor directives are nested too deep.

12 String too long (max is 2045)

The assembler string length limit was exceeded.

13 Missing delimiter in literal or character constant

No closing delimiter ' or " was found in character or literal constant.

14 Missing #endif

A #if, #ifdef, or #ifndef was found but had no matching #endif.

15 Invalid character encountered: char; ignored

16 Identifier expected

A name of a label or symbol was expected.

17 ')' expected

18 No such pre-processor command: command

was followed by an unknown identifier.

19 Unexpected token found in pre-processor line

The preprocessor line was not empty after the argument part was read.

- 20 Argument to #define too long (max is 2048)
- 21 Too many formal parameters for #define (max is 37)

22 Macro parameter parameter redefined

A #define symbol's formal parameter was repeated.

ASSEMBLER DIAGNOSTICS ERROR MESSAGES

23 ',' or ')' expected

24 Unmatched #else, #endif or #elif

Fatal. Missing #if, #ifdef, or #ifndef.

25 #error error.

Printout via the #error directive.

26 '(' expected

27 Too many active macro parameters (max is 256)

Fatal. Preprocessor limit exceeded.

28 Too many nested parameterized macros (max is 50)

Fatal. Preprocessor limit exceeded.

29 Too deep macro nesting (max is 100)

Fatal. Preprocessor limit exceeded.

30 Actual macro parameter too long (max is 512)

A single macro (in #define) argument may not exceed the length of a source line.

31 Macro macro called with too many parameters

The number of parameters used was greater than the number in the macro declaration.

32 Macro macro called with too few parameters

The number of parameters used was less than the number in the macro declaration (#define).

33 Too many MACRO arguments

The number of assembler macros exceeds 32.

34 May not be redefined

Assembler macros may not be redefined.

35 No name on macro

An assembler macro definition without a label was encountered.

36 Illegal formal parameter in macro

A parameter that was not an identifier was found.

37 ENDM or EXITM not in macro

An ENDM directive or EXITM directive encountered outside a macro.

38 '>' expected but found end-of-line

A < was found but no matching >.

39 END before start of module

The end-of-module directive has no matching MODULE directive.

40 Bad instruction

The mnemonic/directive does not exist.

41 Bad label

Labels must begin with A-Z, a-z, or ?. The succeeding characters must be A-Z, a-z, 0-9, or ?. Labels cannot have the same name as a predefined symbol.

42 Duplicate label

The label has already appeared in the label field or has been declared as EXTERN.

43 Illegal effective address

The addressing mode (operands) is not allowed for this mnemonic.

ASSEMBLER DIAGNOSTICS ERROR MESSAGES

44 ',' expected

A comma was expected but not found.

45 Name duplicated

The name of RSEG, STACK, or COMMON segments is already used but for something else.

46 Segment type expected

In RSEG, STACK, or COMMON directive: was found but the segment type that should follow was not valid.

47 Segment name expected

The RSEG, STACK, and COMMON directives need a name.

48 Value out of range range

The value exceeds its limits.

49 Alignment already set

RSEG, STACK, and COMMON segments do not allow alignment to be set more than once. Use ALIGN, EVEN, or ODD instead.

50 Undefined symbol: symbol

The symbol did not appear in label field or in an EXTERN or sfr declaration.

51 Can't be both PUBLIC and EXTERN

Symbols can be declared as either PUBLIC or EXTERN.

52 EXTERN not allowed

Reference to EXTERN symbols is not allowed in this context.

53 Expression must be absolute

The expression cannot involve relocatable or external symbols.

54 Expression can not be forward

The assembler must be able to solve the expression the first time this expression is encountered.

55 Illegal size

The maximum size for expressions is 32 bits.

56 Too many digits

The value exceeds the size of the destination.

57 Unbalanced conditional assembly directives

Missing conditional assembly IF or ENDIF.

58 ELSE without IF

Missing conditional assembly IF.

59 ENDIF without IF

Missing conditional assembly IF.

60 Unbalanced structured assembly directives

Missing structured assembly IF or ENDIF.

61 '+' or '-' expected

A plus or minus sign is missing.

62 Illegal operation on extern or public symbol

An illegal operation has been used on a public or external symbol, e.g. VAR.

63 Illegal operation on non-constant label

It is illegal to make a non-constant symbol PUBLIC or EXTERN.

ASSEMBLER DIAGNOSTICS ERROR MESSAGES

64 Extern or unsolved expression

The expression must be solved at assembly time, i.e. not include external references.

65 '=' expected

Equals sign was missing.

66 Segment too long (max is max)

The length of ASEG, RSEG, STACK, or COMMON segments is larger than the addressable length.

67 Public did not appear in label field

A symbol was declared PUBLIC but no label with the same name was found in the source file.

68 End of block-repeat without start

The repeat directive REPT was not found although the ENDR directive was.

69 Segment must be relocatable

The operation is not allowed on ASEG.

70 Limit exceeded: error text, value is: value(decimal)

The value exceeded the limits set with the LIMIT directive. The error text is set by the user in the LIMIT directive.

71 Symbol symbol has already been declared EXTERN

An attempt to redeclare an EXTERN as EXTERN was made.

72 Symbol symbol has already been declared PUBLIC

An attempt to redeclare a PUBLIC as PUBLIC was made.

73 End-of-module missing

A PROGRAM or MODULE directive was encountered before ${\tt ENDMOD}$ was found.

74 Expression must yield non-negative result

The expression was evaluated to a negative number, whereas a positive number was required.

75 Repeat directive unbalanced

This error is caused by a REPT directive without a matching ENDR, or a an ENDR directive without a matching REPT.

76 End of repeat directive is missing

A REPT directive without a closing ENDR was encountered.

77 LOCALs not allowed in this context, (symbol)

Local symbols must be declared within macro definitions.

78 End of macro expected

An assembler macro is being defined but there was no end-of-macro.

79 End of repeat expected

One of the repeat directives is active, but there was no end-of-repeat found.

80 End of conditional assembly expected

Conditional assembly is active but there was no end of if.

81 End of structured assembly expected

One of the directives for structured assembly is active but has no matching END.

ASSEMBLER DIAGNOSTICS ERROR MESSAGES

82 Misplaced end of structured assembly

A directive that terminates one of the structured assembly directives was found but no matching START directive is active.

83 Error in SFR attribute definition

The SFRTYPE directive was used with unknown attributes.

84 Illegal symbol type in symbol

The symbol cannot be used in this context since it has the wrong type.

85 Wrong number of arguments

Expected a different number of arguments.

86 Number expected

Characters other than digits were encountered.

87 Label must be public or extern

The label must be declared with PUBLIC or EXTERN.

88 Label not defined with DEFFN

The label has to be defined via DEFFN before used in this context.

89 Sorry DEMO version, bytecount exceeded (max bytes)

90 Different parts of ASEG have overlapping code

91 Internal error

92 Empty macro stack overflow

ERROR MESSAGES ASSEMBLER DIAGNOSTICS

- 93 Macro stack overflow
- 94 Attempt to access out-of-stack value
- 95 Invalid macro operator
- 96 No such macro argument
- 97 Sorry Lite version, bytecount exceeded (max bytes)
- 98 Option -re cannot handle code in include files, use -r or -rn instead
- 99 #include within macro not supported
- 100 Duplicate segment definitions

Segment redefinition with different attributes; for example, an RSEG segment cannot be used as a COMMON segment.

AVR-SPECIFIC ERROR MESSAGES

In addition to the general errors, the AVR IAR Assembler may generate the following errors:

- 400 Absolute operand is not possible here.
- 401 Accessing SFR incorrectly, check read/write flags.
- 402 Accessing SFR using incorrect size.
- 403 Number out of range. Valid range is -128 (-0x80) to 255 (0xFF).
- 404 Bit-number out of range. Valid range is 0 to 7 (0x07).
- 405 Address cannot be negative.

ASSEMBLER DIAGNOSTICS ERROR MESSAGES

- 406 Register not valid. Use register R16-R31 here.
- 407 Register not valid. Use register Y or Z.
- 408 Port address out of range. Valid range is 0 to 63 (0x3F).
- 409 Register displacement out of range. Valid range is 0 to 63 (0x3F).
- 410 Address out of range. Valid range is 0 to 8388606 (0x7FFFFE).
- 411 Address must be even.
- 412 PC offset out of range. Valid range is -128 (-0x80) to 126 (0x7E).
- 413 PC offset must be even.
- 414 Address out of range. Valid range is 0 to 8190 (0x1FFE).
- 415 PC offset out of range. Valid range is -4096 (-0x1000) to 4094 (0x0FFE).
- 416 Port address out of range. Valid range is 0 to 31 (0x1F).
- 417 Number out of range. Valid range is -32 (-0x20) to 63 (0x3F).
- 418 Register not valid. Use any of registers R24, R26, R28, or R30 here.
- 419 Address out of range. Valid range is 0 to 65535 (0xFFFF).
- 420 Instructions must be at an even address. Insert directive 'ALIGN 1' here.

WARNING MESSAGES ASSEMBLER DIAGNOSTICS

- 421 Register not valid. Use register R16 R23 here.
- 422 Register not even. Use even register R0 R30 here.
- 423 Not a good register pair. Use register R1:R0 R31:R30 here.
- 424 This register pair syntax is only available for MOVW.
- 425 Register pair not valid. Use register pair R25:R24 R31:R30 here.
- 426 This register pair syntax is only available for ADIW and SBIW.

WARNING MESSAGES GENERAL

The following section lists the general warning messages.

0 Unreferenced label

The label was not used as an operand, nor was it declared public.

1 Nested comment

A C-type comment, /* ... */, was nested.

2 Unknown escape sequence

A backslash (\) found in a character constant or string literal was followed by an unknown escape character.

3 Non-printable character

A non-printable character was found in a literal or character constant.

ASSEMBLER DIAGNOSTICS WARNING MESSAGES

4 Macro or define expected

5 Floating point value out-of-range

Floating point value is too large to be represented by the floating-point system of the target.

6 Floating point division by zero

7 Wrong usage of string operator ('#' or '##'); ignored.

The current implementation restricts usage of the # and ## operators to the token field of parameterized macros. In addition, the # operator must precede a formal parameter.

- 8 Macro parameter(s) not used
- 9 Macro redefined
- 10 Unknown macro
- 11 Empty macro argument
- 12 Recursive macro

13 Redefinition of Special Function Register

The special function register (SFR) has already been defined.

14 Division by zero

Division by 0 in constant expression.

15 Constant truncated

The constant was longer than the size of the destination.

WARNING MESSAGES ASSEMBLER DIAGNOSTICS

16 Suspicious sfr expression

A special function register (SFR) is used in an expression, and the assembler cannot check access rights.

17 Empty module module, module skipped

An empty module was created by using END directly after ENDMOD or MODULE, followed by ENDMOD without any statements in between.

18 End of program while in include file

The program ended while a file was being included.

19 Symbol symbol duplicated

20 Bit symbol cannot be used as operand

A symbol was declared using the bit directive, but since the bit address is not calculated the symbol should not be used.

21 Label did not appear in label field

22 Set segment alignment the same value or larger

When the alignment set by ALIGN is larger than the segment alignment it may be lost at link time.

AVR-SPECIFIC WARNING MESSAGES

In addition to the general warnings, the AVR Assembler may generate the following warnings:

400 SFR neither defined as READ nor WRITE

401 More than one SFR size attribute defined, using default (byte)

402 No SFR size attribute defined, using default (byte)

PART 2: THE IAR XLINK LINKER

This part of the AVR IAR Assembler, IAR XLINK Linker™, and IAR XLIB Librarian™ Reference Guide contains the following chapters:

- ◆ Introduction to the IAR XLINK Linker
- ◆ XLINK options
- ◆ XLINK output formats
- ◆ XLINK environment variables
- ◆ XLINK diagnostics.

INTRODUCTION TO THE IAR XLINK LINKER

The following chapter describes the IAR XLINK Linker™, and gives examples of how it can be used.

Note: The IAR XLINK Linker is a general tool. Therefore, some of the options described in the following chapters may not be relevant for your product.

KEY FEATURES

The IAR XLINK Linker converts one or more relocatable object files produced by the IAR Systems assembler or compiler to machine code for a specified target processor. It supports a wide range of industry-standard loader formats, in addition to the IAR Systems debug format used by the IAR C-SPY Debugger.

The IAR XLINK Linker supports user libraries, and will load only those modules that are actually needed by the program you are linking.

The final output produced by the IAR XLINK Linker is an absolute, target-executable object file that can be programmed into an EPROM, downloaded to a hardware emulator, or run directly on the host using the IAR C-SPY Debugger.

The IAR XLINK Linker offers the following important features:

- Unlimited number of input files.
- ◆ Searches user-defined library files and loads only those modules needed by the application.
- ◆ Symbols may be up to 255 characters long with all characters being significant. Both uppercase and lowercase may be used.
- Global symbols can be defined at link time.
- ◆ Flexible segment commands allow full control of the locations of relocatable code and data in memory.
- Support for over 30 output formats.

THE LINKING PROCESS

The IAR XLINK Linker is a powerful, flexible software tool for use in the development of embedded-controller applications. XLINK reads one or more relocatable object files produced by the IAR Systems assembler or compiler and produces absolute, machine-code programs as output.

It is equally well suited for linking small, single-file, absolute assembler programs as it is for linking large, relocatable, multi-module, C/Embedded C++, or mixed C/Embedded C++ and assembler programs.

The following diagram illustrates the linking process:

OBJECT FORMAT

The object files produced by the IAR Systems assembler and compiler use a proprietary format called UBROF, which stands for Universal Binary Relocatable Object Format. An application can be made up of any number of UBROF relocatable files, in any combination of assembler and $C/Embedded\ C++$ programs.

XLINK FUNCTIONS

The IAR XLINK Linker performs three distinct functions when you link a program:

◆ It loads modules containing executable code or data from the input file(s).

- ◆ It links the various modules together by resolving all global (i.e. non-local, program-wide) symbols that could not be resolved by the assembler or compiler.
- ◆ It loads modules needed by the program from user-defined or IAR-supplied libraries.
- ◆ It locates each segment of code or data at a user-specified address.

LIBRARIES

When the IAR XLINK Linker reads a library file (which can contain multiple C/Embedded C++ or assembler modules) it will only load those modules which are actually needed by the program you are linking. The IAR XLIB Librarian is used for managing these library files.

OUTPUT FORMAT

The final output produced by the IAR XLINK Linker is an absolute, executable object file that can be put into an EPROM, downloaded to a hardware emulator, or executed on the PC using the IAR C-SPY® Debugger. The default output format is MOTOROLA.

INPUT FILES AND MODULES

The following diagram shows how the IAR XLINK Linker processes input files and load modules for a typical assembler or C/Embedded C++ program:

The main program has been assembled from two source files, module_a.s90 and module_b.s90, to produce two relocatable files. Each of these files consists of a single module module_a and module_b. By default, the assembler assigns the PROGRAM attribute to both module_a and module_b. This means that they will always be loaded and linked whenever the files they are contained in are processed by the IAR XLINK Linker.

The code and data from a single C/Embedded C++ source file ends up as a single module in the file produced by the compiler. In other words, there is a one-to-one relationship between C/Embedded C++ source files and C/Embedded C++ modules. By default, the compiler gives this module the same name as the original C/Embedded C++ source file. Libraries of multiple C/Embedded C++ modules can only be created using the IAR XLIB LibrarianTM.

Assembler programs can be constructed so that a single source file contains multiple modules, each of which can be a program module or a library module.

LIBRARIES

In the previous diagram, the file library.r90 consists of multiple modules, each of which could have been produced by the assembler or the compiler.

The module $module_c$, which has the PROGRAM attribute will always be loaded whenever the library.r90 file is listed among the input files for the linker. In the run-time libraries, the startup module cstartup (which is a required module in all C/Embedded C++ programs) has the PROGRAM attribute so that it will always get included when you link a C/Embedded C++ project.

The other modules in the library.r90 file have the LIBRARY attribute. Library modules are only loaded if they contain an entry (a function, variable, or other symbol declared as PUBLIC) that is referenced in some way by another module that is loaded. This way, the IAR XLINK Linker only gets the modules from the library file that it needs to build the program. For example, if the entries in module_e are not referenced by any loaded module, module_e will not be loaded.

This works as follows:

If module_a makes a reference to an external symbol, the IAR XLINK Linker will search the other input files for a module containing that symbol as a PUBLIC entry; i.e. a module where the entry itself is located. If it finds the symbol declared as PUBLIC in module_c, it will then load that module (if it has not already been loaded). This procedure is iterative, so if module_c makes a reference to an external symbol the same thing happens.

It is important to understand that a library file is just like any other relocatable object file. There is really no distinct type of file called a library (modules have a LIBRARY or PROGRAM attribute). What makes a file a library is what it contains and how it is used. Put simply, a library is an r90 file that contains a group of related, often-used modules, most of which have a LIBRARY attribute so that they can be loaded on a demand-only basis.

Creating libraries

You can create your own libraries, or add to existing libraries, using C/Embedded C++ or assembler modules.

The compiler option --library_module can be used for making a C/Embedded C++ module have a LIBRARY attribute instead of the default PROGRAM attribute.

In assembler programs, the MODULE directive is used for giving a module the LIBRARY attribute, and the NAME directive is used for giving a module the PROGRAM attribute.

The IAR XLIB Librarian is used for creating and managing libraries. Among other tasks, it can be used for altering the attribute (PROGRAM or LIBRARY) of any other module after it has been compiled or assembled.

SEGMENTS

Once the IAR XLINK Linker has identified the modules to be loaded for a program, one of its most important functions is to assign load addresses to the various code and data segments that are being used by the program.

In assembly language programs the programmer is responsible for declaring and naming relocatable segments and determining how they are used. In C/Embedded C + + programs the compiler creates and uses a set of predefined code and data segments, and the programmer has only limited control over segment naming and usage.

Each module contains a number of segment parts. Each segment part belongs to a segment, and contains either bytes of code or data, or reserves space in RAM. Using the XLINK segment control command line options (-Z, -P, and -b), you can cause load addresses to be assigned to segments and segment parts.

After module linking is completed, XLINK removes the segment parts that were not required. It accomplishes this by first including all R00T segment parts in loaded modules, and then adding enough other segment parts to satisfy all dependencies. Dependencies are either references to external symbols defined in other modules or segment part references within a module. The R00T segment parts normally consists of the root of the C run-time boot process and any interrupt vector elements.

Compilers and assemblers that produce UBROF 7 or later can put individual functions and variables into separate segment parts, and can represent all dependencies between segment parts in the object file. This enables XLINK to exclude functions and variables that are not required in the build process.

SEGMENT CONTROL

The following options control the allocation of segments.

-Ksegs=inc, count Duplicate code.

-Ppack_def Define packed segments.

-Zseg_def Define segments.

-bbank_def Define banked segments.

-Mrange_def Map logical addresses to physical addresses.

For detailed information about the options, see the chapter *XLINK options*.

Segment placement using -Z and -P is performed one placement command at a time, taking previous placement commands into account. As each placement command is processed, any part of the ranges given for that placement command that is already in use is removed from the considered ranges. Memory ranges can be in use either by segments placed by earlier segment placement commands, by segment duplication, or by objects placed at absolute addresses in the input fields.

For example, if there are two data segments (Z1, Z2) that must be placed in the zero page (0-FF) and three (A1, A2, A3) that can be placed anywhere in available RAM, they can be placed like this:

- -Z(DATA)Z1.Z2=0-FF
- -Z(DATA)A1.A2.A3=0-1FFF

This will place Z1 and Z2 from 0 and up, giving an error if they do not fit into the range given, and then place A1, A2, and A3 from the first address not used by Z1 and Z2.

The -P option differs from -Z in that it does not necessarily place the segments (or segment parts) sequentially. See page 152 for more information about the -P option. With -P it is possible to put segment parts into holes left by earlier placements.

Use the -Z option when you need to keep a segment in one consecutive chunk, when you need to preserve the order of segment parts in a segment, or, more unlikely, when you need to put segments in a specific order. There can be several reasons for doing this, but most of them are fairly obscure.

The most important is to keep variables and their initializers in the same order and in one block. Compilers using UBROF 7 or later output attributes that direct the linker to keep segment parts together, so for these compilers -Z is no longer required for variable initialization segments.

Use -P when you need to put things into several ranges, for instance when banking.

When possible, use the -P option instead of -b, since -P is generally more powerful and more convenient. The -b option is supported mainly for backward compatibility reasons, but also because there are still some things it can do that are not supported when using the -P option.

Bit segments are always placed first, regardless of where their placement commands are given.

ADDRESS TRANSLATION

XLINK can do logical to physical address translation on output for some output formats. Logical addresses are the addresses as seen by the program, and these are the addresses used in all other XLINK command line options. Normally these addresses are also used in the output object files, but by using the -M option a mapping from the logical addresses to physical addresses as used in the output object file is established.

ALLOCATION SEGMENT TYPES

The following table lists the different types of segments that can be processed by XLINK:

Segment type	Description
STACK	Allocated from high to low addresses by default. The aligned segment size is subtracted from the load address before allocation, and successive segments are placed below the preceding segment.
RELATIVE	Allocated from low to high addresses by default.

Segment type	Description
COMMON	All segment parts are located at the same address.

If stack segments are mixed with relative or common segments in a segment definition, the linker will produce a warning message but will allocate the segments according to the default allocation set by the first segment in the segment list.

Common segments have a size equal to the largest declaration found for the particular segment. That is, if module A declares a common segment COMSEG with size 4, while module B declares this segment with size 5, the latter size will be allocated for the segment.

Be careful not to overlay common segments containing code or initializers.

Relative and stack segments have a size equal to the sum of the different (aligned) declarations.

MEMORY SEGMENT TYPES

The optional *type* parameter is used for assigning a type to all of the segments in the list. The *type* parameter affects how XLINK processes the segment overlaps. Additionally, it generates information in some of the output formats that are used by some hardware emulators and by C-SPY.

Segment type	Description
BIT	Bit memory.*
CODE	Code memory.
CONST	Constant memory.
DATA	Data memory.
FAR	Data in FAR memory. XLINK will not check access to it, and a part of a segment straddling a 64 Kbyte boundary will be moved upwards to start at the boundary.
FARC, FARCONST	Constant in FAR memory (behaves as above).
FARCODE	Code in FAR memory.
HUGE	Data in HUGE memory. No straddling problems.

Segment type	Description
HUGEC, HUGECONST	Constant in HUGE memory.
HUGECODE	Code in HUGE memory.
IDATA	Internal data memory.
NEAR	Data in NEAR memory. Accessed using 16-bit addressing, this segment can be located anywhere in the 32-bit address space.
NEARC, NEARCONST	Constant in NEAR memory.
UNTYPED	Default type.
XDATA	External data memory.
ZPAGE	Zero-page data memory.

^{*} The address of a BIT segment is specified in bits, not in bytes. BIT memory is allocated first.

RANGE ERRORS

If the ranges specified in the -Z option are too short, it will cause either error 24 Segment segment overlaps segment segment, if any segment overlaps another, or error 26 Segment segment is too long, if the ranges are too small.

By default, XLINK checks to be sure that the various segments that have been defined (by the segment placement option and absolute segments) do not overlap in memory.

EXAMPLES

To locate SEGA at address 0, followed immediately by SEGB:

-Z(CODE)SEGA.SEGB=0

To allocate SEGA downwards from FFFH, followed by SEGB below it:

-Z(CODE)SEGA.SEGB#FFF

To allocate specific areas of memory to SEGA and SEGB:

-Z(CODE)SEGA,SEGB=100-1FF,400-6FF,1000

In this example SEGA will be placed between address 100 and 1FF, if it fits in that amount of space. If it does not, XLINK will try the range 400-6FF. If none of these ranges are large enough to hold SEGA, it will start at 1000.

SEGB will be placed, according to the same rules, after segment SEGA. If SEGA fits the 100–1FF range then XLINK will try to put SEGB there as well (following SEGA). Otherwise, SEGB will go into the 400 to 6FF range if it is not too large, or else it will start at 1000.

-Z(NEAR)SEGA.SEGB=19000-1FFFF

Segments SEGA and SEGB will be dumped at addresses 19000 to 1FFFF but the default 16-bit addressing mode will be used for accessing the data (i.e. 9000 to FFFF).

LISTING FORMAT

The default XLINK listing consists of the following sections:

HEADER

Shows the command line options selected for the XLINK command:

The full list of options shows the options specified on the command line. Options in command files specified with the -f option are also shown, in brackets.

CROSS-REFERENCE

The cross-reference consists of the entry list, module map and/or the segment map. It includes the program entry point, used in some output formats for hardware emulator support; see the assembler END directive in *Module control directives*, page 58.

Module map (-xm)

The module map consists of a subsection for each module that was loaded as part of the program.

Each subsection shows the following information:

	Each su	oscetion shows the	e following informat	

	* MODULE MAP *		*	
		*******	********	*****
	DEFINED ABSOLUTE ENTRIES			
	PROGRAM	MODULE, NAME : ?AB	S_ENTRY_MOD	
	Abaaluta n	2 11 2		
	Absolute p	ENTRY	ADDRESS	REF BY
				=====
List of public symbols ————		_HEAP_SIZE	0000010	
		_RSTACK_SIZE _CSTACK_SIZE	0000010 0000040	
		_031ACK_31ZL	0000040	
	*****	*****	******	******
			r\projects\debug\obj\ man	common.r90
	PRUGRAM	MODULE, NAME : com	llion	
List of segments	SEGMENTS	IN THE MODULE		
Segment name————————————————————————————————————	TINY_Z	. cogmont address.	DATA 00000079 - 0000	0000 (14 bytes)
oogmone typo and advoor		part 3.		<pre>?<segment init:="" tiny_z=""></segment></pre>
				init_fibonacci()
				get_fibonacci(char)
		LOCAL	ADDRESS	
List of local symbols		fibonacci	0000079	
	CODE	agament address.	CODE 0000000 0000	0060 (60 bytes)
	Relative	ENTRY	CODE 0000000A - 0000 ADDRESS	REF BY
		<pre>init_fibonacci()</pre>	A000000A	main (tutor)
		non_banked fu	nction	

If the module contains any non-relocatable parts, they are listed before the segments.

Segment map (-xs)The segment list gives the segments in increasing address order:

This lists the start and end address for each segment, and the following parameters:

Parameter	Description
TYPE	The type of segment: rel Relative stc Stack. bnk Banked. com Common. dse Defined but not used.
ORG	The origin; the type of segment start address: stc Absolute, for ASEG segments. flt Floating, for RSEG, COMMON, or STACK segments.
P/N	Positive/Negative; how the segment is allocated: pos Upwards, for ASEG, RSEG, or COMMON segments. neg Downwards, for STACK segment.

Parameter	Description
ALIGN	The segment is aligned to the next 2^ALIGN address boundary.

Symbol listing (-xe)

The symbol listing shows the entry name and address for each module and filename.

CHECKSUMMED AREAS AND MEMORY USAGE

If the **Generate checksum** (-J) and **Fill unused code memory** (-H) options have been specified, the listing includes a list of the checksummed areas, in order:

This information is followed, irrespective of the options selected, by the memory usage and the number of errors and warnings.

XLINK OPTIONS

The XLINK options allow you to control the operation of the IAR XLINK Linker $^{\text{\tiny TM}}$.

The AVR IAR Embedded Workbench^m User Guide describes how to set XLINK options in the IAR Embedded Workbench, and gives reference information about the available options.

SETTING XLINK OPTIONS

To set options from the command line, either:

- Specify the options on the command line, after the xlink command.
- ◆ Specify the options in the XLINK_ENVPAR environment variable; see the chapter *XLINK environment variables*.
- Specify the options in an extended linker command line (xc1) file, and include this on the command line with the -f file command.

Note: You can include C-style /*...*/ or // comments in linker command files.

SUMMARY OF OPTIONS

The following table summarizes the XLINK command line options:

Command line option	Description
-!	Comment delimeter
-A file,	Load as program
- a	Disable static overlay
- B	Always generate output
-b <i>bank_def</i>	Define banked segments
-C file, …	Load as library
-ccpu	Processor type
-Dsymbol=value	Define symbol
- d	Disable code generation

SUMMARY OF OPTIONS XLINK OPTIONS

Command line option	Description
-E file,	Inherent, no object code
-enew=old[,old]	Rename external symbols
-F <i>forma</i> t	Output format
-f file	XCL filename
- G	Disable global type checking
-H <i>hexstring</i>	Fill unused code memory
-h[(seg_type)]{range}	Fill ranges.
-Ipathname	Include paths
-Jsize,method[,comp]	Generate checksum
-Ksegs=inc,count	Duplicate code
-Ldirectory	List to directory
-1 file	List to named file
-M <i>range_def</i>	Map logical addresses to physical addresses.
-n[c]	Ignore local symbols
-o file	Output file
-P <i>pack_def</i>	Define packed segments
-p <i>lines</i>	Lines/page
- Q	Scatter loading
-R[w]	Disable range check
- r	Debug info
-rt	Debug info with terminal I/O
- \$	Silent operation
-w[n s t ID[=severity]]] Diagnostics control
-x[e][m][s]	Cross-reference
-Y[char]	Format variant
-y[chars]	Format variant

XLINK OPTIONS -!

Command line option	Description
-Zseg_def	Define segments
- Z	Segment overlap warnings

The following sections describe each of the XLINK command line options.

-!

Delimits a comment in the linker command file.

SYNTAX

-! comment -!

DESCRIPTION

A -! can be used for bracketing off comments in an extended linker command file. Unless the -! is at the beginning of a line, it must be preceded by a space or tab.

Note: You can include C-style and C++ style comments in your files; the use of these is recommended since they are less error-prone than -!.

-A

Loads modules as program modules.

SYNTAX

-A file....

DESCRIPTION

Use -A to temporarily force all of the modules within the specified input files to be loaded as if they were all program modules, even if some of the modules have the LIBRARY attribute.

This option is particularly suited for testing library modules before they are installed in a library file, since the -A option will override an existing library module with the same entries. In other words, XLINK will load the module from the *input file* specified in the -A argument instead of one with an entry with the same name in a library module.

This option is identical to the **Load as PROGRAM** option in the **XLINK** category in the IAR Embedded Workbench.

-a XLINK OPTIONS

-a

Disables static overlay.

SYNTAX

-a{i|w}[function-list]

DESCRIPTION

Use -a to control the static memory allocation of variables. The options are as follows:

Option	Description
- a	Disables overlaying totally, for debugging purposes.
-ai	Disables indirect tree overlaying.
- aw	Disables warning 16, Function is called from two function trees. Do this only if you are sure the code is correct.

In addition, the -a option can specify one or more function lists, to specify additional options for specified functions. Each function list can have the following form, where function specifies a public function or a module: function combination:

Function list	Description
(function, function)	Function trees will not be overlayed with another function.
[function, function]	Function trees will not be allocated unless they are called by another function.
{function, function}	Indicates that the specified functions are interrupt functions.

Several -a options may be specified, and each -a option may include several suboptions, in any order.

XLINK OPTIONS -B

-B

Always generate output.

SYNTAX

- B

DESCRIPTION

Use -B to generate an output file even if a non-fatal error was encountered during the linking process, such as a missing global entry or a duplicate declaration. Normally, XLINK will not generate an output file if an error is encountered.

Note: XLINK always aborts on fatal errors, even with -B.

The -B option allows missing entries to be patched in later in the absolute output image.

This option is identical to the **Always generate output** option in the **XLINK** category in the IAR Embedded Workbench.

-b

Defines banked segments.

SYNTAX

-b [addrtype] [(type)] segments=first,length,increment[, count] where the parameters are as follows:

addrtype The type of load addresses used when dumping the

code:

omitted Logical addresses with bank

number.

Linear physical addresses.

@ 64180-type physical addresses.

type Specifies the memory type for all segments if

applicable for the target microcontroller. If omitted it

defaults to UNTYPED.

-b XLINK OPTIONS

segments

The list of banked segments to be linked. The delimiter between segments in the list determines how they are packed:

: (colon) The next segment will be placed in a new bank

in the same bank as the previous one.

first The start address of the first segment in the banked

segment list. This is a 32-bit value: the high-order 16 bits represent the starting bank number while the low-order 16 bits represent the start address for the

banks in the logical address area.

The length of each bank, in bytes. This is a 16-bit

value.

increment The incremental factor between banks, ie the number

that will be added to *first* to get to the next bank. This is a 32-bit value: the high-order 16 bits are the bank increment, and the low-order 16 bits are the increment from the start address in the logical address

area.

count Number of banks available, in decimal.

DESCRIPTION

Use -b to allocate banked segments for a program that is designed for bank-switched operation. It also enables the banking mode of linker operation.

There can be more than one -b definition.

Logical addresses are the addresses as seen by the program. In most bank-switching schemes this means that a logical address contains a bank number in the most significant 16 bits and an offset in the least significant 16 bits. XLINK OPTIONS -C

Linear physical addresses are calculated by taking the bank number (the most significant 16 bits of the address) times the bank length and adding the offset (the least significant 16 bits of the address). Specifying linear physical addresses affects the load addresses of bytes output by XLINK, not the addresses seen by the program.

64180-type physical addresses are calculated by taking the least significant 8 bits of the bank number, shifting it left 12 bits and then adding the offset.

Using either of these simple translations is only useful for some rather simple memory layouts. Linear physical addressing as calculated by XLINK is useful for a bank memory at the very end of the address space. Anything more complicated will need some post-processing of XLINK output, either by a PROM programmer or a special program. See the simple subdirectory for source code for the start of such a program.

For example, to specify that the three code segments BSEG1, BSEG2, and BSEG3 should be linked into banks starting at 8000, each with a length of 4000, with an increment between banks of 10000:

-b(CODE)BSEG1,BSEG2,BSEG3=8000,4000,10000

For more information see, Segment control, page 123.

Note: This option is included for backward compatibility reasons. We recommend that you instead use -P to define packed segments; see page 152.

Loads modules as library modules.

SYNTAX

-C file,...

DESCRIPTION

Use -C to temporarily cause all of the modules within the specified input files to be treated as if they were all library modules, even if some of the modules have the PROGRAM attribute. This means that the modules in the input files will be loaded only if they contain an entry that is referenced by another loaded module.

This option is identical to the **Load as LIBRARY** option in the **XLINK** category in the IAR Embedded Workbench.

-c XLINK OPTIONS

-c

Specifies the target processor.

SYNTAX

-cprocessor

DESCRIPTION

Use -c to specify the target processor, for example avr.

The environment variable XLINK_CPU can be set to install a default for the -c option so that it does not have to be specified on the command line; see the chapter *XLINK environment variables*.

This option is related to the **Target** options in the **General** category in the IAR Embedded Workbench.

-D

Defines a symbol.

SYNTAX

-Dsymbol=value

DESCRIPTION

where *symbol* is any external (EXTERN) symbol in the program that is not defined elsewhere, and *value* the value to be assigned to *symbol*.

Use -D to define absolute symbols at link time. This is especially useful for configuration purposes. Any number of symbols can be defined in a linker command file. The symbol(s) defined in this manner will belong to a special module generated by the linker called <code>?ABS_ENTRY_MOD</code>.

XLINK will display an error message if you attempt to redefine an existing symbol.

This option is identical to the **#define** option in the **XLINK** category in the IAR Embedded Workbench.

XLINK OPTIONS -d

-d

Disables code generation.

SYNTAX

- d

DESCRIPTION

Use -d to disable the generation of output code from XLINK. This option is useful for the trial linking of programs; for example, checking for syntax errors, missing symbol definitions, etc. XLINK will run slightly faster for large programs when this option is used.

-E

Inherent, no object code.

SYNTAX

-E file,...

DESCRIPTION

Use - E to empty load specified input files; they will be processed normally in all regards by the linker but output code will not be generated for these files.

One potential use for this feature is in creating separate output files for programming multiple EPROMs. This is done by empty loading all input files except the ones you want to appear in the output file.

In the following example a project consists of four files, file1 to file4, but we only want object code generated for file4 to be put into an EPROM:

```
-E file1,file2,file3
file4
-o project.hex
```

To read object files from v:\general\lib and c:\project\lib:

-Iv:\general\lib;c:\project\lib

This option is related to the **Input** options in the **XLINK** category in the IAR Embedded Workbench.

-e XLINK OPTIONS

-е

Rename external symbols.

SYNTAX

-enew=old [,old] ...

DESCRIPTION

Use -e to configure a program at link time by redirecting a function call from one function to another.

This can also be used for creating stub functions; i.e. when a system is not yet complete, undefined function calls can be directed to a dummy routine until the real function has been written.

-F

Output format.

SYNTAX

-Fformat

DESCRIPTION

Use -F to specify the output format.

The environment variable XLINK_FORMAT can be set to install an alternate default format on your system; see the chapter *XLINK environment variables*.

The parameter should be one of the supported XLINK output formats; for details of the formats see the chapter *XLINK output formats*.

If not specified, the default MOTOROLA format will be used.

Note: Specifying the -F option as DEBUG does not include C-SPY debug support. Use the -r option instead.

This option is related to the **Output** options in the **XLINK** category in the IAR Embedded Workbench.

XLINK OPTIONS -f

-f

Specifies the linker command file.

SYNTAX

-f file

DESCRIPTION

Use -f to extend the XLINK command line by reading arguments from a command file, just as if they were typed in on the command line. If not specified an extension of xcl is assumed.

Arguments are entered into the linker command file with a text editor using the same syntax as on the command line. However, in addition to spaces and tabs, the Enter key provides a valid delimiter between arguments. A command line may be extended by entering a backslash, \, at the end of line.

Note: You can include C-style /*...*/ or // comments in linker command files.

This option is related to the **Include** options in the **XLINK** category in the IAR Embedded Workbench.

-G

Disables the global type checking.

SYNTAX

- G

DESCRIPTION

Use -G to disable type checking at link time. While a well-written program should not need this option, there may be occasions where it is helpful.

By default, XLINK performs link-time type checking between modules by comparing the external references to an entry with the PUBLIC entry (if the information exists in the object modules involved). A warning is generated if there are mismatches.

This option is identical to the **No global type checking** option in the **XLINK** category in the IAR Embedded Workbench.

-H XLINK OPTIONS

-H

Fills unused code memory.

SYNTAX

-Hhexstring

DESCRIPTION

Use -H to fill all gaps between segment parts introduced by the linker with the repeated *hexstring*.

The linker can introduce gaps because of alignment restrictions, or to fill ranges given in segment placement options. The normal behavior, when no -H option is given, is that these gaps are not given a value in the output file.

The following example will fill all the gaps with the value Oxbeef:

-HBEEF

Even bytes will get the value 0xbe, and odd bytes will get the value 0xef.

This option corresponds to the **Fill unused code memory** option in the **XLINK** category in the IAR Embedded Workbench.

-h

Fill ranges.

SYNTAX

-h[(seg_type)]{range}

DESCRIPTION

Use -h to specify the ranges to fill. Normally, all ranges given in segment-placement commands (-Z and -P) into which any actual content (code or constant data) is placed, are filled. For example:

- -Z(CODE)INTVEC=0-FF
- -Z(CODE)RCODE,CODE,CDATAO=0-7FFF,F800-FFFF
- -Z(DATA)IDATAO,UDATAO=8000-8FFF

If INTVEC contains anything, the range 0-FF will be filled. If RCODE, CODE or CDATAO contains anything, the ranges 0-7FFF and F800-FFFF will be filled. IDATAO and UDATAO are normally only place holders for variables, which means that the range 8000-8FFF will not be filled.

XLINK OPTIONS -I

Using -h you can explicitly specify which ranges to fill. The syntax allows you to use an optional segment type (which can be used for specifying address space for architectures with multiple address spaces) and one or more address ranges. For example:

-h(CODE)0-FFFF

or, equivalently, as segment type CODE is the default,

-h0-FFFF

This will cause the range 0-FFFF to be filled, regardless of what ranges are specified in segment-placement commands. Often -h will not be needed.

The -h option can be specified more than once, in order to specify fill ranges for more than one address space. It does not restrict the ranges used for calculating checksums.

-I

Specifies include paths.

SYNTAX

-Ipathname

DESCRIPTION

Specifies a pathname to be searched for object files.

By default, XLINK searches for object files only in the current working directory. The -I option allows you to specify the names of the directories which it will also search if it fails to find the file in the current working directory.

This is equivalent to the XLINK_DFLTDIR environment variable; see the chapter *XLINK environment variables*.

This option is related to the **Include** option in the **XLINK** category in the IAR Embedded Workbench.

-J XLINK OPTIONS

-J

Generates a checksum.

SYNTAX

-Jsize, method[, comp]

DESCRIPTION

Use -J to checksum all generated raw data bytes. This option can only be used if the -H option has been specified.

size specifies the number of bytes in the checksum, and can be 1, 2, or 4. *method* specifies the algorithm used, and can be one of the following:

Method	Description
sum	Simple arithmetic sum.
crc16	CRC16 (generating polynomial 0x11021).
crc32	CRC32 (generating polynomial 0x104C11DB7).
crc=n	CRC with a generating polynomial of n .

comp can be 1 to specify one's complement, or 2 to specify two's complement.

In all cases it is the least significant 1, 2, or 4 bytes of the result that will be output, in the natural byte order for the processor. The CRC checksum is calculated as if the following code was called for each bit in the input, starting with a CRC of 0:

```
unsigned long
crc(int bit, unsigned long oldcrc)
{
  unsigned long newcrc = (oldcrc << 1) ^ bit;
  if (oldcrc & 0x80000000)
 newcrc ^= POLY;
  return newcrc;
}</pre>
```

POLY is the generating polynomial. The checksum is the result of the final call to this routine. If *comp* is specified, the checksum is the one's or two's compliment of the result.

XLINK OPTIONS -K

The linker will place the checksum byte(s) at the label __checksum in the segment CHECKSUM. This segment must be placed using the segment placement options like any other segment.

For example, to calculate a 4-byte checksum using the generating polynomial 0x104C11DB7 and output the one's complement of the calculated value, specify:

-J4,crc32,1

This option corresponds to the **Generate checksum** option in the **XLINK** category in the IAR Embedded Workbench.

-K

Duplicates code.

SYNTAX

-Ksegs=inc,count

DESCRIPTION

Use -K to duplicate any raw data bytes from the segments in *segs count* times, adding *inc* to the addresses each time. This will typically be used for segments mentioned in a -Z option.

This can be used for making part of a PROM be non-banked even though the entire PROM is physically banked. Use the -b or -P option to place the banked segments into the rest of the PROM.

For example, to copy the contents of the RCODEO and RCODE1 segments four times, using addresses 0x20000 higher each time, specify:

-KRCODEO, RCODE1=20000, 4

This will place 5 instances of the bytes from the segments into the output file, at the addresses x, x+0x20000, x+0x40000, x+0x60000, and x+0x80000.

For more information, see Segment control, page 123.

-L XLINK OPTIONS

-L

Generates a list file, and specifies a directory.

SYNTAX

-L[directory]

DESCRIPTION

Causes the linker to generate a listing and send it to the file <code>directory\outputname.lst</code>. Notice that you must not include a space before the prefix.

By default, the linker does not generate a listing. To simply generate a listing, you use the -L option without specifying a directory. The listing is sent to the file with the same name as the output file, but extension lst.

-L may not be used as the same time as -1.

This option is related to the **List** options in the **XLINK** category in the IAR Embedded Workbench.

-1

Generates a listing and specifies its filename.

SYNTAX

-1 *file*

DESCRIPTION

Causes the linker to generate a listing and send it to the named file. If no extension is specified, 1st is used by default. However, an extension of map is recommended to avoid confusing linker list files with assembler or compiler list files.

-1 may not be used as the same time as -L.

This option is related to the **List** options in the **XLINK** category in the IAR Embedded Workbench.

XLINK OPTIONS -M

-M

Maps logical addresses to physical addresses.

SYNTAX

-M[(type)]logical_range=physical_range

where the parameters are as follows:

type Specifies the memory type for

all segments if applicable for the target processor. If omitted it

defaults to UNTYPED.

range start-end The range starting at start and

ending at end.

[start-end]*count+offset Specifies count ranges, where

the first is from start to end, the next is from start+offset to end+offset, and so on. The +offset part is optional, and defaults to the length of the

range.

[start-end]/pagesize Specifies the entire range from

start to end, divided into pages of size and alignment pages ize. Note: The start and end of the range do not have to coincide with a page boundary.

DESCRIPTION

XLINK can do logical to physical address translation on output for some output formats. Logical addresses are the addresses as seen by the program, and these are the addresses used in all other XLINK command line options. Normally these addresses are also used in the output object files, but by using the -M option, a mapping from the logical addresses to physical addresses, as used in the output object file, is established.

Each occurrence of -M defines a linear mapping from a list of logical address ranges to a list of physical address ranges, in the order given, byte by byte.

-M XLINK OPTIONS

For example, the command:

-MO-FF,200-3FF=1000-11FF,1400-14FF

will define the following mapping:

Logical address	Physical address
0x00-0xFF	0x1000-0x10FF
0x200-0x2FF	0x1100-0x11FF
0x300-0x3FF	0x1400-0x14FF

Several -M command line options can be given to establish a more complex mapping.

Address translation can be useful in banked systems. The following example assumes a code bank at address 0x8000 of size 0x4000, replicated 4 times, occupying a single physical ROM. To define all the banks using physically contiguous addresses in the output file, the following command is used:

```
-P(CODE)BANKED=[8000-BFFF]*4+10000 // Place banked code -M(CODE)[8000-BFFF]*4+10000=10000 // Single ROM at 0x10000
```

The -M option only supports some output formats, primarily the simple formats with no debug information. The following list shows the currently supported formats:

aomf80196	ashling-z80	pentica-b
aomf8051	extended-tekhex	pentica-c
aomf8096	hp-code	pentica-d
ashling	intel-extended	rca
ashling-6301	intel-standard	symbolic
ashling-64180	millenium	ti7000
ashling-6801	motorola	typed
ashling-8080	mpds-symb	zax
ashling-8085	pentica-a	

XLINK OPTIONS -n

-n

Ignores local symbols.

SYNTAX

-n[c]

DESCRIPTION

Use -n to ignore all local (non-public) symbols in the input modules. This option speeds up the linking process and can also reduce the amount of host memory needed to complete a link. If -n is used, locals will not appear in the list file cross-reference and will not be passed on to the output file.

Use -nc to ignore just compiler-generated local symbols, such as jump or constant labels. These are usually only of interest when debugging at assembler level.

Note: Local symbols are only included in files if they were compiled or assembled with the appropriate option to specify this.

This option is related to the **Output** options in the **XLINK** category in the IAR Embedded Workbench.

-0

Specifies the name of the output file.

SYNTAX

-o file

DESCRIPTION

Use -o to specify the name of the XLINK output file. If a name is not specified the linker will use the name aout.hex. If a name is supplied without a file type, the default file type for the selected output format will be used; see -F, page 142, for additional information.

If a format is selected that generates two output files, the user-specified file type will only affect the primary output file (first format).

This option is related to the **Output** options in the **XLINK** category in the IAR Embedded Workbench.

-P XLINK OPTIONS

-P

Defines packed segments.

SYNTAX

-P [(type)]segments=range[,range] ...

where the parameters are as follows:

type Specifies the memory type

for all segments if applicable for the target processor. If omitted it defaults to

UNTYPED.

segments A list of one or more

segments to be linked, separated by commas.

range start-end The range starting at start

and ending at end.

[start-end]*count+offset Specifies count ranges,

where the first is from start to end, the next is from

start+offset to

end+offset, and so on. The+offset part is optional, anddefaults to the length of the

range.

[start-end]/pagesize Specifies the entire range

from start to end, divided into pages of size and alignment pages ize.

Note: The start and end of the range do not have to coincide with a page

boundary.

DESCRIPTION

Use -P to pack the segment parts from the specified segments into the specified ranges, where a segment part is defined as that part of a segment that originates from one module.

XLINK OPTIONS -p

The linker splits each segment into its segment parts and forms new segments for each of the ranges. All the ranges must be closed; i.e. both *start* and *end* must be specified. The segment parts will not be placed in any specific order into the ranges.

The following examples show the address range syntax:

0-9F,100-1FF Two ranges, one from zero to 9F, one from

100 to 1FF.

[1000-1FFF]*3+2000 Three ranges:

1000-1FFF,3000-3FFF,5000-5FFF.

[1000-1FFF]*3 Three ranges:

1000-1FFF,2000-2FFF,3000-3FFF.

[50-77F]/200 Five ranges:

50-1FF,200-3FF,400-5FF,600-77F.

All numbers in segment placement command line options are interpreted as hexadecimal unless they are preceded by a . (period). That is, the numbers written as 10 and .16 are both interpreted as sixteen.

For more information see Segment control, page 123.

-p

Specifies the number of lines per page in the XLINK list file.

SYNTAX

-plines

DESCRIPTION

Sets the number of lines per page for the XLINK list files to *lines*, which must be in the range 10 to 150.

The environment variable XLINK_PAGE can be set to install a default page length on your system; see the chapter *XLINK environment variables*.

This option is related to the **List** options in the **XLINK** category in the IAR Embedded Workbench.

-Q XLINK OPTIONS

-Q

Specifies scatter loading.

SYNTAX

-Qsegment=initializer_segment

DESCRIPTION

Use -Q to do automatic setup for copy initialization of segments (scatter loading). This will cause the linker to generate a new segment (initializer_segment) into which it will place all data content of the segment segment. Everything else, e.g. symbols and debugging information, will still be associated with the segment segment. Code in the application must at runtime copy the contents of initializer_segment (in ROM) to segment (in RAM).

This is very similar to what compilers do for initialized variables and is useful for code that needs to be in RAM memory.

The segment *initializer_segment* must be placed like any other segment using the segment placement commands.

Assume for example that the code in the segment RAMCODE should be executed in RAM. -Q can be used for making the linker transfer the contents of the segment RAMCODE (which will reside in RAM) into the (new) segment ROMCODE (which will reside in ROM), like this:

-ORAMCODE=ROMCODE

Then RAMCODE and ROMCODE need to be placed, using the usual segment placement commands. RAMCODE needs to be placed in the relevant part of RAM, and ROMCODE in ROM. Here is an example:

- -Z(DATA)RAM segments.RAMCODE.Other RAM=0-1FFF
- -Z(CODE)ROM segments,ROMCODE,Other ROM segments=4000-7FFF

This will reserve room for the code in RAMCODE somewhere between address 0 and address 0x1FFF, the exact address depending on the size of other segments placed before it. Similarly, ROMCODE (which now contains all the original contents of RAMCODE) will be placed somewhere between 0x4000 and 0x7FFF, depending on what else is being placed into ROM.

At some time before executing the first code in RAMCODE, the contents of ROMCODE will need to be copied into it. This can be done as part of the startup code (in CSTARTUP) or in some other part of the code.

XLINK OPTIONS -R

Disables range check.

SYNTAX

-R[w]

DESCRIPTION

Use -R to specify the address range check.

If an address is relocated out of the target CPU's address range (code, external data, or internal data address) an error message is generated. This usually indicates an error in an assembly language module or in the segment placement.

The following table shows how the modifiers are mapped:

Option	Description
(default)	An error message is generated.
- Rw	Range errors are treated as warnings
- R	Disables the address range checking

This option is related to the **Range checks** options in the **XLINK** category in the IAR Embedded Workbench.

-r

Generates debug information.

SYNTAX

-r

DESCRIPTION

Use -r to output a file in DEBUG (UBROF) format, with a d90 extension, to be used with the IAR C-SPY® Debugger. For emulators that support the IAR Systems DEBUG format, use -F ubrof.

Specifying -r overrides any -F option.

This option is related to the **Output** options in the **XLINK** category in the IAR Embedded Workbench.

-rt XLINK OPTIONS

-rt

Generates debug information with terminal I/O.

SYNTAX

-rt

DESCRIPTION

Use -rt to use the output file with the C-SPY debugger and emulate terminal I/O.

This option is related to the **Output** options in the **XLINK** category in the IAR Embedded Workbench.

-S

Sets silent operation.

SYNTAX

-S

DESCRIPTION

Use - S to turn off the XLINK sign-on message and final statistics report so that nothing appears on your screen during execution. However, this option does not disable error and warning messages or the list file output.

 $-\mathbf{w}$

Diagnostics control.

SYNTAX

-w[n|s|t|ID[=severity]]

DESCRIPTION

Use just -w without an argument to suppress warning messages.

The optional argument *n* specifies which warning to disable; for example, to disable warnings 3 and 7:

-w3 -w7

XLINK OPTIONS -w

Specifying	-WS	changes	the	return	status	of	XLINK	as	follows:
00011,71120		0110111500			States	-		~	101101101

Condition	Default	-ws
No errors or warnings	0	0
Warnings but no errors	0	1
One or more errors	2	2

Specifying -wt suppresses the detailed type information given for warnings 6 (type conflict) and 35 (multiple structs with the same tag).

Specifying -wID changes the severity of a particular diagnostic message. ID is the identity of a diagnostic message, which is either the letter e followed by an error number, the letter w followed by a warning number, or just a warning number.

The optional argument severity can be either i, w, or e. If omitted it defaults to i.

Severity	Description
i	Ignore this diagnostic message. No diagnostic output.
W	Report this diagnostic message as a warning.
е	Report this diagnostic message as an error.

⁻w can be used several times in order to change the severity of more than one diagnostic.

Fatal errors are not affected by this option.

Some examples:

- -w26
- -ww26
- -ww26=i

These three are equivalent and turn off warning 26.

-we106=w

This causes error 106 to be reported as a warning.

If the argument is omitted, all warnings are disabled.

-x XLINK OPTIONS

As the severity of diagnostic messages can be changed, the identity of a particular diagnostic message includes its original severity as well as its number. That is, diagnostic messages will typically be output as:

Warning[w6]: Type conflict for external/entry ...

Error[e1]: Undefined external ...

This option is related to the **Diagnostics** options in the **XLINK** category in the IAR Embedded Workbench.

-X

Generates cross-reference information. This option is used with the list options -L or -1; see page 148 for additional information.

SYNTAX

-x[e][m][s]

DESCRIPTION

Use -x to include a segment map in the XLINK list file.

The following modifiers are available:

Modifier	Description	
S	A list of all the segments in dump order.	
е	An abbreviated list of every entry (global symbol) in every module. This entry map is useful for quickly finding the address of a routine or data element.	
m	A list of all segments, local symbols, and entries (public symbols) for every module in the program.	

When the -x option is specified without any of the optional parameters, a default cross-reference list file will be generated which is equivalent to -xms. This includes:

- ◆ A header section with basic program information.
- A module load map with symbol cross-reference information.
- ◆ A segment load map in dump order.

XLINK OPTIONS -Y

This option is related to the **List** options in the **XLINK** category in the IAR Embedded Workbench.

-Y

Specifies a format variant.

SYNTAX

-Y[char]

DESCRIPTION

Use -Y to select enhancements available for some output formats. For more information, see the chapter *XLINK output formats*.

This option is related to the **Output** options in the **XLINK** category in the IAR Embedded Workbench.

-y

Specifies a format variant.

SYNTAX

-y[chars]

DESCRIPTION

Use-y to specify output format variants for some formats. A sequence of flag characters can be specified after the option -y. The affected formats are IEEE695 and XCOFF78K.

For more information, see the chapter XLINK output formats.

This option is related to the **Output** options in the **XLINK** category in the IAR Embedded Workbench.

 $-\mathbf{Z}$

Defines segments.

SYNTAX

-Z [(type)]segments[=|#]range[,range] ...

-Z XLINK OPTIONS

The parameters are as follows:

type Specifies the memory type for

all segments if applicable for the target processor. If omitted it defaults to

UNTYPED.

segments A list of one or more segments

to be linked, separated by

commas.

The segments are allocated in memory in the same order as they are listed. Appending +nnnn to a segment name increases the amount of memory that XLINK will allocate for that segment by

nnnn bytes.

= or # Specifies how segments are

allocated:

Allocates the segments so

they begin at the start of the specified range (upward

allocation).

Allocates the segment so they

finish at the end of the specified range (downward

allocation).

If an allocation operator (and range) is not specified, the segments will be allocated upwards from the last segment that was linked, or from address 0 if no segments have been linked.

IIIIK

range start-end

The range starting at start

and ending at end.

-7 XLINK OPTIONS

[start-end]*count+offset Specifies count ranges, where

the first is from start to end,

the next is from start+offset to

end+offset, and so on. The +offset part is optional, and defaults to the length of the

range.

[start-end]/pagesize

Specifies the entire range from start to end, divided into pages of size and alignment pages ize. Note: The start and end of the range do not have to coincide

with a page boundary.

DESCRIPTION

Use -Z to specify how and where segments will be allocated in the memory map.

If the linker finds a segment in an input file that is not defined either with -Z, -b, or -P, an error is reported. There can be more than one -Z definition.

Placement into far memory (the FAR, FARCODE, FARCONST segment types) is treated separately. Using the -Z option for far memory, places the segments that fit entirely into the first page and range sequentially, and then places the rest using a special variant of sequential placement that can move an individual segment part into the next range if it did not fit. This means, as before, that far segments can be split into several memory ranges, but it is guaranteed that a far segment has a well-defined start and end.

The following examples show the address range syntax:

0-9F.100-1FF Two ranges, one from zero to 9F, one from

100 to 1FF.

[1000-1FFF]*3+2000 Three ranges:

1000-1FFF,3000-3FFF,5000-5FFF.

-z XLINK OPTIONS

[1000-1FFF]*3 Three ranges:

1000-1FFF,2000-2FFF,3000-3FFF.

[50-77F]/200 Five ranges:

50-1FF,200-3FF,400-5FF,600-77F.

All numbers in segment placement command line options are interpreted as hexadecimal unless they are preceded by a . (period). That is, the numbers written as 10 and .16 are both interpreted as sixteen.

For more information see Segment control, page 123.

-Z

Reduces segment overlap errors.

SYNTAX

- Z

DESCRIPTION

Use -z to reduce segment overlap errors to warnings, making it possible to produce cross-reference maps, etc.

This option is related to the **Diagnostics** options in the **XLINK** category in the IAR Embedded Workbench.

XLINK OUTPUT FORMATS

This chapter gives a summary of the IAR XLINK Linker™ output formats.

SINGLE OUTPUT FILE

The following formats result in the generation of a single output file:

Format	Type	Extension	Address type
A0MF8051†	binary	from CPU	N
AOMF8096†	binary	from CPU	N
AOMF80196†	binary	from CPU	N
A0MF80251	binary	from CPU	N
ASHLING	binary	none	N
ASHLING-6301†	binary	from CPU	N
ASHLING-64180†	binary	from CPU	NS
ASHLING-6801†	binary	from CPU	N
ASHLING-8080†	binary	from CPU	NS
ASHLING-8085†	binary	from CPU	NS
ASHLING-Z80†	binary	from CPU	NS
DEBUG (UBROF)†§	binary	dbg	NL
ELF	binary	elf	NL
EXTENDED-TEKHEX†	ASCII	from CPU	NLPS
HP-CODE	binary	Х	NLPS
HP-SYMB	binary	1	NLPS
IEEE695†**	binary	695	NL
INTEL-EXTENDED	ASCII	from CPU	NLPS
INTEL-STANDARD	ASCII	from CPU	N
MILLENIUM (Tektronix)	ASCII	from CPU	N
MOTOROLA	ASCII	from CPU	NLPS

Format	Туре	Extension	Address type
MPDS-CODE	binary	tsk	N
MPDS-SYMB	binary	sym	NLPS
MSD	ASCII	sym	N
MSP430_TXT	ASCII	txt	NLPS
NEC-SYMBOLIC†	ASCII	sym	N
NEC2-SYMBOLIC†	ASCII	sym	N
NEC78K-SYMBOLIC†	ASCII	sym	N
PENTICA-A	ASCII	sym	NLPS
PENTICA-B	ASCII	sym	NLPS
PENTICA-C	ASCII	sym	NLPS
PENTICA-D	ASCII	sym	NLPS
RCA	ASCII	from CPU	N
SIMPLE	binary	raw	NLPS
SYMBOLIC	ASCII	from CPU	NLPS
SYSROFt	binary	abs	NLPS
TEKTRONIX (Millenium)	ASCII	hex	N
TI7000 (TMS7000)	ASCII	from CPU	N
TYPED	ASCII	from CPU	NLPS
UBR0F†	binary	dbg	NL
UBR0F5†	binary	dbg	NL
UBR0F6†	binary	dbg	NL
UBR0F7†	binary	dbg	NL
XCOFF78k	binary	1nk	NL
ZAX	ASCII	from CPU	NLPS

 $[\]dagger$ The format depends on the typing of the segments. This indicates that the type field specified in the XLINK -Z option is important.

XLINK OUTPUT FORMATS

TWO OUTPUT FILES

** The format is supported only for certain combinations of CPU and debugger; see xlink.txt and xman.txt for more information.

§ Using -FUBROF (or -FDEBUG) will generate UBROF output matching the latest UBROF format version in the input. Using -FUBROF5 (or -FUBROF6) will force output of the specified version of the format, irrespective of the input.

Address type

The address type is one of the following:

N = Non-banked address.

L = Banked logical address.

P = Banked physical address.

S = Banked 64180 physical address.

TWO OUTPUT FILES

The following formats result in the generation of two output files:

Format	Code format	Ext.	Symbolic format	Ext.
DEBUG-MOTOROLA	DEBUG	a90	MOTOROLA	obj
DEBUG-INTEL-EXT	DEBUG	a90	INTEL-EXT	hex
DEBUG-INTEL-STD	DEBUG	a90	INTEL-STD	hex
HP	HP-CODE	Х	HP-SYMB	1
MPDS	MPDS-CODE	tsk	MPDS-SYMB	sym
MPDS-I	INTEL-STANDARD	hex	MPDS-SYMB	sym
MPDS-M	Motorola	s19	MPDS-SYMB	sym
MSD-I	INTEL-STANDARD	hex	MSD	sym
MSD-M	Motorola	hex	MSD	sym
MSD-T	MILLENIUM	hex	MSD	sym
NEC	INTEL-STANDARD	hex	NEC-SYMB	sym
NEC2	INTEL-STANDARD	hex	NEC2-SYMB	sym
NEC78K	INTEL-STANDARD	hex	NEC2-SYMB	sym
PENTICA-AI	INTEL-STANDARD	obj	Pentica-a	sym
PENTICA-AM	Motorola	obj	Pentica-a	sym

Format	Code format	Ext.	Symbolic format	Ext.
PENTICA-BI	INTEL-STANDARD	obj	Pentica-b	sym
PENTICA-BM	Motorola	obj	Pentica-b	sym
PENTICA-CI	INTEL-STANDARD	obj	Pentica-c	sym
PENTICA-CM	Motorola	obj	Pentica-c	sym
PENTICA-DI	INTEL-STANDARD	obj	Pentica-d	sym
PENTICA-DM	Motorola	obj	Pentica-d	sym
ZAX-I	INTEL-STANDARD	hex	ZAX	sym
ZAX-M	Motorola	hex	ZAX	sym

OUTPUT FORMAT VARIANTS

The following enhancements can be selected for the specified output formats, using the **Format variant** (-Y) option:

Output format	Option	Description
PENTICA-A,B,C,D	Υ0	Symbols as module: symbolname.
and MPDS-SYMB	Y1	Labels and lines as module: symbolname.
	Y2	Lines as module: symbol name.
A0MF8051	Υ0	Extra type of information for Hitex.
INTEL-STANDARD	Υ0	End only with :00000001FF.
	Y1	End with PGMENTRY, else: 0000001FF.
MPDS-CODE	Υ0	Fill with 0xFF instead.
DEBUG, -r	Y#	Old UBROF version.
INTEL-EXTENDED	Υ0	Segmented variant.
	Y1	32-bit linear variant.

Refer to the file xlink.txt for information about additional options that may have become available since this guide was published.

Use **Format variant** (-y) to specify output format variants for some formats. A sequence of flag characters can be specified after the option -y. The affected formats are IEEE695 (see page 167), ELF (see page 168), and XCOFF78K (see page 169).

IEEE695

For IEEE695 the available format modifier flags are:

Modifier	Description
No #define constants (-yd)	Do not emit any #define constant records. This can sometimes drastically reduce the size of the output file.
Output global types globally (-yg)	Output globally visible types in a BB2 block at the beginning of the output file.
Output global types in each module (-y1)	Output the globally visible types in a BB1 block at the beginning of each module in the output file.
Treat bit sections as byte sections (-yb)	XLINK supports the use of IEEE-695 based variables to represent bit variables, and the use of bit addresses for bit-addressable sections. Turning on this modifier makes XLINK treat these as if they were byte variables or sections.
Adjust output for the Mitsubishi PDB30 debugger (-ym)	Turning on this modifier adjusts the output in some particular ways for the Mitsubishi PDB30 debugger. <i>Note</i> : You will need to use the 1 and b modifiers as well (-ylbm).
No block-local constants (-ye)	Using this modifier will cause XLINK to not emit any block-local constant in the output file. One way these can occur is if an enum is declared in a block.
Handle variable life times (-yv)	Use the <i>variable life time</i> support in IEEE-695 to output more accurate debug information for variables whose location vary.
Output stack adjust records (-ys)	Output IEEE-695 <i>stack adjust</i> records to indicate the offset from the stack pointer of a virual frame pointer.
Output module locals in BB10 block (-ya)	Output information about module local symbols in BB10 (assembler level) blocks as well as in the BB3 (high level) blocks, if any.

Modifier	Description
Last return refers to end of function (-yr)	Change the source line information for the last return statement in a function to refer to the last line of the function instead of the line where it is located.

The following table shows the recommended format variant modifiers for specific debuggers:

Debugger	Format variant modifier
6812 Noral debugger	-ygvs
68HC16 Microtek debugger	-ylb
740 Mitsubishi PD38	-ylbma
7700 HP RTC debugger	-ygbr
7700 Mitsubishi PD77	-ylbm
H8300 HP RTC debugger	-ygbr
H8300H HP RTC debugger	-ygbr
H8S HP RTC debugger	-ygbr
M16C HP RTC debugger	-ygbr
M16C Mitsubishi PD30/PDB30/KDB30	-ylbm
T900 Toshiba RTE900 m25	-ygbe

ELF

For ELF the available format modifier flags are:

Modifier	Description
Suppress DWARF debug output (-yn)	Output an ELF file without debug information.
Multiple ELF program sections (-yp)	Output one ELF program section for each segment, instead of one section for all segments combined.

The XLINK ELF/DWARF format output includes module-local symbols. The command line option -n can be used for suppressing module-local symbols in any output format.

The XLINK output conforms to ELF as described in *Executable and Linkable Format (ELF)* and to DWARF version 2, as described in *DWARF Debugging Information Format*, revision 2.0.0 (July 27, 1993); both are parts of the Tools Interface Standard Portable Formats Specification, version 1.1.

Note: The ELF format is currently supported for the 68HC11, 68HC12, 68HC16, SH and V850 products.

XCOFF78K

For XCOFF78K the available format modifier flags are:

Modifier	Description
-ys	Truncates names longer than 31 characters to 31 characters. Irrespective of the setting of this modifier, section names longer than 7 characters are always truncated to 7 characters and module names are truncated to 31 characters.
-ур	Strips source file paths, if there are any, from source file references, leaving only the file name and extension.
-ye	Includes module enums. Normally XLINK does not output module-local constants in the XCOFF78K file. The way IAR compilers currently work these include all #define constants as well as all SFRs. Use this modifier to have them included.
-y1	Hobbles line number info. When outputting debug information, use this modifier to ignore any source file line number references that are not in a strictly increasing order within a function.

If you want to specify more than one flag, all flags must be specified after the same -y option; for example, -ysp.

XLINK ENVIRONMENT VARIABLES

The IAR XLINK Linker™ supports a number of environment variables. These can be used for creating defaults for various XLINK options so that they do not have to be specified on the command line.

Except for the XLINK_ENVPAR environment variable, the default values can be overruled by the corresponding command line option. For example, the -FMPDS command line argument will supersede the default format selected with the XLINK_FORMAT environment variable.

SUMMARY OF XLINK ENVIRONMENT VARIABLES

The following environment variables can be used by the IAR XLINK Linker:

Environment variable	Description
XLINK_COLUMNS	Sets the number of columns per line.
XLINK_CPU	Sets the target CPU type.
XLINK_DFLTDIR	Sets a path to a default directory for object files.
XLINK_ENVPAR	Creates a default XLINK command line.
XLINK_FORMAT	Sets the output format.
XLINK_PAGE	Sets the number of lines per page.

XLINK COLUMNS

Sets the number of columns per line.

DESCRIPTION

Use XLINK_COLUMNS to set the number of columns in the list file. The default is 80 columns.

EXAMPLE

To set the number of columns to 132:

set XLINK COLUMNS=132

XLINK_CPU

Sets the target processor.

DESCRIPTION

Use XLINK_CPU to set a default for the -c option so that it does not have to be specified on the command line.

EXAMPLE

To set the target processor to avr:

set XLINK_CPU=avr

RELATED COMMANDS

This is equivalent to the XLINK -c option; see -c, page 140.

XLINK_DFLTDIR

Sets a path to a default directory for object files.

DESCRIPTION

Use XLINK_DFLTDIR to specify a path for object files. The specified path, which should end with \, is prefixed to the object filename.

EXAMPLE

To specify the path for object files as c:\iar\lib:

set XLINK_DFLTDIR=c:\iar\lib\

XLINK_ENVPAR

Creates a default XLINK command line.

DESCRIPTION

Use XLINK_ENVPAR to specify XLINK commands that you want to execute each time you run XLINK.

EXAMPLE

To create a default XLINK command line:

set XLINK_ENVPAR=-FMOTOROLA

RELATED COMMANDS

For more information about reading linker commands from a file, see *-f*, page 143.

XLINK_FORMAT

Sets the output format.

DESCRIPTION

Use XLINK_FORMAT to set the format for linker output. For a list of the available output formats, see the chapter *XLINK output formats*.

EXAMPLE

To set the output format to Motorola:

set XLINK_FORMAT=MOTOROLA

RELATED COMMANDS

This is equivalent to the XLINK - F option; see -F, page 142.

XLINK_PAGE

Sets the number of lines per page.

DESCRIPTION

Use XLINK_PAGE to set the number of lines per page (20–150). The default is a list file without page breaks.

EXAMPLES

To set the number of lines per page to 64: set XLINK_PAGE=64

RELATED COMMANDS

This is equivalent to the XLINK -p option; see -p, page 153.

XLINK DIAGNOSTICS

This chapter describes the errors and warnings produced by the IAR XLINK Linker™.

INTRODUCTION

The error messages produced by the IAR XLINK Linker fall into the following categories:

- XLINK warning messages.
- ◆ XLINK error messages.
- ◆ XLINK fatal error messages.
- ◆ XLINK internal error messages.

XLINK WARNING MESSAGES

XLINK warning messages will appear when the linker detects something that may be wrong. The code that is generated may still be correct.

XLINK ERROR MESSAGES

XLINK error messages are produced when the linker detects that something is incorrect. The linking process will be aborted unless the **Always generate output** (-B) option is specified. The code produced is almost certainly faulty.

XLINK FATAL ERROR MESSAGES

XLINK fatal error messages abort the linking process. They occur when continued linking is useless, i.e. the fault is irrecoverable.

XLINK INTERNAL ERRORS

During linking, a number of internal consistency checks are performed. If any of these checks fail, the linker will terminate after giving a short description of the problem. These errors will normally not occur, but if they do you should report them to the IAR Systems Technical Support group. Please include information enough to reproduce the problem from both souce and object code. This would typically include:

The exact internal error message text.

◆ The object code files, as well as the corresponding source code files, of the program that generated the internal error.

If the file size total is very large, please contact IAR Technical Support before sending the files.

◆ A list of the compiler/assembler and linker options that were used when the internal error occurred, including the linker command file.

If you are using the IAR Embedded Workbench, these settings are stored in the prj and dtp files of your project.

◆ Product names and version numbers of the IAR Systems development tools that were used.

ERROR MESSAGES

If you get a message that indicates a corrupt object file, reassemble or recompile the faulty file since an interrupted assembly or compilation may produce an invalid object file.

The following table lists the IAR XLINK Linker error messages:

0 Format chosen cannot support banking

Format unable to support banking.

1 Corrupt file. Unexpected end of file in module module (file) encountered

Linker aborts immediately. Recompile or reassemble, or check the compatibility between the linker and C compiler.

2 Too many errors encountered (>100)

Linker aborts immediately.

3 Corrupt file. Checksum failed in module module (file).
Linker checksum is linkcheck, module checksum is modcheck
Linker aborts immediately. Recompile or reassemble.

4 Corrupt file. Zero length identifier encountered in module module (file)

Linker aborts immediately. Recompile or reassemble.

5 Address type for CPU incorrect. Error encountered in module module (file)

Linker aborts immediately. Check that you are using the right files and libraries.

6 Program module module redeclared in file file. Ignoring second module

XLINK will not produce code unless the **Always generate output** (-B) option (forced dump) is used.

7 Corrupt file. Unexpected UBROF – format end of file encountered in module module (file)

Linker aborts immediately. Recompile or reassemble.

8 Corrupt file. Unknown or misplaced tag encountered in module module (file). Tag tag

Linker aborts immediately. Recompile or reassemble.

- **9 Corrupt file. Module** *module* **start unexpected in file** *file* Linker aborts immediately. Recompile or reassemble.
- 10 Corrupt file. Segment no. segno declared twice in module module (file)

Linker aborts immediately. Recompile or reassemble.

11 Corrupt file. External no. ext no declared twice in module module (file)

Linker aborts immediately. Recompile or reassemble.

12 Unable to open file file

Linker aborts immediately. If you are using the command line, check the environment variable XLINK DFLTDIR.

13 Corrupt file. Error tag encountered in module module (file)

A UBROF error tag was encountered. Linker aborts immediately. Recompile or reassemble.

14 Corrupt file. Local local defined twice in module module (file)

Linker aborts immediately. Recompile or reassemble.

15 This error message has been deleted.

16 Segment segment is too long for segment definition

The segment defined does not fit into the memory area reserved for it. Linker aborts immediately.

17 Segment segment is defined twice in segment definition -Zsegdef

Linker aborts immediately.

18 Range error in module module (file), segment segment at address address. Value value, in tag tag, is out of bounds

The address is out of the CPU address range. Locate the cause of the problem using the information given in the error message.

The check can be suppressed by the -R option.

19 Corrupt file. Undefined segment referenced in module module (file)

Linker aborts immediately. Recompile or reassemble.

20 Undefined external referenced in module module (file)

Linker aborts immediately. Recompile or reassemble.

21 Segment segment in module module does not fit bank

The segment is too long. Linker aborts immediately.

22 Paragraph no. is not applicable for the wanted CPU. Tag encountered in module module (file)

Linker aborts immediately. Delete the paragraph number declaration in the xcl file.

23 Corrupt file. T_REL_FI_8 or T_EXT_FI_8 is corrupt in module module (file)

The tag T_REL_FI_8 or T_EXT_FI_8 is faulty. Linker aborts immediately. Recompile or reassemble.

24 Segment segment overlaps segment segment

The segments overlap each other; i.e. both include the same address.

25 Corrupt file. Unable to find module module (file)

A module is missing. Linker aborts immediately.

26 Segment segment is too long

This error should never occur unless the program is extremely large. Linker aborts immediately.

27 Entry entry in module module (file) redefined in module module (file)

There are two or more entries with the same name. Linker aborts immediately.

28 File file is too long

The program is too large. Split the file. Linker aborts immediately.

29 No object file specified in command-line

There is nothing to link. Linker aborts immediately.

30 Option option also requires the option option

Linker aborts immediately.

31 Option option cannot be combined with the option option

Linker aborts immediately.

32 Option option cannot be combined with the option option and the option option

Linker aborts immediately.

33 Faulty value value, (range is 10-150)

Faulty page setting. Linker aborts immediately.

34 Filename too long

The filename is more than 255 characters long. Linker aborts immediately.

35 Unknown flag flag in cross reference option option

Linker aborts immediately.

36 Option option does not exist

Linker aborts immediately.

37 - not succeeded by character

The - (dash) marks the beginning of an option, and must be followed by a character. Linker aborts immediately.

38 Option option must not be defined more than once

Linker aborts immediately.

39 Illegal character specified in option option

Linker aborts immediately.

40 Argument expected after option option

This option must be succeeded by an argument. Linker aborts immediately.

41 Unexpected '-' in option option

Linker aborts immediately.

42 Faulty symbol definition -D symbol definition

Incorrect syntax. Linker aborts immediately.

43 Symbol in symbol definition too long

The symbol name is more than 255 characters. Linker aborts immediately.

44 Faulty value value, (range 80-300)

Faulty column setting. Linker aborts immediately.

45 Unknown CPU CPU encountered in context

Linker aborts immediately. Make sure that the argument to -c is valid. If you are using the command line you can get a list of CPUs by typing xlink -c?.

46 Undefined external external referred in module (file)

Entry to external is missing.

47 Unknown format format encountered in context

Linker aborts immediately.

- 48 This error message has been deleted.
- 49 This error message has been deleted.

50 Paragraph no. not allowed for this CPU, encountered in option option

Linker aborts immediately. Do not use paragraph numbers in declarations

51 Input base value expected in option option

Linker aborts immediately.

52 Overflow on value in option option

Linker aborts immediately.

53 Parameter exceeded 255 characters in extended command line file file

Linker aborts immediately.

54 Extended command line file file is empty

Linker aborts immediately.

55 Extended command line variable XLINK_ENVPAR is empty Linker aborts immediately.

Non-increasing range in segment definition segment def Linker aborts immediately.

57 No CPU defined

No CPU defined, either in the command line or in XLINK_CPU. Linker aborts immediately.

58 No format defined

No format defined, either in the command line or in XLINK_FORMAT. Linker aborts immediately.

59 Revision no. for file is imcompatible with XLINK revision no.

Linker aborts immediately.

If this error occurs after recompilation or reassembly, the wrong version of XLINK is being used. Check with your supplier.

60 Segment segment defined in bank definition and segment definition.

Linker aborts immediately.

- **61** This error message has been deleted.
- **62** Input file *file* cannot be loaded more than once Linker aborts immediately.
- **63** Trying to pop an empty stack in module module (file) Linker aborts immediately. Recompile or reassemble.
- 64 Module module (file) has not the same debug type as the other modules

Linker aborts immediately.

- **65** Faulty replacement definition -e replacement definition Incorrect syntax. Linker aborts immediately.
- 66 Function with F-index index has not been defined before indirect reference in module module (file)

Indirect call to an undefined in module. Probably caused by an omitted function declaration.

67 Function name has same F-index as function-name, defined in module module (file)

Probably a corrupt file. Recompile file.

68 External function name in module module (file) has no global definition

If no other errors have been encountered, this error is generated by an assembly-language call from C where the required declaration using the \$DEFFN assembly-language support directive is missing. The declaration is necessary to inform the linker of the memory requirements of the function.

69 Indirect or recursive function name in module module (file) has parameters or auto variables in nondefault memory

The recursively or indirectly called function name is using extended language memory specifiers (bit, data, idata, etc) to point to non-default memory, memory which is not allowed.

Function parameters to indirectly called functions must be in the default memory area for the memory model in use, and for recursive functions, both local variables and parameters must be in default memory.

70 This error message has been deleted.

71 Segment segment is incorrectly defined (in a bank definition, has wrong segment type or mixed with other segment types)

This is usually due to misuse of a predefined segment; see the explanation of *segment* in the *AVR IAR Compiler Reference Guide*. It may be caused by changing the predefined linker control file.

72 Segment name must be defined in a segment option definition (-Z, -b, or -P)

This is caused either by the omission of a segment in the linker (usually a segment needed by the C system control) file or by a spelling error (segment names are case sensitive).

73 Label ?ARG_MOVE not found (recursive function needs it)

In the library there should be a module containing this label. If it has been removed it must be restored.

74 There was an error when writing to file file

Either the linker or your host system is corrupt, or the two are incompatible.

75 SFR address in module module (file), segment segment at address address, value value is out of bounds

A special function register (SFR) has been defined to an incorrect address. Change the definition.

76 Absolute segments overlap in module module

The linker has found two or more absolute segments in *module* overlapping each other.

77 Absolute segments in module module (file) overlaps absolute segment in module module (file)

The linker has found two or more absolute segments in *module* (*file*) and *module* (*file*) overlapping each other.

78 Absolute segment in module module (file) overlaps segment segment

The linker has found an absolute segment in *module* (*file*) overlapping a relocatable segment.

79 Faulty allocation definition -a definition

The linker has discovered an error in an overlay control definition.

80 Symbol in allocation definition (-a) too long

A symbol in the -a command is too long.

81 Unknown flag in extended format option option

Make sure that the flags are valid.

82 Conflict in segment name. Mixing overlayable and not overlayable segment parts.

These errors only occur with the 8051 and converted PL/M code.

83 The overlayable segment name may not be banked.

These errors only occur with the 8051 and converted PL/M code.

84 The overlayable segment name must be of relative type.

These errors only occur with the 8051 and converted PL/M code.

85 The far/farc segment name in module module (file) is larger than size

The segment *name* is too large to be a far segment.

86 This error message has been deleted.

87 Function with F-index i has not been defined before tiny func referenced in module module (file)

Check that all tiny functions are defined before they are used in a module.

88 Wrong library used (compiler version or memory model mismatch). Problem found in module (file). Correct library tag is tag

Code from this compiler needs a matching library. A library belonging to a later or earlier version of the compiler may have been used.

92 Cannot use this format with this cpu

Some formats need CPU-specific information and are only supported for some CPUs.

93 Non-existant warning number number, (valid numbers are 0-max)

An attempt to suppress a warning that does not exist gives this error.

94 Unknown flag x in local symbols option -nx

The character *x* is not a valid flag in the local symbols option.

95 Module module (file) uses source file references, which are not available in UBROF 5 output

This feature cannot be filtered out by the linker when producing UBROF 5 output.

96 Unmatched -! comment in extended command file

An odd number of -! (comment) options were seen in a linker command file.

97 Unmatched -! comment in extended command line variable XLINK_ENVPAR

As above, but for the environment variable XLINK_ENVPAR.

98 Unmatched /* comment in extended command file

No matching */ was found in the linker command file.

99 Syntax error in segment definition: option

There was a syntax error in the option.

100 Segment name too long: segment in option

The segment name exceeds the maximum length (255 characters).

101 Segment already defined: segment in option

The segment has already been mentioned in a segment definition option.

102 No such segment type: option

The specified segment type is not valid.

103 Ranges must be closed in option

The -P option requires all memory ranges to have an end.

104 Failed to fit all segments into specified ranges. Problem discovered in segment segment.

The packing algorithm used in the linker did not manage to fit all the segments.

105 Recursion not allowed for this system. Check module map for recursive functions

The run-time model used does not support recursion. Each function determined by the linker to be recursive is marked as such in the module map part of the linker list file.

106 Syntax error or bad argument in option

There was an error when parsing the command line argument given.

107 Banked segments do not fit into the number of banks specified

The linker did not manage to fit all of the contents of the banked segments into the banks given.

108 Cannot find function function mentioned in -a#

All the functions specified in an indirect call option must exist in the linked program.

109 Function function mentioned as callee in -a# is not indirectly called

Only functions that actually can be called indirectly can be specified to do so in an indirect call option.

110 Function function mentioned as caller in -a# does not make indirect calls

Only functions that actually make indirect calls can be specified to do so in an indirect call option.

111 The file file is not a UBROF file

The contents of the file are not in a format that XLINK can read.

112 The module module is for an unknown cpu (tid = tid). Either the file is corrupt or you need a later version of XLINK

The version of XLINK used has no knowledge of the CPU that the file was compiled/assembled for.

113 Corrupt input file: symptom in module module (file)

The input file indicated appears to be corrupt. This can occur either because the file has for some reason been corrupted after it was created, or because of a problem in the compiler/assembler used to create it. If the latter appears to be the case, please contact IAR Technical Support.

114 This message does not exist.

115 Unmatched '" in extended command file or XLINK ENVPAR

When parsing an extended command file or the environment variable XLINK_ENVPAR, XLINK found an unmatched quote character.

For filenames with quote characters you need to put a backslash before the quote character. For example, writing

c:\iar\"A file called \"file\""
will cause XLINK to look for a file called

A file called "file"

in the c:\iar directory.

116 Definition of symbol in module module1 is not compatible with definition of symbol in module module2

The symbol *symbol* has been tentatively defined in one or both of the modules. Tentative definitions must match other definitions.

117 Incompatible runtime modules. Module module1 specifies that attribute must be value1, but module module2 has the value value2

These modules cannot be linked together. They were compiled with settings that resulted in incompatible run-time modules.

118 Incompatible runtime modules. Module module1 specifies that attribute must be value, but module module2 specifies no value for this attribute.

These modules cannot be linked together. They were compiled with settings that resulted in incompatible run-time modules.

119 Cannot handle C++ identifiers in this output format

The selected output format does not support the use of C + + identifiers (block-scoped names or names of C + + functions).

120 Overlapping address ranges for address translation. address type address is in more than one range

The address *address* (of logical or physical type) is the source or target of more han one address translation command.

If, for example, both -M0-2FFF=1000 and -M2000-3FFF=8000 are given, this error may be given for any of the logical addresses in the range 2000-2FFF, for which to separate translation commands have been given.

121 Segment part or absolute content at logical addresses start - end would be translated into more than one physical address range

The current implementation of address translation does not allow logical addresses from one segment part (or the corresponding range for absolute parts from assembler code) to end up in more than one physical address range.

If, for example, -M0-1FFF=10000 and -M2000-2FFF=20000 are used, a single segment part is not allowed to straddle the boundary at address 2000.

122 The address address is too large to be represented in the output format format

The selected output format format cannot represent the address address. For example, the output format INTEL-STANDARD can only represent addresses in the range 0-FFFF.

123 The output format format does not support address translation (-M, -b#, or -b@)

Address translation is not supported for all output formats.

124 Segment conflict for segment segment. In module module1 there is a segment part that is of type type1, while in module module2 there is a segment part that is of type type2

All segment parts for a given segment must be of the same type. One reason for this conflict can be that a COMMON segment is mistakenly declared RSEG (relocatable) in one module.

125 This message does not exist.

WARNING MESSAGES XLINK DIAGNOSTICS

126 Runtime model attribute "__cpu" not found. Please enter at least one line in your assembly code that contains the following statement: RTMODEL "__cpu", "16C61". Replace 16C61 with your chosen CPU. The CPU must be in uppercase.

The __cpu runtime model attribute is needed when producing COFF output. The compiler always supplies this attribute, so this error can only occur for programs consisting entirely of assembler modules.

At least one of the assembler modules must supply this attribute.

127 Segment placement command "command" provides no address range, but the last address range(s) given is the wrong kind (bit addresses versus byte addresses).

This error will occur if something like this is entered:

- -Z(DATA)SEG=1000-1FFF
- -Z(BIT)BITVARS=

Note that the first uses byte addresses and the second needs bit addresses. To avoid this, provide address ranges for both.

128 Segments cannot be mentioned more than once in a copy init command: "-Qargs"

Each segment must be either the source or the target of a copy init command.

WARNING MESSAGES

The following section lists the linker warning messages:

0 Too many warnings

Too many warnings encountered.

1 Error tag encountered in module module (file)

A UBROF error tag was encountered when loading file *file*. This indicates a corrupt file and will generate an error in the linking phase.

XLINK DIAGNOSTICS WARNING MESSAGES

2 Symbol symbol is redefined in command-line

A symbol has been redefined.

3 Type conflict. Segment segment, in module module, is incompatible with earlier segment(s) of the same name.

Segments of the same name should have the same type.

- 4 Close/open conflict. Segment segment, in module module, is incompatible with earlier segment of the same name

 Segments of the same name should be either open or closed.
- 5 Segment segment cannot be combined with previous segment
 The segments will not be combined.
- 6 Type conflict for external/entry entry, in module module, against external/entry in module module
 Entries and their corresponding externals should have the same
- 7 Module module declared twice, once as program and once as library. Redeclared in file file, ignoring library module
- **8** This warning message has been deleted.

The program module is linked.

9 Ignoring redeclared program entry in module module (file), using entry from module module1

Only the program entry found first is chosen.

10 No modules to link

type.

The linker has no modules to link.

WARNING MESSAGES XLINK DIAGNOSTICS

11 Module module declared twice as library. Redeclared in file file, ignoring second module

The module found first is linked.

12 Using SFB in banked segment segment in module module (file)

The SFB assembler directive may not work in a banked segment.

13 Using SFE in banked segment segment in module module (file)

The SFE assembler directive may not work in a banked segment.

14 Entry entry duplicated. Module module (file) loaded, module module (file) discarded

Duplicated entries exist in conditionally loaded modules; i.e. library modules or conditionally loaded program modules (with the -C option).

15 Predefined type sizing mismatch between modules module (file) and module (file)

The modules have been compiled with different options for predefined types, such as different sizes of basic C types (e.g. integer, double).

16 Function name in module module (file) is called from two function trees (with roots name1 and name2)

The probable cause is *module* interrupt function calls another function that also could be executed by a foreground program, and this could lead to execution errors.

17 Segment name is too large or placed at wrong address

This error occurs if a given segment overruns the available address space in the named memory area. To find out the extent of the overrun do a dummy link, moving the start address of the named segment to the lowest address, and look at the linker map file. Then relink with the correct address specification.

XLINK DIAGNOSTICS WARNING MESSAGES

18 Segment segment overlaps segment segment

The linker has found two relocatable segments overlapping each other. Check the segment placement option parameters.

19 Absolute segments overlaps in module module (file)

The linker has found two or more absolute segments in module *module* overlapping each other.

20 Absolute segment in module module (file) overlaps absolute segment in module module (file)

The linker has found two or more absolute segments in module module (file) and module module (file) overlapping each other. Change the ORG directives.

21 Absolute segment in module module (file) overlaps segment segment

The linker has found an absolute segment in module *module* (*file*) overlapping a relocatable segment. Change either the ORG directive or the -Z relocation command.

22 Interrupt function name in module module (file) is called from other functions

Interrupt functions may not be called.

23 limitation-specific warning

Due to some limitation in the chosen output format, or in the information available, XLINK cannot produce the correct output. Only one warning for each specific limitation is given.

24 num counts of warning total

For each warning of type 23 emitted, a summary is provided at the end.

WARNING MESSAGES XLINK DIAGNOSTICS

25 Using -Y# discards and distorts debug information. Use with care. If possible find an updated debugger that can read modern UBROF

Using the UBROF format modifer -Y# is not recommended.

26 No reset vector found

Failed in determining the LOCATION setting for XCOFF output format for the 78400 processor, because no reset vector was found.

27 No code at the start address

Failed in determining the LOCATION setting for XCOFF output format for the 78400 processor, because no code was found at the address specified in the reset vector.

28 Parts of segment name are initialized, parts not

This is not useful if the result linking is to be promable.

29 Parts of segment name are initialized, even though it is of type type (and thus not promable)

Initing DATA memory is not useful if the result of linking is to be promable.

30 Module name is compiled with tools for cpu1 expected cpu2

You are building an executable for CPU *cpu2*, but module name is compiled for CPU *cpu1*.

31 Modules have been compiled with possibly incompatible settings: more information

According to the contents of the modules, they are not compatible.

32 Format option set more than once. Using format format

The format option can only be given once. The linker uses the format format.

XLINK DIAGNOSTICS WARNING MESSAGES

33 Using -r overrides format option. Using UBROF

The -r option specifies UBROF format and C-SPY® library modules. It overrides any -F (format) option.

34 The 20 bit segmented variant of the INTEL EXTENDED format cannot represent the addresses specified. Consider using -Y1 (32 bit linear addressing).

The program uses addresses higher than 0xFFFFF, and the segmented variant of the chosen format cannot handle this. The linear addressing variant can handle full 32 bit addresses.

35 There is more than one definition for the struct/union type with tag tag

Two or more different structure/union types with the same tag exist in the program. If this is not intentional, it is likely that the declarations differ slightly. It is very likely that there will also be one or more warnings about type conflicts (warning 6). If this is intentional, consider turning this warning off.

36 There are indirectly called functions doing indirect calls. This can make the static overlay system unreliable

XLINK does not know what functions can call what functions in this case, which means that it cannot make sure static overlays are safe.

37 More than one interrupt function makes indirect calls. This can make the static overlay system unreliable. Using -ai will avoid this

If a function is called from an interrupt while it is already running its params and locals will be overwritten.

38 There are indirect calls both from interrupts and from the main program. This can make the static overlay system unreliable. Using -ai will avoid this

If a function is called from an interrupt while it is already running its params and locals will be overwritten.

WARNING MESSAGES XLINK DIAGNOSTICS

39 The function function in module module (file) does not appear to be called. No static overlay area will be allocated for its params and locals

As far as XLINK can tell, there are no callers for the function, so no space is needed for its params and locals. To make XLINK allocate space anyway use -a(function).

40 The module module contains obsolete type information that will not be checked by the linker

This kind of type information is no longer used.

41 The function function in module module (file) makes indirect calls but is not mentioned in the left part of any -a# declaration

If any -a# indirect call options are given they must, taken together, specify the complete picture.

- 42 This warning message does not exist.
- 43 The function function in module module (file) is indirectly called but is not mentioned in the right part of any -a# declaration

If any -a# indirect call options are given they must, taken together, specify the complete picture.

44 C library routine localtime failed. Timestamps will be wrong

XLINK is unable to determine the correct time. This primarily affects the dates in the list file. This problem has been observed on one host platform if the date is after the year 2038.

45 Memory attribute info mismatch between modules module1 (file1) and module2 (file2)

The UBROF 7 memory attribute information in the given modules is not the same.

XLINK DIAGNOSTICS WARNING MESSAGES

46 External function function in module module (file) has no global definition

This warning replaces error 68.

47 Range error in module module (file), segment segment at address address. Value value, in tag tag, is out of bounds bounds

This replaces error 18 when -Rw is specified.

48 Corrupt input file: symptom in module module (file)

The input file indicated appears to be corrupt. This warning is used in preference to Error 113 when the problem is not serious, and is unlikely to cause trouble.

49 Using SFB/SFE in module module (file) for segment segment, which has no included segment parts

SFB/SFE (assembler directives for getting the start or end of a segment) has been used on a segment for which no segment parts were included.

50 There was a problem when trying to embed the source file source in the object file

This warning is given if the file *source* could not be found or if there was an error reading from it. XLINK searches for source files in the same places as it searches for object files, so including the directory where the source file is located in the XLINK **Include** (-I) option could solve the problem.

51 Some source reference debug info was lost when translating to UBROF 5 (example: statements in function in module module

UBROF 6 file references can handle source code in more than one source file for a module. This is not possible in UBROF 5 embedded source, so any references to files not included have been removed.

WARNING MESSAGES XLINK DIAGNOSTICS

52 More than one definition for the byte at address address in common segment segment

The most probable cause is that more than one module defines the same interrupt vector.

53 Some untranslated addresses overlap translation ranges. Example: Address addr1 (untranslated) conflicts with logical address addr2 (translated to addr1)

This can be caused by something like this:

- -Z(CODE)SEG1=1000-1FFF
- -Z(CODE)SEG2=2000-2FFF
- -M(CODE)1000=2000

This will place SEG1 at logical address 1000 and SEG2 at logical address 2000. However, the translation of logical address 1000 to physical address 2000 and the absence of any translation for logical address 1000 will mean that in the output file, both SEG1 and SEG2 will appear at physical address 1000.

PART 3: THE IAR XLIB LIBRARIAN

This part of the AVR IAR Assembler, IAR XLINK Linker™, and IAR XLIB Librarian™ Reference Guide contains the following chapters:

- ◆ Introduction to the IAR XLIB Librarian
- ◆ XLIB options
- ◆ XLIB environment variables
- ◆ XLIB diagnostics.

INTRODUCTION TO THE IAR XLIB LIBRARIAN

This chapter describes the IAR XLIB Librarian™, which enables you to manipulate the relocatable object files produced by the IAR Systems Assembler and Compiler.

Like the IAR XLINK Linker[™], the IAR XLIB Librarian uses the UBROF standard object format (Universal Binary Relocatable Object Format).

LIBRARIES

A library is a single file that contains a number of relocatable object modules, each of which can be loaded independently from other modules in the file as it is needed.

Normally, the modules in a library file all have the LIBRARY attribute, which means that they will only be loaded by the linker if they are actually needed in the program. This is referred to as *demand loading* of modules.

On the other hand, a module with the PROGRAM attribute is *always* loaded when the file in which it is contained is processed by the linker.

A library file is no different from any other relocatable object file produced by the assembler or compiler, except that it includes a number of modules of the LIBRARY type.

USING LIBRARIES WITH C/EMBEDDED C++ PROGRAMS

All C/Embedded C++ programs make use of libraries, and the IAR Systems compilers are supplied with a number of standard library files.

Most C/Embedded C + + programmers will use the IAR XLIB Librarian at some point, for one of the following reasons:

To replace or modify a module in one of the standard libraries. For example, the librarian can be used for replacing the distribution versions of the CSTARTUP and/or putchar modules with ones that you have customized.

- ◆ To add C/Embedded C++ or assembler modules to the standard library file so they will always be available whenever a C/Embedded C++ program is linked.
- ◆ To create custom library files that can be linked into their programs, as needed, along with the standard C/Embedded C+ + library.

USING LIBRARIES WITH ASSEMBLER PROGRAMS

If you are only using assembler there is no need to use libraries. However, libraries provide the following advantages, especially when writing medium- and large-sized assembler applications:

- ◆ They allow you to combine utility modules used in more than one project into a simple library file. This simplifies the linking process by eliminating the need to include a list of input files for all the modules you need. Only the library module(s) needed for the program will be included in the output file.
- ◆ They simplify program maintenance by allowing multiple modules to be placed in a single assembler source file. Each of the modules can be loaded independently as a library module.
- ◆ They reduce the number of object files that make up an application, maintenance, and documentation.

You can create your assembly language library files using one of two basic methods:

- ◆ A library file can be created by assembling a single assembler source file which contains multiple library-type modules. The resulting library file can then be modified using XLIB.
- ◆ A library file can be produced by using XLIB to merge any number of existing modules together to form a user-created library.

The NAME and MODULE assembler directives are used for declaring modules as being of PROGRAM or LIBRARY type, respectively.

For additional information, see *Libraries*, page 121.

XLIB OPTIONS

This chapter summarizes the IAR XLIB Librarian $^{\text{m}}$ options, classified according to their function, and gives a full syntactic and functional description of each librarian option.

SUMMARY OF XLIB OPTIONS

LIBRARY LISTING OPTIONS

The following table shows the library listing options:

Option	Description
LIST-ALL-SYMBOLS	Lists every symbol in modules.
LIST-CRC	Lists CRC values of modules.
LIST-DATE-STAMPS	Lists dates of modules.
LIST-ENTRIES	Lists PUBLIC symbols in modules.
LIST-EXTERNALS	Lists EXTERN symbols in modules.
LIST-MODULES	Lists modules.
LIST-OBJECT-CODE	Lists low-level relocatable code.
LIST-SEGMENTS	Lists segments in modules.

LIBRARY EDITING OPTIONS

The following table shows the library editing options:

Option	Description
DELETE-MODULES	Removes modules from a library.
FETCH-MODULES	Adds modules to a library.
INSERT-MODULES	Moves modules in a library.
MAKE-LIBRARY	Changes a module to library type.
MAKE-PROGRAM	Changes a module to program type.
RENAME-ENTRY	Renames PUBLIC symbols.
RENAME-EXTERNAL	Renames EXTERN symbols.

USING XLIB OPTIONS XLIB OPTIONS

Option	Description
RENAME-GLOBAL	Renames EXTERN and PUBLIC symbols.
RENAME-MODULE	Renames one or more modules.
RENAME-SEGMENT	Renames one or more segments.
REPLACE-MODULES	Updates executable code.

MISCELLANEOUS LIBRARY OPTIONS

The following table shows miscellaneous library options:

Option	Description
COMPACT-FILE	Shrinks library file size.
DEFINE-CPU	Specifies CPU type.
DIRECTORY	Displays available object files.
DISPLAY-OPTIONS	Displays XLIB options.
ECHO-INPUT	Command file diagnostic tool.
EXIT	Returns to operating system.
HELP	Displays help information.
ON-ERROR-EXIT	Quits on a batch error.
QUIT	Returns to operating system.
REMARK	Comment in command file.

USING XLIB OPTIONS

The individual words of an identifier can be abbreviated to the limit of ambiguity. For example, LIST-MODULES can be abbreviated to L-M.

When running XLIB you can press Enter at any time to prompt for information, or display a list of the possible options.

Giving XLIB options from the command line

The -c command line option allows you to run XLIB options from the command line. Each argument specified after the -c option is treated as one XLIB option.

XLIB OPTIONS USING XLIB OPTIONS

For example, specifying:

```
xlib -c "LIST-MOD math.r90" "LIST-MOD mod.r90 m.txt"
```

is equivalent to entering the following options in XLIB:

```
*LIST-MOD math.r90
```

Note that each command line argument must be enclosed in double quotes if it includes spaces.

XLIB BATCH FILES

Running XLIB with a single command-line parameter specifying a file causes XLIB to read options from that file instead of from the console.

PARAMETERS

The following parameters are common to many of the XLIB options.

Parameter	What it means			
objectfile	File contain	File containing object modules.		
start, end	The first and last modules to be processed, in one o the following forms:			
	n	The <i>n</i> th module.		
	\$	The last module.		
	name	Module name.		
	name+n	The module <i>n</i> modules after <i>name</i> .		
	\$ - <i>n</i>	The module <i>n</i> modules before the last.		
listfile	File to which a listing will be sent.			
source	A file from which modules will be read.			
destination	The file to which modules will be sent.			

^{*}LIST-MOD mod.r90 m.txt

^{*}OUIT

USING XLIB OPTIONS XLIB OPTIONS

MODULE EXPRESSIONS

In most of the XLIB options you can or must specify a source module (like oldname in RENAME-MODULE), or a range of modules (startmodule, endmodule).

Internally in all XLIB operations modules are numbered from 1 in ascending order. Modules may be referred to by the actual name of the module, by the name plus or minus a relative expression, or by an absolute number. The latter is very useful when a module name is very long, unknown, or contains unusual characters such as space or comma.

The following table shows the available variations on module expressions:

Name	Description
3	The third module.
\$	The last module.
name+4	The module 4 modules after name.
name-12	The module 12 modules before name.
\$ - 2	The module 2 modules before the last module.

The option LIST-MOD FILE,,\$-2 will thus list the three last modules in FILE on the terminal.

LIST FORMAT

The LIST options give a list of symbols, where each symbol has one of the following prefixes:

Prefix	Description
nn.Pgm	A program module with relative number <i>nn</i> .
<i>nn</i> .Lib	A library module with relative number nn .
Ext	An external in the current module.
Ent	An entry in the current module.
Loc	A local in the current module.
Rel	A standard segment in the current module.
Stk	A stack segment in the current module.

XLIB OPTIONS COMPACT-FILE

Prefix	Description
Com	A common segment in the current module.

The following sections give full reference information for each XLIB option.

COMPACT-FILE

Shrinks library file size.

SYNTAX

COMPACT-FILE objectfile

DESCRIPTION

Use COMPACT-FILE to concatenate short, absolute records into longer records of variable length. This will decrease the size of a library file by about $5\,\%$, in order to give library files which take up less time during the loader/linker process.

EXAMPLE

The following option compacts the file maxmin.r90:

COMPACT-FILE maxmin

This displays:

20 byte(s) deleted

DEFINE-CPU

Specifies CPU type.

SYNTAX

DEFINE-CPU cpu

PARAMETERS

cpu The target processor.

DESCRIPTION

This option must be issued before any operations on object files can be done.

DELETE-MODULES XLIB OPTIONS

EXAMPLES

The following option defines the CPU as AVR:

DEF-CPU AVR

DELETE-MODULES

Removes modules from a library.

SYNTAX

DELETE-MODULES objectfile start end

DESCRIPTION

Use DELETE-MODULES to delete the specified modules.

EXAMPLES

The following option deletes module 2 from the file math.r90:

DEL-MOD math 2 2

DIRECTORY

Displays available object files.

SYNTAX

DIRECTORY [specifier]

DESCRIPTION

Use DIRECTORY to display on the terminal all files of the type that applies to the target processor. If no *specifier* is given, the current directory is listed.

EXAMPLES

The following option lists object files in the current directory:

DIR

It displays:

general 770 math 502 maxmin 375 XLIB OPTIONS DISPLAY-OPTIONS

DISPLAY-OPTIONS

Displays XLIB options.

SYNTAX

DISPLAY-OPTIONS [listfile]

DESCRIPTION

Use DISPLAY-OPTIONS to list on the *listfile* the names of all the CPUs which are recognized by this version of the IAR XLIB Librarian. The default file types of object files for the different CPUs are also listed. After that a list of all UBROF tags is output.

EXAMPLES

To list the options to the file opts.1st:

DISPLAY-OPTIONS opts

ECHO-INPUT

Command file diagnostic tool.

SYNTAX

FCHO-INPUT

DESCRIPTION

ECHO-INPUT is useful when debugging command files in batch mode because it makes all command input visible on the terminal. In the interactive mode it has no effect.

EXAMPLES

In a batch file

ECHO-INPUT

echoes all subsequent XLIB options.

EXIT XLIB OPTIONS

EXIT

Returns to the operating system.

SYNTAX

EXIT

DESCRIPTION

Use EXIT to exit from XLIB after an interactive session.

EXAMPLES

To exit from XLIB:

EXIT

EXTENSION

Sets the default extension.

SYNTAX

EXTENSION

DESCRIPTION

Use EXTENSION to set the default extension.

FETCH-MODULES

Adds modules to a library.

SYNTAX

FETCH-MODULES source destination [start] [end]

DESCRIPTION

Use FETCH-MODULES to append the specified modules to the *destination* file. If *destination* already exists, it must be empty or contain valid object modules; otherwise it will be created.

EXAMPLES

The following option copies the module mean from math.r90 to general.r90:

FETCH-MOD math general mean

XLIB OPTIONS HELP

HELP

Displays help information.

SYNTAX

HELP [option] [listfile]

PARAMETERS

option Option for which help is displayed.

DESCRIPTION

If the HELP option is given with no parameters, a list of the available options will be displayed on the terminal. If a parameter is specified, all options which match the parameter will be displayed with a brief explanation of their syntax and function. A * matches all options. HELP output can be directed to any file.

EXAMPLES

For example, the option:

HELP LIST-MOD

displays:

LIST-MODULES <Object file> [<List file>] [<Start module>] [<End module>]

List the module names from [<Start module>] to [<End module>].

INSERT-MODULES

Inserts modules in a library.

SYNTAX

INSERT-MODULES objectfile start end {BEFORE \mid AFTER} dest

DESCRIPTION

Use INSERT-MODULES to move the specified modules before or after the dest.

LIST-ALL-SYMBOLS XLIB OPTIONS

EXAMPLES

The following option moves the module mean before the module min in the file math.r90:

INSERT-MOD math mean mean BEFORE min

LIST-ALL-SYMBOLS

Lists every symbol in modules.

SYNTAX

LIST-ALL-SYMBOLS objectfile [listfile] [start] [end]

DESCRIPTION

Use LIST-ALL-SYMBOLS to list all symbols (module names, segments, externals, entries, and locals) for the specified modules in the *objectfile*. They are listed to the *listfile*.

Each symbol is identified with a prefix; see *List Format*, page 208.

EXAMPLES

The following option lists all the symbols in math.r90:

LIST-ALL-SYMBOLS math

1.

This displays:

```
Re1
 CODE
 Ent
 max
 Loc
 Α
 Loc
 В
 Loc
 С
 Loc
 ncarry
2.
 Lib mean
 Re1
 DATA
 Re1
 CODE
 Ext
 max
 Α
 Loc
 Loc
 В
 C
 Loc
 Loc
 main
 Loc
 start
```

Lib max

XLIB OPTIONS LIST-CRC

```
3. Lib min

Rel CODE

Ent min

Loc carry
```

LIST-CRC

Lists CRC values of modules.

SYNTAX

LIST-CRC objectfile [listfile] [start] [end]

DESCRIPTION

Use LIST-CRC to list the module names and their associated CRCs for the specified modules.

Each symbol is identified with a prefix; see *List Format*, page 208.

EXAMPLES

The following option lists the CRCs for all modules in math.r90:

LIST-CRC math

This displays:

EC41	1.	Lib	max
ED72	2.	Lib	mean
9A73	3.	Lib	min

LIST-DATE-STAMPS

Lists dates of modules.

SYNTAX

LIST-DATE-STAMPS objectfile [listfile] [start] [end]

DESCRIPTION

Use LIST-DATE-STAMPS to list the module names and their associated generation dates for the specified modules.

Each symbol is identified with a prefix; see *List Format*, page 208.

LIST-ENTRIES XLIB OPTIONS

EXAMPLES

The following option lists the date stamps for all the modules in math.r90:

LIST-DATE-STAMPS math

This displays:

```
15/Feb/98 1. Lib max
15/Feb/98 2. Lib mean
15/Feb/98 3. Lib min
```

LIST-ENTRIES

Lists PUBLIC symbols in modules.

SYNTAX

LIST-ENTRIES objectfile [listfile] [start] [end]

DESCRIPTION

Use LIST-ENTRIES to list the names and associated entries for the specified modules.

Each symbol is identified with a prefix; see *List Format*, page 208.

EXAMPLES

The following option lists the entries for all the modules in math.r90:

LIST-ENTRIES math

This displays:

```
 Lib max
 Ent max
 Lib mean
 Lib min
 Ent min
```

XLIB OPTIONS LIST-EXTERNALS

LIST-EXTERNALS

Lists EXTERN symbols in modules.

SYNTAX

LIST-EXTERNALS objectfile [listfile] [start] [end]

DESCRIPTION

Use LIST-EXTERNALS to list the module names and associated externals for the specified modules.

Each symbol is identified with a prefix; see *List Format*, page 208.

EXAMPLES

The following option lists the externals for all the modules in math.r90:

LIST-FXT math

This displays:

- 1. Lib max
- 2. Lib mean

Ext max

3. Lib min

LIST-MODULES

Lists modules.

SYNTAX

LIST-MODULES objectfile [listfile] [start] [end]

DESCRIPTION

Use LIST-MODULES to list the module names for the specified modules.

Each symbol is identified with a prefix; see *List Format*, page 208.

EXAMPLES

The following option lists all the modules in math.r90:

LIST-MOD math

LIST-OBJECT-CODE XLIB OPTIONS

It produces the following output:

- 1. Lib max
- 2. Lib min
- 3. Lib mean

LIST-OBJECT-CODE

Lists low-level relocatable code.

SYNTAX

LIST-OBJECT-CODE objectfile [listfile]

DESCRIPTION

Use LIST-OBJECT-CODE to list the contents of the object file on the list file in ASCII format.

Each symbol is identified with a prefix; see *List Format*, page 208.

EXAMPLES

The following option lists the object code of math.r90 to object.lst:

LIST-OBJECT-CODE math object

LIST-SEGMENTS

Lists segments in modules.

SYNTAX

LIST-SEGMENTS objectfile [listfile] [start] [end]

DESCRIPTION

Use LIST-SEGMENTS to list the module names and associated segments for the specified modules.

Each symbol is identified with a prefix; see *List Format*, page 208.

EXAMPLES

The following option lists the segments in the module mean in the file math.r90:

LIST-SEG math..mean mean

Notice the use of two commas to skip the *listfile* parameter.

XLIB OPTIONS MAKE-LIBRARY

This produces the following output:

```
2. Lib mean
Rel DATA
Rel CODE
```

MAKE-LIBRARY

Changes a module to library type.

SYNTAX

MAKE-LIBRARY objectfile [start] [end]

DESCRIPTION

Use MAKE-LIBRARY to change the module header attributes to conditionally loaded for the specified modules.

EXAMPLES

The following option converts all the modules in main.r90 to library modules:

MAKE-LIB main

MAKE-PROGRAM

Changes a module to program type.

SYNTAX

MAKE-PROGRAM objectfile [start] [end]

DESCRIPTION

Use MAKE-PROGRAM to change the module header attributes to unconditionally loaded for the specified modules.

EXAMPLES

The following option converts module start in main.r90 into a program module:

MAKE-PROG main start

ON-ERROR-EXIT XLIB OPTIONS

ON-ERROR-EXIT

Quits on a batch error.

SYNTAX

ON-ERROR-EXIT

DESCRIPTION

Use ON-ERROR-EXIT to make the librarian abort if an error is found. It is suited for use in batch mode.

EXAMPLES

The following batch file aborts if the FETCH-MODULES option fails:

ON-ERROR-EXIT

FETCH-MODULES math new

QUIT

Returns to the operating system.

SYNTAX

OUIT

DESCRIPTION

Use QUIT to exit and return to the operating system.

EXAMPLES

To quit from XLIB:

OUIT

REMARK

Comment in command file.

SYNTAX

REMARK text

DESCRIPTION

Use REMARK to include a comment.

XLIB OPTIONS RENAME-ENTRY

EXAMPLES

The following example illustrates the use of a comment in an XLIB command file:

REM Now compact file COMPACT-FILE math

RENAME-ENTRY

Renames PUBLIC symbols.

SYNTAX

RENAME-ENTRY objectfile old new [start] [end]

DESCRIPTION

Use RENAME-ENTRY to rename all occurrences of an entry from *old* to *new* in the specified modules.

EXAMPLES

The following option renames the entry for modules 2 to 4 in math.r90 from mean to average:

RENAME-ENTRY math mean average 2 4

RENAME-EXTERNAL

Renames EXTERN symbols.

SYNTAX

RENAME-EXTERN objectfile old new [start] [end]

DESCRIPTION

Use RENAME-EXTERN to rename all occurrences of an external symbol from *old* to *new* in the specified modules.

EXAMPLES

The following option renames all external symbols in math.r90 from error to err:

RENAME-EXT math error err

RENAME-GLOBAL XLIB OPTIONS

RENAME-GLOBAL

Renames EXTERN and PUBLIC symbols.

SYNTAX

RENAME-GLOBAL objectfile old new [start] [end]

DESCRIPTION

Use RENAME-GLOBAL to rename all occurrences of an external symbol or entry from *old* to *new* in the specified modules.

EXAMPLES

The following option renames all occurrences of mean to average in math.r90:

RENAME-GLOBAL math mean average

RENAME-MODULE

Renames one or more modules.

SYNTAX

RENAME-MODULE objectfile old new

DESCRIPTION

Use RENAME-MODULE to rename a module. Notice that if there is more than one module with the name *old*, only the first one encountered is changed.

EXAMPLES

The following example renames the module average to mean in the file math.r90:

RENAME-MOD math average mean

RENAME-SEGMENT

Renames one or more segments.

SYNTAX

RENAME-SEGMENT objectfile old new [start] [end]

XLIB OPTIONS REPLACE-MODULES

DESCRIPTION

Use RENAME-SEGMENT to rename all occurrences of a segment from the name *old* to *new* in the specified modules.

EXAMPLES

The following example renames all CODE segments to ROM in the file math.r90:

RENAME-SEG math CODE ROM

REPLACE-MODULES

Updates executable code.

SYNTAX

REPLACE-MODULES source destination

DESCRIPTION

Use REPLACE-MODULES to replace modules with the same name from *source* to *destination*. All replacements are logged on the terminal. The main application for this option is to update large run-time libraries etc.

EXAMPLES

The following example replaces modules in math.r90 with modules from newmath.r90:

REPLACE-MOD newmath math

This displays:

Replacing module 'max' Replacing module 'mean' Replacing module 'min' REPLACE-MODULES XLIB OPTIONS

XLIB ENVIRONMENT VARIABLES

The IAR XLIB Librarian™ supports a number of environment variables. These can be used for creating defaults for various XLIB options so that they do not have to be specified on the command line.

SUMMARY OF XLIB ENVIRONMENT VARIABLES

The following environment variables can be used by XLIB:

Environment variable	Description
XLIB_COLUMNS	Sets the number of columns.
XLIB_CPU	Sets the CPU type.
XLIB_PAGE	Sets the number of lines per page.
XLIB_SCROLL_BREAK	Sets the scroll pause in number of lines.

XLIB_COLUMNS

Sets the number of columns.

DESCRIPTION

Use XLIB_COLUMNS to set the number of columns for listings (80–132). The default is 80 columns.

EXAMPLE

To set the number of columns to 132:

set XLIB_COLUMNS=132

XLIB CPU

Sets the CPU type.

DESCRIPTION

Use XLIB_CPU to set the CPU type so that the DEFINE-CPU option does not need to be entered at the beginning of an XLIB session.

EXAMPLE

To set the CPU type to AVR:

set XLIB_CPU=avr

XLIB_PAGE

Sets the number of lines per page.

DESCRIPTION

Use XLIB_PAGE to set the number of lines per page (10–100) for the list file. The default is a listing without page breaks.

EXAMPLE

To set the number of lines per page to 66:

set XLIB_PAGE=66

XLIB SCROLL BREAK

Sets the scroll pause.

DESCRIPTION

Use XLIB_SCROLL_BREAK to make the XLIB output pause and wait for the Enter key to be pressed after the specified number of lines (16–100) on the screen have scrolled by.

EXAMPLE

To pause every 22 lines:

set XLIB_SCROLL_BREAK=22

XLIB DIAGNOSTICS

This chapter lists the messages produced by the IAR XLIB Librarian™.

XLIB MESSAGES

The following section lists the XLIB messages. Options flagged as erroneous never alter object files.

1 Bad object file, EOF encountered

Bad or empty object file, which could be the result of an aborted assembly or compilation.

2 Unexpected EOF in batch file

The last command in a command file must be EXIT.

3 Unable to open file file

Could not open the command file or, if ON-ERROR-EXIT has been specified, this message is issued on any failure to open a file.

4 Variable length record out of bounds

Bad object module, could be the result of an aborted assembly.

5 Missing or non-default parameter

A parameter was missing in the direct mode.

6 No such CPU

A list with the possible choices is displayed when this error is found.

7 CPU undefined

DEFINE-CPU must be issued before object file operations can begin. A list with the possible choices is displayed when this error is found.

8 Ambiguous CPU type

A list with the possible choices is displayed when this error is found.

XLIB MESSAGES XLIB DIAGNOSTICS

9 No such command

Use the HELP option.

10 Ambiguous command

Use the HELP option.

11 Invalid parameter(s)

Too many parameters or a misspelled parameter.

12 Module out of sequence

Bad object module, could be the result of an aborted assembly.

13 Incompatible object, consult distributor!

Bad object module, could be the result of an aborted assembly, or that the assembler/compiler revision used is incompatible with the version of XLIB used.

14 Unknown tag: hh

Bad object module, could be the result of an aborted assembly.

15 Too many errors

More than 32 errors will make XLIB abort.

16 Assembly/compilation error?

The T_ERROR tag was found. Edit and re-assemble/re-compile your program.

17 Bad CRC, hhhh expected

Bad object module; could be the result of an aborted assembly.

18 Can't find module: xxxxx

Check the available modules with LIST-MOD file.

XLIB DIAGNOSTICS XLIB MESSAGES

19 Module expression out of range

Module expression is less than one or greater than \$.

20 Bad syntax in module expression: xxxxx

The syntax is invalid.

21 Illegal insert sequence

The specified destination in the INSERT-MODULES option must not be within the *start-end* sequence.

22 < End module > found before < Start module > !

Source module range must be from low to high order.

23 Before or after!

Bad BEFORE/AFTER specifier in the INSERT-MODULES option.

24 Corrupt file, error occurred in tag

A fault is detected in the object file *tag*. Reassembly or recompilation may help. Otherwise contact your supplier.

25 File is write protected

The file *file* is write protected and cannot be written to.

26 Non-matching replacement module name found in source file

In the source file, a module *name* with no corresponding entry in the destination file was found.

XLIB MESSAGES XLIB DIAGNOSTICS

AAVR_INC (environment variable)	<u> </u>		data definition or allocation	92
absolute segments 64 DC24 92 address field, in assembler list file 16 DC32 92 address range check, disabling in XLINK 155 DC8 92 address translation, in XLINK 124 DD 93 See also-M (XLINK option) DEFINE 68 addresses, mapping logical to physical 149 DP 93 ALIAS (assembler directive) 68 DS 93 ALIGN (assembler directive) 68 DS 93 alignment, of segments 66 DS24 93 allocation, segment types 124 DS32 93 allocation, segment types 124 DS32 93 Alvays generate output (XLINK option) 137 DS8 93 Alvays generate output (XLINK option) 137 DS8 93 AND (assembler operator) 42 ELSE 73 ASCII character constants 6 ELSEIF 73 ASCII character icroiterive 62 ENDIF 73 <t< td=""><td>A</td><td></td><td>DB</td><td>92</td></t<>	A		DB	92
address field, in assembler list file 16 DC32 92 address range check, disabling in XLINK 155 DC8 92 address translation, in XLINK 124 DD 93 See also -M (XLINK toption) DEFINE 68 addresses, mapping logical to physical 149 DP 93 ALIAS (assembler directive) 68 DS 93 ALIGN (assembler directive) 62 DS16 93 alignment, of segments 66 DS24 93 allocation, segment types 124 DS32 93 Always generate output (XLINK option) 137 DS8 93 See also XLINK error messages DW 93 ASCI character constants 6 ELSEIF 73 ASCI character constants 6 ELSEIF 73 ASCI character constants 6 ELSEIF 73 ASCI character control directives 95 ENDIF 73 ASEG (assembler directive) 62 ENDIF 75 ASSEMAR (AAVR_INC (environment variable)	20	DC16	92
address range check, disabling in XLINK 155 DC8 92 address translation, in XLINK 124 DD 93 See also -M (XLINK option) DEFINE 68 addresses, mapping logical to physical 149 DP 93 ALIAS (assembler directive) 68 DS 93 ALIGN (assembler directive) 62 DS16 93 alignment, of segments 66 DS24 93 allocation, segment types 124 DS32 93 Allways generate output (XLINK option) 137 DS8 93 AND (assembler operator) 42 ELSE 73 ASCII character constants 6 ELSEIF 73 ASCII character constants 6 ELSEIF 73 ASEG (assembler directive) 62 ENDIF 73 ASSEG (assembler directive) 62 ENDIF 73 ASMAVR (environment variable) 20 ENDM 74 assembler directives 95 ENDMO 58 assemble	absolute segments	64	DC24	92
address translation, in XLINK 124 DD 93 See also -M (XLINK option) DEFINE 68 addresses, mapping logical to physical 149 DP 93 ALIAS (assembler directive) 68 DS 93 ALIGN (assembler directive) 62 DS16 93 alignment, of segments 66 DS24 93 allocation, segment types 124 DS32 93 Always generate output (XLINK option) 137 DS8 93 AND (assembler operator) 42 ELSE 73 AND (assembler operator) 42 ELSE 73 ASCII format, of object code listing 218 END 58 ASCII format, of object code listing 218 END 58 ASEG (assembler directive) 62 ENDM 74 assembler directives 95 ENDMOD 58 assembler directives 99 ENDR 75 ASEG (assembler directive) 62 EXTTM 75 ASEG (assemble	address field, in assembler list file	16	DC32	92
See also - M (XLINK option) DEFINE 68 addresses, mapping logical to physical 149 DP 93 ALIAS (assembler directive) 68 DS 93 ALIGN (assembler directive) 66 DS24 93 alignment, of segments 66 DS24 93 allocation, segment types 124 DS32 93 Always generate output (XLINK option) 137 DS8 93 See also XLINK error messages DW 93 AND (assembler operator) 42 ELSE 73 ASCII character constants 6 ELSEIF 73 ASCII format, of object code listing 218 END 58 ASEG (assembler directive) 62 ENDIF 73 ASEG (assembler directive) 62 ENDIF 73 ASMAYR (environment variable) 20 ENDMOD 58 assembler diagnostics 99 ENDR 75 assembler directives 95 ENDMOD 62 ALIGA 68	address range check, disabling in XLINK	155	DC8	92
addresses, mapping logical to physical 149 DP 93 ALIAS (assembler directive) 68 DS 93 ALIGN (assembler directive) 62 DS16 93 alignment, of segments 66 DS24 93 allocation, segment types 124 DS32 93 Always generate output (XLINK option) 137 DS8 93 AND (assembler operator) 42 ELSE 73 ASCII character constants 6 ELSEIF 73 ASCII format, of object code listing 218 END 58 ASEG (assembler directive) 62 ENDIF 73 ASEMAYK (environment variable) 20 ENDMOD 58 assembler control directives 95 ENDMOD 58 assembler directives 95 ENDR 75 assembler directives 95 ENDR 75 assembler control directives 68 EVEN 62 ALIGN 62 EXTERN 61 assembler contr	address translation, in XLINK	124	DD	93
ALIAS (assembler directive) 68 DS 93 ALIGN (assembler directive) 62 DS16 93 alignment, of segments 66 DS24 93 allocation, segment types 124 DS32 93 Always generate output (XLINK option) 137 DS8 93 Asce also XLINK error messages DW 93 AND (assembler operator) 42 ELSE 73 ASCII character constants 6 ELSEIF 73 ASCII format, of object code listing 218 END 58 ASEG (assembler directive) 62 ENDIF 73 ASMAVR (environment variable) 20 ENDM 74 assembler control directives 95 ENDMD 75 assembler diagnostics 99 ENDR 75 assembler directives EQU 68 ALIAS 68 EVEN 62 ALIGN 62 EXITM 75 ASEG 62 EXITM 75 ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and LAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 68 COMMON 62 LOCAL 75 conditional 83 COMMON 62 LOCAL 75 conditional 83 conditional assembly 73 LSTEXP 83	See also -M (XLINK option)		DEFINE	68
ALIGN (assembler directive) 62 DS16 93 alignment, of segments 66 DS24 93 allocation, segment types 124 DS32 93 Always generate output (XLINK option) 137 DS8 93 See also XLINK error messages DW 93 AND (assembler operator) 42 ELSE 73 ASCII character constants 6 ELSEIF 73 ASCII format, of object code listing 218 END 58 ASEG (assembler directive) 62 ENDIF 73 ASMAVR (environment variable) 20 ENDM 74 assembler diagnostics 99 ENDR 75 assembler directives 68 EVEN 62 ALIAS 68 EVEN 62 ALIGN 62 EXITM 75 ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 <t< td=""><td>addresses, mapping logical to physical</td><td>149</td><td>DP</td><td>93</td></t<>	addresses, mapping logical to physical	149	DP	93
alignment, of segments 66 DS24 93 allocation, segment types 124 DS32 93 Always generate output (XLINK option) 137 DS8 93 See also XLINK error messages DW 93 AND (assembler operator) 42 ELSE 73 ASCII character constants 6 ELSEIF 73 ASCII format, of object code listing 218 END 58 ASEG (assembler directive) 62 ENDIF 73 ASMAVR (environment variable) 20 ENDM 74 assembler control directives 95 ENDMOD 58 assembler diagnostics 99 ENDR 75 assembler directives EQU 68 ALIAS 68 EVEN 62 ASEG 62 EXTTM 75 ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, di	ALIAS (assembler directive)	68	DS	93
allocation, segment types 124 DS32 93 Always generate output (XLINK option) 137 DS8 93 See also XLINK error messages DW 93 AND (assembler operator) 42 ELSE 73 ASCII character constants 6 ELSEIF 73 ASCII format, of object code listing 218 END 58 ASEG (assembler directive) 62 ENDIF 73 ASMAVR (environment variable) 20 ENDM 74 assembler control directives 95 ENDMOD 58 assembler diagnostics 99 ENDR 75 assembler directives EQU 68 ALIAS 68 EVEN 62 ASEG 62 EXTTM 75 ASEG 62 EXTFRN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON	ALIGN (assembler directive)	62	DS16	93
Always generate output (XLINK option) 137 DS8 93 See also XLINK error messages DW 93 AND (assembler operator) 42 ELSE 73 ASCII character constants 6 ELSEIF 73 ASCII format, of object code listing 218 END 58 ASEG (assembler directive) 62 ENDIF 73 ASMAVR (environment variable) 20 ENDM 74 assembler control directives 95 ENDMOD 58 assembler directives 99 ENDR 75 assembler directives 68 EVEN 62 ALIAS 68 EVEN 62 ALIAS 68 EVEN 62 ALIGN 62 EXITM 75 ASEG 62 EXTPM 61 assembler control 95 EXTERN 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 COMMON 62 LOCAL 75 conditional 88 See also C-style preprocessor directives 1 LSTCOD 83 conditional assembly 73 LSTEXP 83	alignment, of segments	66	DS24	93
See also XLINK error messages DW 93 AND (assembler operator) 42 ELSE 73 ASCII character constants 6 ELSEIF 73 ASCII format, of object code listing 218 END 58 ASEG (assembler directive) 62 ENDIF 73 ASMAVR (environment variable) 20 ENDM 74 assembler control directives 95 ENDMOD 58 assembler diagnostics 99 ENDR 75 assembler directives 5 EVEN 62 ALIAS 68 EVEN 62 ALIGN 62 EXITM 75 ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 COL 83 LIMIT 68 COMMON 6	allocation, segment types	124	DS32	93
AND (assembler operator) 42 ELSE 73 ASCII character constants 6 ELSEIF 73 ASCII format, of object code listing 218 END 58 ASEG (assembler directive) 62 ENDIF 73 ASMAVR (environment variable) 20 ENDM 74 assembler control directives 95 ENDMOD 58 assembler diagnostics 99 ENDR 75 assembler directives EQU 68 ALIAS 68 EVEN 62 ALIAS 68 EVEN 62 ASEG 62 EXTFON 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 6	Always generate output (XLINK option)	137	DS8	93
ASCII character constants 6 ELSEIF 73 ASCII character constants 6 ELSEIF 75 ASCII format, of object code listing 218 END 58 ASEG (assembler directive) 62 ENDIF 73 ASMAVR (environment variable) 20 ENDM 74 assembler control directives 95 ENDMOD 58 assembler diagnostics 99 ENDR 75 assembler directives EQU 68 ALIAS 68 EVEN 62 ALIAS 68 EVEN 62 ALIGN 62 EXITM 75 ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 assembler control 95 EXTERN 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives 1 LSTCND 83 COMMON 62 LOCAL 75 conditional assembly 73 LSTEXP 83	See also XLINK error messages		DW	93
ASCII format, of object code listing 218 END 58 ASEG (assembler directive) 62 ENDIF 73 ASMAVR (environment variable) 20 ENDM 74 assembler control directives 95 ENDMOD 58 assembler diagnostics 99 ENDR 75 assembler directives EQU 68 ALIAS 68 EVEN 62 ALIGN 62 EXITM 75 ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional 1STEND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	AND (assembler operator)	42	ELSE	73
ASEG (assembler directive) 62 ENDIF 73 ASMAVR (environment variable) 20 ENDM 74 assembler control directives 95 ENDMOD 58 assembler diagnostics 99 ENDR 75 assembler directives EQU 68 ALIAS 68 EVEN 62 ALIGN 62 EXITM 75 ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives conditional assembly 73 LSTEXP 83	ASCII character constants	6	ELSEIF	73
ASMAVR (environment variable) 20 ENDM 74 assembler control directives 95 ENDMOD 58 assembler diagnostics 99 ENDR 75 assembler directives EQU 68 ALIAS 68 EVEN 62 ALIGN 62 EXITM 75 ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 COMMON 62 LOCAL 75 conditional See also C-style preprocessor directives conditional assembly 73 LSTEXP 83	ASCII format, of object code listing	218	END	58
Assembler control directives 95 ENDMOD 58 assembler diagnostics 99 ENDR 75 assembler directives EQU 68 ALIAS 68 EVEN 62 ALIGN 62 EXITM 75 ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	ASEG (assembler directive)	62	ENDIF	73
assembler diagnostics 99 ENDR 75 assembler directives EQU 68 ALIAS 68 EVEN 62 ALIGN 62 EXITM 75 ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	ASMAVR (environment variable)	20	ENDM	74
assembler directives	assembler control directives	95	ENDMOD	58
ALIAS 68 EVEN 62 ALIGN 62 EXITM 75 ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives conditional assembly 73 LSTEXP 83	assembler diagnostics	99	ENDR	75
ALIGN 62 EXITM 75 ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	assembler directives		EQU	68
ASEG 62 EXPORT 61 assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives conditional assembly 73 LSTEXP 83	ALIAS	68	EVEN	62
assembler control 95 EXTERN 61 ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	ALIGN	62	EXITM	75
ASSIGN 68 IF 73 Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	ASEG	62	EXPORT	61
Atmel and IAR, differences between 10 IMPORT 61 CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	assembler control	95	EXTERN	61
CASEOFF 95 labels, using 57 CASEON 95 LIBRARY 58 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	ASSIGN	68	IF	73
CASEON 95 LIBRARY 58 COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	Atmel and IAR, differences between	10	IMPORT	61
COL 83 LIMIT 68 comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	CASEOFF	95	labels, using	57
comments, using 57 list file control 83 COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	CASEON	95	LIBRARY	58
COMMON 62 LOCAL 75 conditional LSTCND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	COL	83	LIMIT	68
conditional LSTCND 83 See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	comments, using	57	list file control	83
See also C-style preprocessor directives LSTCOD 83 conditional assembly 73 LSTEXP 83	COMMON	62		75
conditional assembly 73 LSTEXP 83	conditional		LSTCND	83
	See also C-style preprocessor directives		LSTCOD	83
C-style preprocessor 88 LSTMAC 83	conditional assembly	73		83
	C-style preprocessor	88	LSTMAC	83

LSTOUT	83	#ifdef	88
LSTPAG	83	#ifndef	88
LSTREP	83	#include	88
LSTXRF	83	#message	88
MACRO	75	#undef	88
macro processing	74	\$	95
MODULE	58,204	/**/	95
module control	58	//	95
NAME	58, 204	=	68
ODD	62	assembler environment variables	20
ORG	62	assembler expressions	4
PAGE	83	assembler instructions	iii
PAGSIZ	83	assembler labels	5
parameters	58	assembler directives, using with	57
PROGRAM	58	Atmel and IAR, differences between	12-13
PUBLIC	61	defining and undefining	90
RADIX	95	format of	3
REPT	75	assembler list files	
REPTC	75	address field	16
REPTI	75	conditional code and strings	84
RSEG	63	conditions, specifying	23
RTMODEL	58	cross-references	
segment control	62	generating	36
sfrb	68	table, generating	84
SFRTYPE	68	data field	17
sfrw	68	disabling	84
STACK	63	enabling	84
summary	53	filename, specifying	28
symbol control	61	format	14
syntax	57	specifying	85
value assignment	68	generated lines, controlling	84
VAR	68	generating	27
#define	88	header section, omitting	29
#elif	88	lines per page, specifying	30
#else	88	macro execution information, including	22
#endif	88	macro-generated lines, controlling	84
#error	88	source line	17
#if	88	symbol and cross-reference table	17
		-	

See also -x (assembler option) or LSTXRF		NOT	48
(assembler directive)		OR	48
tab spacing, specifying	32	precedence	37
using directives to format	85	SFB	49
#include files, specifying	27	SFE	49
assembler macros		SHL	50
arguments, passing to	77	SHR	50
defining	76	SIZEOF	51
generated lines, controlling in list file	84	UGT	51
in-line routines	79	ULT	52
predefined symbol	77	XOR	52
processing	78	!	48
quote characters, specifying	28	!=	48
special characters, using	77	%	47
assembler object file		&	42
filename, specifying	29	&&	42
format	118	*	40
assembler operators	37	+	40
AND	42	- -	41
BINAND	42	/	41
BINNOT	42	, <	47
BINOR	43	< <	50
BINXOR	43	< =	46
BYTE2	43	< >	48
ВҮТЕЗ	43	=	44
DATE	44	==	44
EQ	44	>	45
GE	45	> =	45
GT	45	>>	50
HIGH	45	٨	43
HWRD	46	I	43
in expressions	4	ii	48
LE	46	~	42
LOW	46	assembler options	12
LT	47	command line, setting	19
LWRD	47	extended command file, setting	20
MOD	47	summary	21
NE	48	-В	22
		D	22

-b	23	assembly warning messages	100, 112
-c	23	disabling	35
-D	24	ASSIGN (assembler directive)	68
-E	25	assumptions	v
-f	20, 25	Atmel AVR Assembler, migrating from	10
-G	26	AVR derivatives, specifying	33
-I	26	AVR instruction set	iii
-i	27	extended, enabling	33
-L	27		
-1	28		
-M	28	В	
-N	29	banked segments, defining	137
-O	29	See also packed segments, defining	137
-0	30	banked systems, address translation	150
-p	30	BINAND (assembler operator)	42
-r	31	BINNOT (assembler operator)	42
-S	31	BINOR (assembler operator)	43
-S	32	BINXOR (assembler operator)	43
-t	32	BIT (segment type)	125
-U	33	byte addresses	12-13
-u_enhancedCore	33	bytes, filler	12-13
-V	33	BYTE2 (assembler operator)	43
-W	35	BYTE3 (assembler operator)	43
-X	36	DT TES (assembler operator)	13
assembler output format	18		
assembler output, including debug information	31	C	
assembler source code, migrating	10	_	
assembler source files, including	90, 96	case sensitive user symbols	32
assembler source format	3	case sensitivity, controlling	96
assembler symbols	5	CASEOFF (assembler directive)	95
exporting	61	CASEON (assembler directive)	95
importing	62	character constants, ASCII	6
in relocatable expressions	4	checksummed areas	132
local	71	checksum, generating in XLINK	146
predefined	7	code duplication, in XLINK	147
undefining	33	code generation, disabling in XLINK	141
redefining	70	code memory, filling unused in XLINK	144
assembly error messages	99-100	CODE (segment type)	125

COL (assembler directive)	83	table, generating	
command file comments, including in XLIB	220	in XLINK list file	
command files, debugging	211	See also -x (XLINK option)	
command line error messages, assembler	99	generating	
command line options	19	C-style preprocessor directives	
command line, extending	25		
comments	91		
assembler directives, using with	57	D	
in assembler souce code	3	data allocation directives	
in linker command files, using	133, 135	data definition directives	
in XLIB command files, including	220	data field, in assembler list file	
multi-line, using with assembler directives	96	•	
common segments	65	DATE (segment type)	
COMMON (assembler directive)	62	DATE (assembler operator)	
COMMON (segment type)	125	DB (assembler directive) DC16 (assembler directive)	
COMPACT-FILE (XLIB option)	209	DC16 (assembler directive) DC24 (assembler directive)	
compiler options		DC32 (assembler directive)	
library_module	122	DC8 (assembler directive)	
conditional assembly directives	73	DD (assembler directive)	
See also C-style preprocessor directives			
conditional code and strings, listing	84	debug information	
conditional list file	23	in assembler output, including	
configuration		in XLINK output, generating terminal I/O	
specifying in assembler	33	default extension, setting in XLIB	
specifying in XLINK	140	DEFINE (assembler directive)	
CONST (segment type)	125	DEFINE (assembler directive) DEFINE-CPU (XLIB option)	
constants, integer	5	DELETE-MODULES (XLIB options)	
conventions, typographical	v	derivatives, specifying. See processor configuration	
CPU, defining in assembler. See processor configu	ration	diagnostics	
CPU, defining in XLIB	209	assembler	
CRC		XLIB	
section in asssembler list file	16	XLINK	
value of modules, listing	215	Diagnostics (XLINK option)	
cross-references		diagnostics, controlling in XLINK	
in assembler list file	17	directives. See assembler directives	
See also -x (assembler option) and LSTX	RF	DIRECTORY (XLIB option)	
(assembler directive)			
generating	36	directory, specifying in XLINK DISPLAY-OPTIONS (XLIB option)	
		DIST LAT-OF FIONS (ALID OPHOR)	

DP (assembler directive)	93	XLINK_ENVPAR	133, 173
DS (assembler directive)	93	XLINK_FORMAT	142
DS16 (assembler directive)	93	XLINK_PAGE	153
DS24 (assembler directive)	93	EQ (assembler operator)	44
DS32 (assembler directive)	93	EQU (assembler directive)	68
DS8 (assembler directive)	93	error messages	
dtp (file extension)	176	assembly	100
duplicating code, in XLINK	147	maximum number, specifying	25
DW (assembler directive)	93	#error, using to display	91
DWARF (XLINK output format)	168	XLIB	227
		XLINK	175
		EVEN (assembler directive)	62
${f E}$		EXIT (XLIB option)	212
ECHO INDIT (VIII)	211	EXITM (assembler directive)	75
ECHO-INPUT (XLIB option) efficient coding techniques	9	EXPORT (assembler directive)	61
ELF (XLINK output format)	168	expressions. See assembler expressions	
ELF (ALINK output format) ELSE (assembler directive)	73	extended command line file (extend.xcl)	20, 25
ELSE (assembler directive) ELSEIF (assembler directive)	73 73	extended linker command file. See linker co	mmand file
END (assembler directive)	73 58	EXTENSION (XLIB option)	212
ENDIF (assembler directive)	73	extension, setting default in XLIB	212
ENDM (assembler directive)	73 74	EXTERN symbols	
ENDMOD (assembler directive)	58	renaming in XLIB	222
ENDR (assembler directive)	75	EXTERN (assembler directive)	61
enhanced core instructions, enabling	33	external symbols	
entry list, XLINK	33 131	defining at link time	140
environment variables	131	listing	217
AAVR INC	20	renaming in XLIB	221-222
AAVR_INC ASMAVR	20	renaming in XLINK	142
assembler	20		
XLIB, summary of	225		
XLIB_COLUMNS	225	\mathbf{F}	
XLIB_CPU	226	false value, in assembler expressions	4
XLIB_PAGE	226	far memory, placing segments in	161
XLIB_SCROLL_BREAK	226	FAR (segment type)	125
XLINK, summary of	171	FARC (segment type)	125
XLINK_COLUMNS	172	FARCODE (segment type)	125
XLINK_CPU	140, 172	FARCONST (segment type)	125
XLINK_DFLTDIR	145, 172	fatal errors, assembly	100
	110, 112	14141 01101, 400011101	100

FETCH-MODULES (XLIB option)	212	GT (assembler operator)	45
file extensions			
dtp	176		
hex	151	H	
lst	148	11	0
map	148	header files, SFR	9 29
prj	176	header section, omitting from assembler list file	
xcl	20, 25, 133	help information, displaying in XLIB	213
file types		HELP (XLIB option)	213
extended command line	20, 25	hex (file extension)	151
linker command	133	HIGH (assembler operator)	45
#include	26	HUGE (segment type)	125
filenames		HUGEC (segment type)	126
assembler output, specifying	29-30	HUGECODE (segment type)	126
XLINK output, specifying	151	HUGECONST (segment type)	126
fill ranges, specifying in XLINK	144	HWRD (assembler operator)	46
Fill unused code memory (XLINK option)	144		
filler bytes	144	Ī	
format variant, specifying in XLINK	159	•	
formats		IAR XLIB Librarian. See XLIB	
assembler		IAR XLINK Linker. See XLINK	
list file	14	IDATA (segment type)	126
output	18	IEEE695 (XLINK output format)	167
source code	3	IF (assembler directive)	73
object files	118	IMPORT (assembler directive)	61
UBROF	118	include paths	
XLIB list file	208, 218	assembler, specifying	26
XLINK		XLINK, specifying	145
list file	127	Include (XLINK option)	143, 145
output	119, 142	input files, processing in XLINK	120
output variants	159, 166	Input (XLINK option)	141
•		INSERT-MODULES (XLIB option)	213
		instruction set, AVR	iii
G		integer constants	5
CE (accomblem ements ::)	45	internal errors, assembler	100
GE (assembler operator)	45	in-line coding, using macros	79
Generate checksum (XLINK option)	147	iomacros.h	9
global type checking, disabling in XLINK	143		
global value, defining	69		

		LIST-EXTERNALS (XLIB option)	217
L		LIST-MODULES (XLIB option)	217
labels. See assembler labels		LIST-OBJECT-CODE (XLIB option)	218
LE (assembler operator)	46	LIST-SEGMENTS (XLIB option)	218
librarian. See XLIB		Load as LIBRARY (XLINK option)	139
libraries	203	Load as PROGRAM (XLINK option)	135
See also library modules		local symbols, ignoring at link time	151
file size, reducing	209	local value, defining	69
module type, changing	219	LOCAL (assembler directive)	75
using in XLINK	121	LOW (assembler operator)	46
using with assembler programs	204	lst (file extension)	148
using with C programs	203	LSTCND (assembler directive)	83
library modules	59	LSTCOD (assembler directive)	83
adding	212	LSTEXP (assembler directives)	83
creating	23	LSTMAC (assembler directive)	83
inserting	213	LSTOUT (assembler directive)	83
loading	139	LSTPAG (assembler directive)	83
managing with XLIB	203	LSTREP (assembler directive)	83
removing	210	LSTXRF (assembler directive)	83
LIBRARY (assembler directive)	58	LT (assembler operator)	47
LIMIT (assembler directive)	68	LWRD (assembler operator)	47
lines per page, in assembler list file	30		
linker command files			
comments in, using	133	M	
for setting XLINK options	133	macro execution information, including in	
specifying	143	assembler list file	22
using comments in	135	macro processing directives	74
linker. See XLINK		macro quote characters	77
list file formats		specifying	28
assembler	14	MACRO (assembler directive)	75
XLIB	208	macros. See assembler macros	
XLINK	127	MAKE-LIBRARY (XLIB option)	219
List (XLINK option)	148, 153, 159	MAKE-PROGRAM (XLIB option)	219
listing control directives	83	map (file extension)	148
LIST-ALL-SYMBOLS (XLIB option)	214	memory	
LIST-CRC (XLIB option)	215	code, filling unused in XLINK	144
LIST-DATE-STAMPS (XLIB option)	215	far	161
LIST-ENTRIES (XLIB option)	216	reserving space in	92

segment types	125	0	
messages, excluding from standard output stream		_	
migration, of assembler source code	10	object code	
MOD (assembler operator)	47	listing in ASCII format	218
module consistency	60	suppressing in XLINK	141
module control directives	58	object file format	118
module map, XLINK	128	object files, displaying available	210
MODULE (assembler directive)	58,204	ODD (assembler directive)	62
modules		ON-ERROR-EXIT (XLIB option)	220
adding to library	212	operands	
changing to program type	219	format of	3
generation date, listing	215	in assembler expressions	4
inserting in library	213	operations, format of	3
listing	217	operation, silent	31
CRC value	215	operators. See assembler operators	
EXTERN symbols	217	option summary	
PUBLIC symbols	216	assembler	21
segments	218	XLIB	205
symbols in	214	XLINK	133
loading as library	139	OR (assembler operator)	48
loading as program	135	ORG (assembler directive)	62
loading in XLINK	119	output format	
processing in XLINK	120	assembler	18
removing from library	210	XLINK	119, 163
renaming	222	specifying	142
replacing	223	variant, specifying	159
terminating	59		142, 151, 155–156, 159
type, changing to library	219	output. See XLINK output	, , , , ,
N		P	
NAME (assembler directive)	58, 204	packed segments, defining in XLIN	NK 152
NE (assembler operator)	48	PAGE (assembler directive)	83
NEAR (segment type)	126	PAGSIZ (assembler directive)	83
NEARC (segment type)	126	pair, of registers	ç
NEARCONST (segment type)	126	parameters, in assembler directives	s 58
No global type checking (XLINK option)	143	precedence, of assembler operators	37
NOT (assembler operator)	48	- · · · · · · · · · · · · · · · · · · ·	

predefined register symbols	9	D	
predefined symbols	7	R	
undefining	33	RADIX (assembler directive)	95
DATE	7	Range checks (XLINK option)	155
FILE	7	range check, disabling in XLINK	155
IAR_SYSTEMS_ASM	7	range errors	126
LINE	7	registers	9
TID	7–8	RELATIVE (segment type)	124
TIME	7	relocatable expressions, using symbols in	4
VER	7	relocatable segments, beginning	64
predefined symbol, in assembler macros	77	REMARK (XLIB option)	220
preprocessor symbol, defining	24	RENAME-ENTRY (XLIB option)	221
prerequisites	v	RENAME-EXTERNAL (XLIB option)	221
prj (file extension)	176	RENAME-GLOBAL (XLIB option)	222
processor configuration		RENAME-MODULE (XLIB option)	222
specifying in assembler	33	RENAME-SEGMENT (XLIB option)	222
specifying in XLIB	209	repeating statements	79
specifying in XLINK	140	REPLACE-MODULES (XLIB option)	223
program location counter (PLC)	3, 5	REPT (assembler directive)	75
setting	65	REPTC (assembler directive)	75
program modules		REPTI (assembler directive)	75
beginning	59	RSEG (assembler directive)	63
changing module type	219	RTMODEL (assembler directive)	58
loading in XLINK	135	run-time libraries, updating	223
PROGRAM (assembler directive)	58	run-time model attributes, declaring	60
programming hints	9	, ,	
PUBLIC symbols			
listing	216	S	
renaming	221	1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	
renaming in XLIB	222	scatter loading, specifying in XLINK	154
PUBLIC (assembler directive)	61	segment control directives	62
		segment control options (XLINK)	123
		segment map	130
Q		including in XLINK listing	158
	000	segment overlap errors, reducing in XLINK	162
QUIT (XLIB option)	220	segment types	
		allocation	124
		BIT	125

CODE	125	SFRTYPE (assembler directive)	68
COMMON	125	sfrw (assembler directive)	68
CONST	125	SFR. See special function registers	
DATA	125	SHL (assembler operator)	50
FAR	125	SHR (assembler operator)	50
far memory	161	silent operation	
FARC	125	specifying in assembler	31
FARCODE	125	specifying in XLINK	156
FARCONST	125	SIZEOF (assembler operator)	51
HUGE	125	source files, including	90, 96
HUGEC	126	source format, assembler	3
HUGECODE	126	source line, in assembler list file	17
HUGECONST	126	special function registers	9
IDATA	126	defining labels	70
memory	125	stack segments, beginning	65
NEAR	126	STACK (assembler directive)	63
NEARC	126	STACK (segment type)	124
NEARCONST	126	standard input stream (stdin), reading from	26
RELATIVE	124	standard output stream, disabling messages to	31
STACK	124	statements, repeating	79
UNTYPED	126	static overlay, disabling	136
XDATA	126	symbol and cross-reference table, in assembler li	st file 17
ZPAGE	126	See also -x (assembler option) or LSTXRF	
segments	122	(assembler directive)	
absolute	64	symbol control directives	61
aligning	66	symbol values, checking	70
banked, defining	137	symbols	
common, beginning	65	See also assembler symbols	
copy initialization	154	defining at link time	140
defining	159	defining in XLINK	140
listing in modules	218	external, renaming in XLINK	142
packed, defining	152	EXTERN, listing	217
relocatable	64	in modules, listing	214
renaming	222	in XLINK list file, listing	131
stack, beginning	65	local, ignoring at link time	151
SFB (assembler operator)	49	predefined, in assembler	7
SFE (assembler operator)	49	predefined, in assembler macro	77
sfrb (assembler directive)	68	PUBLIC, listing	216

renaming in XLIB renaming PUBLIC user-defined, case sensitive user-defined, case sensitive syntax See also assembler source format assembler directives T warnings assembly 100, 112 tab spacing, specifying in assembler list file specifying in assembler specifying in assembler specifying in assembler specifying in XLINK 140 temporary values, defining 69, 92 terminal I/O, emulating 156 true value, in assembler expressions true value, in assembler expressions type checking, disabling global in XLINK 143 typographical conventions V UBROF generating debug information in output file object file format UBROF generating debug information in output file version, specifying 165 UCT (assembler operator) UCT (assembler o	renaming EXTERN	221	***	
renaming PUBLIC	_	222	\mathbf{V}	
user-defined, case sensitive 32 values, defining temporary 92	renaming PUBLIC	221	value assignment directives	68
syntax See also assembler source format assembler directives T warnings assembly 100, 112 assembler operator) 52 bridge (assembler directive) 4 **XLINK** 102 **XLINK** 103 **XLINK* 104	user-defined, case sensitive	32	_	
W Warnings Assembler directives S7	syntax			68
Warnings	See also assembler source format		,	
True value, in assembler expressions true value, in assembler global in XLINK 143 typographical conventions 156 generating debug information in output file object file format 123–124 tyres object file file file extension 124 tyres object file extension 124 tyres o	assembler directives	57	-	
assembly 100, 112 tab spacing, specifying in assembler list file 32 disabling 35 target processor XLINK 192 specifying in assembler 33 controlling 152 temporary values, defining 69, 92 terminal I/O, emulating 156 time-critical code 79 translation, address 124 true value, in assembler expressions 4 type checking, disabling global in XLINK 143 typographical conventions V XLIB_COLUMNS 225 UBROF 2 XLIB_COLUMNS 225 UBROF 3 XLIB_COLUMNS 225 XLIB_COLUMNS 225 XLIB_COLLUMNS 225 XLIB_COLUMNS 226 XLIB_C			\mathbf{W}	
assembly 100, 112 tab spacing, specifying in assembler list file 32 disabling 35 target processor	$\overline{f T}$		warnings	
target processor specifying in assembler specifying in assembler specifying in XLINK 140 specifying in XLINK 143 temporary values, defining 69, 92 terminal I/O, emulating 156 trime-critical code 79 translation, address 124 true value, in assembler expressions 4 true value, in assembler expressions 4 trype checking, disabling global in XLINK 143 typographical conventions v XLIB conventions v XLIB environment variables 225 XLIB environment variables 225 XLIB PAGE 226 Specific format 118 XLIB PAGE 226 Specific format 118 XLIB page 226 Specific format 118 XLIB lep information, displaying 213 Specific format 213-124 Specific format 213-124 Specific format 213-124 Specific format 208 specific format 213 Specific format 213-124 Specific format 213-124 Specific format 213 Specific format 213-124			assembly	100, 112
Specifying in assembler 33 controlling 156		32	disabling	35
Specifying in XLINK 140 temporary values, defining 69, 92 terminal I/O, emulating 156 time-critical code 79 X			XLINK	192
temporary values, defining 69, 92 terminal L/O, emulating 156 time-critical code 79 translation, address 124 true value, in assembler expressions 4 type checking, disabling global in XLINK 143 typographical conventions v U UBROF generating debug information in output file 155 object file format 118 UBROF 7 or later version, specifying 165 UUT (assembler operator) 51 UGT (assembler operator) 52 UUT (assembler operator) 52 UUT (assembler operator) 52 UUT (assembler operator) 52 UNTYPED (segment type) 126 UNTYPED (segment type) 216 UNTYPED (segment type) 216 UNTYPED (segment type) 216 UNTYPED (segment type) 216 UISPLAY-OPTIONS 211 UNTYPED (SEGMENT type) 126 UISPLAY-OPTIONS 211 ECHO-INPUT 211		33	controlling	156
terminal I/O, emulating time-critical code 79 translation, address 124 true value, in assembler expressions 4 type checking, disabling global in XLINK 143 typographical conventions 2 V XLIB environment variables 225 XLIB cOLUMNS 225 XLIB COLUMNS 225 XLIB PAGE 226 YLIB			word addresses	12-13
time-critical code 79 K translation, address 124 true value, in assembler expressions 4 type checking, disabling global in XLINK 143 typographical conventions v WALIB environment variables 225 W XLIB environment variables 225 W XLIB_COLUMNS 225 XLIB_PAGE 226 WIROF XLIB_SCROLL_BREAK 226 generating debug information in output file object file format 118 UBROF 7 or later 123-124 version, specifying 165 UGT (assembler operator) 51 COMPACT-FILE 209 UIT (assembler operator) 52 UIT (assembler operator) 52 UIT (assembler operator) 54 UIT (assembler operator) 52 UIT (assembler operator) 54 UIT (assembler operator) 55 UIT (assembler operator) 52 UIT (assembler operator) 54 UIT (assembler operator) 55 UIT (assembler operator) 56 UIT (assembler operator) 57 UIT (assembler operator) 58 UIT (assembler operator) 59 UIT (assembler operator)				
translation, address true value, in assembler expressions type checking, disabling global in XLINK type checking, disabling global in XLINK typographical conventions V XLIB environment variables XLIB_COLUMNS XLIB_PAGE XLIB_PAGE XLIB_SCROLL_BREAK 226 generating debug information in output file object file format UBROF 7 or later version, specifying 165 UGT (assembler operator) 170 UGT (assembler operator) 171 UGT (assembler operator) 172 UNTYPED (segment type) 126 DIRECTORY 121 DISPLAY-OPTIONS 121 DISPLAY-OPTIONS 121 DISPLAY-OPTIONS 121 DISPLAY-OPTIONS 121 DISPLAY-OPTIONS 121 COMPACT-FILE 118 DISPLAY-OPTIONS 121 DISPLAY-OPTIONS 121 DISPLAY-OPTIONS 121 DISPLAY-OPTIONS 121 DISPLAY-OPTIONS 125 DEFINE-CPU 118 DISPLAY-OPTIONS 121 DISPLAY-OPTIONS 122 DISPLAY-OPTIONS 122 DISPLAY-OPTIONS 124 DISPLAY-OPTIONS 125 DISPLAY-OPTIONS 126 DISPLAY-OPTIONS 127 DISPLAY-OPTIONS 127 DISPLAY-OPTIONS 127 DISPLAY-OPTIONS 127 DISPLAY-OPTIONS 128 DISPLAY-OPTIONS 129 DISPLAY-OPTIONS 120 DISPLAY-O				
true value, in assembler expressions type checking, disabling global in XLINK typographical conventions V XCOFF78K (XLINK output format) XDATA (segment type) XLIB environment variables XLIB_COLUMNS XLIB_PAGE XLIB_PAGE XLIB_SCROLL_BREAK XLIB_SCR		79	X	
true value, in assembler expressions type checking, disabling global in XLINK 143 typographical conventions 2 V XLIB environment variables 225 XLIB_COLUMNS 225 XLIB_COLUMNS 225 XLIB_COLUMNS 225 XLIB_PAGE 226 UBROF 2 XLIB_SCROLL_BREAK 226 generating debug information in output file 155 SLIB error messages 227 object file format 118 VLIB elpi information, displaying 213 UBROF 7 or later 123–124 VLIB list file format 208 VLIB options 208 VLIB options 208 VLIB options 208 VLIB options 209 UIT (assembler operator) 251 COMPACT-FILE 209 ULT (assembler operator) 252 DEFINE-CPU 209 Universal Binary Relocatable Object Format 118 DELETE-MODULES 210 UNTYPED (segment type) 126 DIRECTORY 210 user symbols, case sensitive 32 displaying 211 DISPLAY-OPTIONS 211 ECHO-INPUT 211	,	124	vel (file extension)	20 25 133
type checking, disabling global in XLINK typographical conventions V XLIB environment type) XLIB_COLUMNS 225 XLIB_CPU XLIB_PAGE XLIB_SCROLL_BREAK 226 generating debug information in output file format UBROF object file format UBROF 7 or later version, specifying 165 VLIB environment type) XLIB_CPU XLIB_CPU 226 XLIB_SCROLL_BREAK 227 XLIB error messages 227 XLIB_Information, displaying 213 XLIB lelp information, displaying 213 XLIB list file format 208 XLIB options UGT (assembler operator) 51 COMPACT-FILE 209 Universal Binary Relocatable Object Format 118 DELETE-MODULES 210 UNTYPED (segment type) 126 DIRECTORY 211 DISPLAY-OPTIONS 211 DISPLAY-OPTIONS 211 DISPLAY-OPTIONS 211		4	-	
Typographical conventions XLIB environment variables XLIB_COLUMNS 225 XLIB_COLUMNS 226 XLIB_CPU 226 XLIB_PAGE 226 XLIB_PAGE 227 XLIB_SCROLL_BREAK 226 generating debug information in output file 155 327 328 329 320 XLIB_PAGE 320 XLIB_SCROLL_BREAK 321 XLIB error messages 327 XLIB error messages 327 XLIB error messages 327 XLIB help information, displaying 321 XLIB list file format 3208 XLIB options UGT (assembler operator) 321 322 323 324 325 XLIB_COLUMNS 325 XLIB_CPU 326 XLIB_PAGE XLIB_SCROLL_BREAK 326 XLIB error messages 327 XLIB letror messages 327 XLIB letror messages 327 XLIB perior messages 327 XLIB_COLUMNS 321 AUB PAGE A		143		
XLIB_COLUMNS 2256 XLIB_CPU XLIB_PAGE UBROF SECROLL_BREAK 2266 XLIB_SCROLL_BREAK 2266 XL	typographical conventions	V		
XLIB_CPU226UBROFXLIB_PAGE226generating debug information in output file155XLIB_SCROLL_BREAK226object file format118XLIB error messages227UBROF 7 or later123-124XLIB list file format208version, specifying165XLIB optionsUGT (assembler operator)51COMPACT-FILE209ULT (assembler operator)52DEFINE-CPU209Universal Binary Relocatable Object Format118DELETE-MODULES210UNTYPED (segment type)126DIRECTORY210user symbols, case sensitive32displaying211DISPLAY-OPTIONS211ECHO-INPUT211				
UBROF generating debug information in output file generating debug information in output file specification generating debug information in output file 155 XLIB error messages 227 object file format 118 XLIB help information, displaying 213 UBROF 7 or later 123–124 XLIB list file format 208 version, specifying 165 XLIB options UGT (assembler operator) 51 COMPACT-FILE 209 UIT (assembler operator) 52 DEFINE-CPU 209 Universal Binary Relocatable Object Format 118 DELETE-MODULES 210 UNTYPED (segment type) 126 DIRECTORY 211 212 DISPLAY-OPTIONS 211 ECHO-INPUT 211				
UBROF STATES STA	U			
generating debug information in output file 155 XLIB error messages 227 object file format 118 XLIB help information, displaying 213 UBROF 7 or later 123–124 XLIB list file format 208 version, specifying 165 XLIB options UGT (assembler operator) 51 COMPACT-FILE 209 ULT (assembler operator) 52 DEFINE-CPU 209 Universal Binary Relocatable Object Format 118 DELETE-MODULES 210 UNTYPED (segment type) 126 DIRECTORY 210 user symbols, case sensitive 32 displaying 211 DISPLAY-OPTIONS 211 ECHO-INPUT 211	UBROF			
object file format UBROF 7 or later Version, specifying 165 UGT (assembler operator) UIT (assembler operator) 118 DELETE-MODULES UNTYPED (segment type) 126 DIRECTORY UISER SYMBOLS, case sensitive 118 DISPLAY-OPTIONS 211 ECHO-INPUT 213 214 XLIB help information, displaying 213 214 XLIB help information, displaying 215 208 216 DIFINE-CPU 209 209 210 211 211 211	generating debug information in output file	155		
UBROF 7 or later version, specifying 165 XLIB list file format Version, specifying 165 XLIB options UGT (assembler operator) 51 COMPACT-FILE 209 UIT (assembler operator) 52 DEFINE-CPU 209 Universal Binary Relocatable Object Format 118 DELETE-MODULES 210 UNTYPED (segment type) 126 DIRECTORY 210 user symbols, case sensitive 32 displaying 211 DISPLAY-OPTIONS 211 ECHO-INPUT			_	
version, specifying 165 XLIB options UGT (assembler operator) 51 COMPACT-FILE 209 ULT (assembler operator) 52 DEFINE-CPU 209 Universal Binary Relocatable Object Format 118 DELETE-MODULES 210 UNTYPED (segment type) 126 DIRECTORY 210 user symbols, case sensitive 32 displaying 211 DISPLAY-OPTIONS 211 ECHO-INPUT 211	UBROF 7 or later	123-124	, , ,	
UGT (assembler operator) 51 COMPACT-FILE 209 ULT (assembler operator) 52 DEFINE-CPU 209 Universal Binary Relocatable Object Format 118 DELETE-MODULES 210 UNTYPED (segment type) 126 DIRECTORY 210 user symbols, case sensitive 32 displaying 211 DISPLAY-OPTIONS 211 ECHO-INPUT 211	version, specifying	165		
ULT (assembler operator) 52 DEFINE-CPU 209 Universal Binary Relocatable Object Format 118 DELETE-MODULES 210 UNTYPED (segment type) 126 DIRECTORY 210 user symbols, case sensitive 32 displaying 211 DISPLAY-OPTIONS 211 ECHO-INPUT 211	UGT (assembler operator)	51	_	209
UNTYPED (segment type) 126 DIRECTORY 210 user symbols, case sensitive 32 displaying DISPLAY-OPTIONS 211 ECHO-INPUT 211	ULT (assembler operator)	52		209
UNTYPED (segment type) 126 DIRECTORY 210 user symbols, case sensitive 32 displaying DISPLAY-OPTIONS 211 ECHO-INPUT 211	Universal Binary Relocatable Object Format	118	DELETE-MODULES	210
user symbols, case sensitive 32 displaying 211 DISPLAY-OPTIONS 211 ECHO-INPUT 211	UNTYPED (segment type)	126		210
DISPLAY-OPTIONS 211 ECHO-INPUT 211	user symbols, case sensitive	32		
ECHO-INPUT 211			7 7 7	211

EXTENSION	212	XLINK functions	118
FETCH-MODULES	212	XLINK list files	
HELP	213	cross-references	128
INSERT-MODULES	213	format	127
LIST-ALL-SYMBOLS	214	generating	148
LIST-CRC	215	lines per page, specifying	153
LIST-DATE-STAMPS	215	XLINK options	
LIST-ENTRIES	216	setting	133
LIST-EXTERNALS	217	summary	133
LIST-MODULES	217	-A	135
LIST-OBJECT-CODE	218	-a	136
LIST-SEGMENTS	218	-B	137
MAKE-LIBRARY	219	See also XLINK error messages	
MAKE-PROGRAM	219	-b	123, 137
ON-ERROR-EXIT	220	-C	139
QUIT	220	-C	140, 172
REMARK	220	-D	140
RENAME-ENTRY	221	-d	141
RENAME-EXTERNAL	221	-E	141
RENAME-GLOBAL	222	-e	142
RENAME-MODULE	222	-F	142, 155, 173
RENAME-SEGMENT	222	-f	143, 173
REPLACE-MODULES	223	-G	143
summary	205	-H	132, 144, 146
XLIB, introduction to	203	-h	144
XLIB_COLUMNS (environment variable)	225	-I	145
XLIB_CPU (environment variable)	226	-J	132, 146
XLIB_PAGE (environment variable)	226	-K	123, 147
XLIB_SCROLL_BREAK (environment variable)	226	-L	148
XLINK environment variables	171	-1	148
summary	171	-M	123, 149
XLINK_COLUMNS	172	-n	151
XLINK_CPU	172	-O	151
XLINK_DFLTDIR	172	-P	123, 152
XLINK_ENVPAR	173	-р	153, 174
XLINK_FORMAT	173	-Q	154
XLINK_PAGE	173	-R	155
XLINK error messages	175	-т	155

-rt	156	Symbols	
-S	156		
-W	156	! (assembler operator)	48
	130–131, 158	! = (assembler operator)	48
-Y	159, 166	#define (assembler directive)	88
-y	159	#define (XLINK option)	140
-Z	123, 159	#elif (assembler directive)	88
-Z	162	#else (assembler directive)	88
-!	135	#endif (assembler directive)	88
XLINK output		#error (assembler directive)	88
debug information, including	155	#if (assembler directive)	88
filename,specifying	151	#ifdef (assembler directive)	88
object code, suppressing	141	#ifndef (assembler directive)	88
terminal I/O, emulating	156	#include files	
when error encountered, generating	137	listing	27
XLINK output formats	119	#include files, specifying	26
DWARF	168	#include (assembler directive)	88
ELF	168	#message (assembler directive)	88
specifying	142	#undef (assembler directive)	88
summary	163	\$ (assembler directive)	95
variants, specifying	159	\$ (program location counter)	5
XCOFF78K	169	% (assembler operator)	47
XLINK warnings	192	& (assembler operator)	42
suppressing	156	&& (assembler operator)	42
XLINK, introduction to	117	* (assembler operator)	40
XLINK_COLUMNS (environment variable)	172	+ (assembler operator)	40
XLINK_CPU (environment variable)	140, 172	- (assembler operator)	41
XLINK_DFLTDIR (environment variable)	145, 172	-A (XLINK option)	135
XLINK_ENVPAR (environment variable)	133, 173	-a (XLINK option)	136
XLINK_FORMAT (environment variable)	142, 173	-B (assembler option)	22
XLINK_PAGE (environment variable)	153, 173	-b (assembler option)	23
XOR (assembler operator)	52	-B (XLINK option)	137
		See also XLINK error messages	
		-b (XLINK option)	123, 137
\mathbf{Z}		-c (assembler option)	23
ZPAGE (segment type)	126	-C (XLINK option)	139
ZIAGE (segment type)	120	-c (XLINK option)	140, 172
		-D (assembler option)	24

-D (XLINK option)	140	-S (XLINK option)	156
-d (XLINK option)	141	-t (assembler option)	32
-E (assembler option)	25	-U (assembler option)	33
-E (XLINK option)	141	-u_enhancedCore (assembler option)	33
-e (XLINK option)	142	-v (assembler option)	33
-f (assembler option)	20, 25	-w (assembler option)	35
-F (XLINK option)	142, 155, 173	-w (XLINK option)	156
-f (XLINK option)	143, 173	-x (assembler option)	36
-G (assembler option)	26		30–131, 158
-G (XLINK option)	143	-Y (XLINK option)	159, 166
-H (XLINK option)	132, 144, 146	-y (XLINK option)	159
-h (XLINK option)	144	-Z (XLINK option)	123, 159
-I (assembler option)	26	-z (XLINK option)	162
-i (assembler option)	27	-! (XLINK option)	135
-I (XLINK option)	145	library_module (compiler option)	122
-J (XLINK option)	132, 146	/ (assembler operator)	41
-K (XLINK option)	123, 147	/**/ (assembler directive)	95
-L (assembler option)	27	// (assembler directive)	95
-l (assembler option)	28	< (assembler operator)	47
-L (XLINK option)	148	< (assembler operator)	50
-1 (XLINK option)	148	< = (assembler operator)	46
-M (assembler option)	28	< > (assembler operator)	48
-M (XLINK option)	123, 149	= (assembler directive)	68
-N (assembler option)	29	= (assembler operator)	44
-n (XLINK option)	151	= = (assembler operator)	44
-O (assembler option)	29	> (assembler operator)	45
-o (assembler option)	30	> = (assembler operator)	45
-o (XLINK option)	151	> (assembler operator)	50
-p (assembler option)	30	^ (assembler operator)	43
-P (XLINK option)	123, 152	DATE (predefined symbol)	7
-p (XLINK option)	153, 174	FILE (predefined symbol)	7
-Q (XLINK option)	154	IAR_SYSTEMS_ASM (predefined sym	bol) 7
-r (assembler option)	31	LINE (predefined symbol)	7
-R (XLINK option)	155	TID (predefined symbol)	7-8
-r (XLINK option)	155	TIME (predefined symbol)	7
-rt (XLINK option)	156	VER (predefined symbol)	7
-S (assembler option)	31	_args, predefined macro symbol	77
-s (assembler option)	32	(assembler operator)	43

INDEX

(assembler operator)	48
~ (assembler operator)	42