一步一步基于 ADS1.2 进行设计开发

目 录

1 ADS1.2 集成开发环境简介	2
2 利用 HELLOWORLD 来学习使用 ARMSYS	
3 编写好源程序代码	3
4 使用 CODEWARRIOR 建立工程并进行编译	4
4. 1 调入模板或重新建立项目	4
4. 2 在工程中添加源文件	8
4.3 进行编译和链接	
5 使用 AXD 进行仿真调试	
5. 1 硬件准备	
5.2 使用UART 串口和超级终端进行系统调试	
5. 3 运行JTAG 调试代理软件	
5. 4 调试器设置	
5.5 调试器的使用	
5. 6 观察窗口	
5. 7 全速运行	
6 USB 口下载工具	
7 代码固化	
7.1 空板烧录	
7. 2 FLASH 内代码的覆盖烧录	
\ • □ I I II I I I I I I I A L A H A L DE TITT \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ \	

1 ADS1.2 集成开发环境简介

ADS1.2 是一个使用方便的集成开发环境,全称是 ARM Developer Suite v1.2。它是由 ARM 公司提供的专门用于 ARM 相关应用开发和调试的综合性软件。在功能和易用性上比较 SDT 都有提高,是一款功能强大又易于使用的开发工具。以下就我们对 ADS1.2 进行一些简要的介绍。

ADS 囊括了一系列的应用,并有相关的文档和实例的支持。使用者可以用它来编写和调试各种基于 ARM 家族 RISC 处理器的应用。你可以用 ADS 来开发、编译、调试采用包括 C、C++和 ARM 汇编语言编写的程序。

ADS 主要由以下部件构成:

- n 命令行开发工具:
- n 图形界面开发工具:
- n 各种辅助工具;
- n 支持软件。

其中重点介绍一下图形界面开发工具。

- **n AXD** 提供给基于 Windows 和 UNIX 使用的 ARM 调试器。它提供了一个完全的 Windows 和 UNIX 环境来调试你的 C, C++, 和汇编语言级的代码。
- n CodeWarrior IDE 提供基于 Windows 使用的工程管理工具。它的使用使源码文件的管理和编译工程变得非常方便。但 CodeWarrior IDE 在 UNIX 下不能使用。

2 利用 Helloworld 来学习使用 ARMSYS

本实验利用光盘中 source\Helloworld\下的源代码进行实验,要求完成以下工作:

- 1) 利用工程模板 source\template.mcp, 在 ADS1.2 的 **CodeWarrior IDE**(项目管理器)中建立新的工程,在工程中加入 source\Helloworld\Target 目录中提供的文件;
- 2) 编写主程序文件 main.c, 并将文件加入到工程中;
- 3) 正确设置编译器的编译选项,并对工程进行编译、除错,最终产生可执行的映像文件 (*.axf)和二进制代码(*.bin)文件;
- 4) 打开超级终端,正确配置串口参数;
- 5) 采用 AXD (视窗调试器) 通过 JTAG 模块下载可执行程序,并仿真调试,观察实验现象;
- 6) 采用 ARMSvs 提供的 USB 下载器下载二进制代码,并观察运行情况。
- 将 source 目录整个拷贝到硬盘中,例如拷贝到 D:\source 处,方便进行实验。

【注意】在进行 ADS 程序调试之前,确保开发板中已经固化了 bootloader.bin。Bootloader 启动时超级终端上应当显示如下:

如果板之上已固化的不是 bootloader, 请按照 7.2 节中的说明, 讲 bootloader 固化到 flash 中。

首先,安装 ADS1.2,在光盘的\开发工具\集成开发环境\Windows\目录下有 ADS1.2 的 安装文件,双击 setup.exe 进行安装,具体的安装过程这里就不赘述了。

用 CodeWarrior IDE 打开 source\HelloWorld\main.C 文件,读懂其中的代码。其中 main()函

3 编写好源程序代码

Uart_Printf("\n* Version 1.21

Uart_Printf("\n*

```
数的定义是:
void Main(void)
  char aa;
  Uart_Init(0,115200);//初始化 UARTO 口,设置波特率为 115200bps
  Led Display(0xf);
 //点亮绿色发光二极管
 //选中 UARTO
  Uart_Select(0);
  Beep(0x1);
 //点响蜂鸣器
  //向串口输出字符串
  Beep(0x0);//
 立字泰电子
  Uart Printf("\n*
 *");
  Uart_Printf("\n*
 -Hello World!-
 *");
```

Email:Support@hzlitai.com.cn

*");

*");

```
Uart_Printf("\n* UART Config--COM:115.2kbps,8Bit,NP,UARTO *");
Uart_Printf("\n*Begin to Study Embedded System,OK?(Y/N)--- *");
Led_Display(0x0);
aa = Uart_Getch();//等待并从串口获得一个字符
if((aa=='Y')||(aa=='y'))
Uart_Printf("\nGood!See you next time!");
else
Uart_Printf("\nByeBye!");

这是一个简单的例子,因此代码比较简单。这里你可以尝试修改一下代码,将:
Uart_Printf("\nGood!See you next time!");
修改为:
Uart_Printf("\n 好! 我们马上开始学习嵌入式系统!");
然后保存文件。
```

除了 main.C 文件以外,在一个工程中,我们还要具备几个必不可少的源文件:系统初始化程序 44binit.s,和它引用的存储器控制寄存器定义文件 Memcfg.s 和系统选项文件 Option.s,这 3 个文件都由汇编语言写成。C 语言基本函数库定义文件 44blib.a(或 44blib.c,该文件可以在/BIOS/Target 或者 bootloader/Target 下找到)和头文件 44blib.h、option.h、44b.h。这些文件定义了最基本硬件系统信息,几乎在所有的应用工程中都要使用到,你可以在每个工程的 Target 目录下找到它们。

4 使用 CodeWarrior 建立工程并进行编译

首先我们学习如何使用 ADS 中的 CodeWarrior——项目管理器来管理源代码。一个嵌入式系统项目通常是由多个文件构成的,这其中包括用不同的语言(例如汇编或 C)、不同的类型(源文件,或库文件)的文件。CodeWarrior 通过"工程(Project)"来管理一个项目相关的所有文件。因此,在我们正确编译这个项目代码以前,首先要建立"工程",并加入必要的源文件、库文件等。

4. 1 调入模板或重新建立项目

我们通常采用工程模板来建立新的工程,工程模板已经针对目标系统对编译选项进行了设置,为避免重复设置,我们提供了一个在 ARMSys 上使用的通用工程模板——template.mcp。

点击 CODEWARRIOR 菜单[File | open...], 找到 source\template.mcp, 选中并打开。

图 6 打开模板工程

点击[File | Save as...],将它另存为: source\Myhelloworld(或者是自定义的其它目录) \ Myhelloworld.mcp。然后,关闭当前的工程,重新调入 Myhelloworld.mcp,就可以向工程中添加文件了。

如果你不想利用模板,也可以按照以下步骤来新建一个工程:

选择 File 菜单下的 new 选项,或直接按下 ,出现以下对话框:

图 7 新建对话框

- 2). 选中"ARM Executable Image"选项, 在右边的编辑框中输入工程名(例如 Myhelloworld), 在下面的 Location 栏中,点击"Set...",选择放置工程的路径。
- 3). 点击"确定"则工程被建立:

图 8 新建工程

但这样的工程还并不能正确地被编译,还需要对工程的编译选项进行适当配置。为了设置方便,先点选 Targets 页面,选中 DebugRel 和 Relese 变量,按下 Del 键将它们删除,仅留下供调试使用的 Debug 变量。点击菜单[Edit | Debug Setting…],弹出配置对话框:

图 9 工程配置对话框——目标设置

首先选中 Target Setting,将其中的 Post-linker 设置为 ARM fromELF,使得工程在链

接后再通过 fromELF 产生二进制代码。

然后选中 ARM Linker, 对链接器进行设置:

图 10 (a) ARM Linker 的设置

注意,在调试时,-ro-base 的设置应当大于 0xc000000。我们为了与 uClinux 的 memory map 保持一致,采用了 0xc008000 这个地址。

选取 Layout 页面进行设置:

图 10(b) ARM Linker 的设置

将 44binit.o 放在映象文件的最前面,它的区域名是 Init。

最后,如果你希望编译的最后生成二进制文件,就要设置 ARM fromELF:

图 11 ARM fromELF 的设置

在 Output format 栏中选择 Plain binary, 在 Output file name 栏中,点击 "Choose..."选择你要输出的二进制文件的文件名和路径(如果此栏为空,则二进制文件将会产生到默认的工程目录下)。

这样,对于 Debug 变量的基本设置都完成了。按下"OK"键退出。

4. 2 在工程中添加源文件

在图 7 的对话框中,点选 File 页面,选中 Text File,并设置好文件名和路径,点击确定,CodeWarrior 就会为你新建一个源文件,并可以开始编辑该空文件。CodeWarrior 与SDT 中的 APM 不同,它具有一个很不错的源代码编辑器,因此,大多数时候,我们可以直接采用它的代码编辑器来编写好程序,然后再添加到工程中。

添加源文件的步骤如下:例如添加 main.c 文件,点选 Files 页面,在空白处按下鼠标右键,点选 "Add Files" 项,从目录中选取 main.c 文件(Myhelloworld\main.c),点击"打开",main.c 文件就被加入了工程中。

图 12 添加源文件

用同样的方法,将 Myhelloworld\下所有的*.C 和*.S 源文件文件都添加到 source 中去 (包括 Target 目录下的源文件)。

Target 目录下还有一个 44blib.a 文件,这是一个库文件,其中提供了一些常用函数的 定义,这些函数在 44blib.h 进行了声明。这个文件也必须添加到工程中。同样的方法,按 鼠标右键, Add files…,将 44blib.alf 文件添加到工程中。所有必须的文件添加完成后如 图 13 所示。

图 13 源文件添加完成

4. 3进行编译和链接

注意到在上图中新加入的文件前面有个红色的"钩",说明这个文件还没有被编译过。 在进行编译之前,你必须正确设置该工程的工具配置选项。如果前面采用的是直接调入工程 模板,有些选项已经在模板中保存了下来,可以不再进行设置。如果是新建工程,则必须按 照 4.1 节中所述的步骤进行设置。

- □ 选中所有的文件,点击 У 图标进行文件数据同步;
- □ 然后点击 图标,对文件进行编译 (compile);
- □ 点击 按钮,对工程进行 make, make 的行为包括以下过程:
 - 编译和汇编源程序文件,产生*.0对象文件;
 - 〇 链接对象文件和库产生可执行映像文件;
 - 〇 产生二进制代码。

Make 之后将弹出 "Errors & Warnings"对话框,来报告出错和警告情况。编译成功后的显示如下。注意到左上脚标示的错误和警告数目都是 0:

图 14 编译后的结果

Make 结束后产生了可执行映象文件 Myhelloworld.axf 文件,这个文件可以载入 AXD 进行仿真调试了。

并且还通过 frome If 工具将 ELF 文件转换为二进制格式文件 hello.bin。它可以用来最终固化到 flash ROM 中(但链接选项中的-ro-base 要修改),也可以通过 USB 口下载运行。

5 使用 AXD 进行仿真调试

5. 1 硬件准备

如图 4 所示,在调试之前,我们先用并口电缆将 PC 机并口和 JTAG 调试模块连接起来,用串口线将 PC 机串口和主板的 UARTO 口连接起来(当然还要将主板和 JTAG 板连接起来)。然后,就可以上电了。参考 2.4 节选择 ARMSYS 的供电方式。

电源打开之后,可以听到主板发出一声蜂鸣器的"嘀——"声,看到绿色发光管点亮后熄灭,这说明主板启动正常。此时 JTAG 模块上只有指示电源的红灯点亮,说明并口已经连接好了。

5. 2 使用 UART 串口和超级终端进行系统调试

在 Windows 操作系统下,点击[开始 | 程序 | 附件|通讯 | 超级终端]。新建一个超级终端项目,将其命名为 ARMSYS,点击"确定",弹出以下对话框:

图 15 超级终端属性

在 "连接时使用"项中选好你所使用的串口,点击"确定"按钮。按照下图配置该串口:

3444 *** 44	-
波特率(B):	115200
数据位(0):	8
奇偶校检(P):	无
停止位 (S):	1
流量控制(F):	无
高级(A)	还原默认值 (R)

图 16 串口属性配置

点击确定,超级终端就配置好了。

在进行调试之前,要先建立好 AXD 与目标系统之间的通讯。如果采用简易 JTAG 调试器进行调试,则首先要运行 JTAG 调试代理软件。如果采用 Multi-ICE 仿真器来调试,则首先要运行 Multi-ICE Server (具体请查看仿真器的使用说明)。

5. 3运行 JTAG 调试代理软件

将光盘中的开发工具\ARMJtagDebugFinal\目录拷贝至硬盘某个目录下,按照其中《使用说明》安装驱动程序。驱动安装成功后,双击 ARM7.exe 运行调试代理软件。如果调试代理软件与目标系统连接成功,则显示以下对话框:

图 17 JTAG 调试代理软件运行对话框

在运行 AXD 调试器之前必须首先运行它。注意,在 AXD 调试器在线仿真期间,不要 关闭它!

5. 4 调试器设置

在 CODEWARRIOR 中,工程经过编译成功,产生了*.axf 文件之后,就可以进行调试了。点击 按钮,进入了 AXD 视窗界面。点击菜单项 [Option | Configure Target...],对调试目标进行配置:

图 18 调试目标设置对话框

在 Target Environment 栏中选中"ADP"选项,注意到下面的注释的说明,"ADP 是直接连接 ARM Debugger 到目标板或者到目标板上的 EmbeddedICE 单元的一种方式。直接连接目标板需要 Angel 调试监视器软件的支持。参考 RDI 1.51",点击"Configure"按钮,进入到该项设置:

图 19 Remote_A 连接设置

其中"Remote Connection driver"栏中,点击右边的"Select..."按钮,选择"ARM ethernet driver"。点击右边的"Configure..."按钮,在编辑栏中输入本机的 IP 地址或者 127.0.0.1。其它设置如上图所示,保持不变。点击"OK"退出调试目标的设置。这时会弹出:

图 20 重新载入对话框

点击"是"按钮,如果目标系统正确链接了,会看到程序下载的进度条显示。进度消息 框消失后,显示当前执行代码视窗,蓝色指针指向第一条执行的语句:

```
🚮 ARM_1 - F:\ARMSTS-II\ADS_source\Helloworld\Target\44BIHIT.S
 ; The main entry of mon program
  83
  84
 AREA
 Init, CODE, READONLY
  85
  86
  87
 ENTRY
 ******************
  88
  89
 ResetHandler
 b
 Reset
  90
 ldr
 pc, =(_IRQ_BASEADDRESS + 0x04)
 Handler
  91
 ldr
 pc, =(_IRQ_BASEADDRESS + 0x08)
 Handler:
  92
 ldr
 pc, =(_IRQ_BASEADDRESS + 0x0C)
 Handler:
 pc, =(_IRQ_BASEADDRESS + 0x10)
  93
 ldr
 Handler
  94
 ldr
 pc, =(_IRQ_BASEADDRESS + 0x14)
 Handlerl
 pc, = ( IRQ BASEADDRESS + 0x18)
  95
 ldr
 Handler Y
```

图 21 当前执行代码视窗

这时,先点击 按钮,尝试进行单步运行,如果程序立即正确地跳转到"ResetHandler" 处执行,而没有跑飞或顺序执行,则说明程序的下载成功了,可以进行调试了。

5. 5 调试器的使用

我们来熟悉一下断点的设置。下拉滚动条至 377 行,在 BL Main 语句处点击按钮 设置一个断点,如图 22。然后点击按钮 (GO),令程序自动执行到断点。当程序执行到 BL Main 语句处,自动停止,点击按钮 ,程序跳转到 main.c 文件的的 Main() 处程序开始运行,如图 23。

图 22 放置断点

```
_ O X
 #include "Target\44blib.h"
 2
 #include "Target\44b.h"
 3
 /*****************
 5
 ARMSYS实验一: Helloworld
 6
 描述:连接PC机串口,观察超级终端输出
 /************
 7
 8
 9
 void Main(void)
10
 char aa;
 11
 12
 rSYSCFG=CACHECFG;
 13
 Port Init();
 14
 Uart Init(0,115200);
 15
 Led Display(0xf);
 Uart Select(0);
 16
 Reen/Ovl) .
```

图 23 进入主函数运行

通过上面的操作,我们了解到,44binit.S 程序中的 BL Main 语句就是跳转到 C 语言main ()函数的入口语句。AXD 也会自动在 Main()函数的入口处放置一个断点,因此程序下载后,立即全速运行的话,就会首先跳到该断点停下来。

读者可以继续进行一些单步操作,了解每条语句的作用。

5. 6 观察窗口

AXD 提供了许多有用的观察窗口,点击菜单项中的 Processor View,可以从它的下拉菜单项中了解可观察的项目。

图 24 观察窗口

这里说明一下其中常用的项目:

Registers: 可以查看 CPU 在各个工作模式下内部寄存器的值;

Variables: 查看变量,本地变量、全局变量、类变量;

Watch: 可以用表达式查看变量的值; Backtrace: 函数调用情况(堆栈)查看; Memory...: 查看存储器内容。输入地址,即可查看这个地址开始的存储单元的值。

5. 7 全速运行

在 AXD 中点击 'GO'图标,可以全速地运行程序,注意观察超级终端窗体,上面将显示如下信息。

图 25 HelloWorld 运行后超级终端的显示

在"Begin to Study Embedded System, OK? (Y/N)"后,在计算机键盘上键入Y,超级终端上出现"Good! See you next time!"。如果你按照第 3 节修改了源程序,则应当出现"好!我们马上开始学习嵌入式系统!"字符串。

6 USB 口下载工具

USB 口下载工具能够将二进制代码快速下载到 ARMSys 上并运行。用户能够立即观察到程序运行的效果。USB 下载器工具放在光盘的开发工具\usb 目录下。安装驱动程序步骤如下:

- **Ⅰ** 步骤 1,将 usbinstall 目录,整个拷贝到 C:\下(注意必须是 C:\);
- 步骤 2,双击 C:\usbinstall\install.bat,等待一会儿,直到整个批处理程序执行完毕(注意:弹出的控制台窗口自动消失之前不要手动关闭!在 98 下标题栏中最后显示"已完成");
- Ⅰ 步骤 3,用 USB 口线连接 ARMSys 核心板和 PC 机 USB 口,打开电源;开发板正确复位后超级终端显示如下:

图 26 复位时超级终端的输出

按下键盘上的'1'键,会提示你输入地址,如下图所示:

图 27 输入 SDRAM 载入地址

这个地址就是你下载到 SDRAM 中的地址,也是链接器代码定位的地址,直接敲回车则使用括号中的缺省地址。输入地址并回车后出现:

图 28 USB 设备被激活

这样 USB 接口就成功地被使能了,这时可能会报告"找到新硬件",一般可以让驱动指向 usbinstall 目录下即可。打开"设备管理器"会看到 Jungo 下面自动识别出了 USB Tool Device 设备,说明驱动安装成功了。

图 29 设备管理器树形图

Ⅰ 步骤 4,双击运行 C:\usbinstall\Usbdownload.exe,出现如下对话框界面:

图 26 USB 下载工具界面

Ⅰ 步骤 6,点击 USBTool 工具的菜单项[文件 | 打开文件],然后在"文件类型"中下拉选择*.bin 类型文件,选择好要下载的文件后(例如刚刚产生的 helloworld.bin 文件),点击"打开"。这时可以看到,对话框的文件名、后缀、文件长度编辑框中即出现所选文件的相关信息。点击"下载文件"按钮,二进制文件被下载到 ARMSys 中。等待一会儿,系统自动开始运行刚刚下载的程序。通过超级终端上显示的内容,可以看到程序的运行情况。

图 27 下载成功界面

7代码固化

请注意,将工程编译为烧入二进制代码时,需要将链接器重新设置,将调试时程序空间定位地址(RO Base 地址)由 0x0c008000 改为 0x00000000,如下图所示。

-Linktype C Partia • Simple	Simple im RO Base OxO	R <u>W</u> Base 0xc008000	☐ Ropi	Reloc <u>a</u> tab
C Scattered			☐ Split	I <u>m</u> ag
<u>S</u> catter				Choose
Symbol				Choose
Symbol <u>e</u> diting				Choose
-Equivalent Comman	d Line			
-info totals -ro-	base 0x0 -rw-1	base 0xc008000	-first 44b	init.o 🔺

图 28 Entry and Base 设置页

然后重新 Make 整个工程。产生新的二进制代码文件。

7. 1 空板烧录

注意,以下说明的是空板烧录。如果您的开发板中已经烧录过启动程序,并且能够正常运行,则不必进行这一步,直接跳到7.2节。

建议采用 fluted 工具,由于 fluted 烧写速度较慢,可以先烧录一个 led_test.bin 小程序,只要烧录的程序在启动后能够正确初始化 SDRAM 即可,具体方法参考光盘中开发工具/programmer/fluted 目录中的说明;然后再进行 7.2,烧录你的应用程序代码。

7. 2 FLASH 内代码的覆盖烧录

采用光盘中开发工具/programmer/ADS_programmer 目录下提供的工程进行烧录。按照第 4、5 节的方法,对该工程进行编译然后载入开发板进行调试。

载入成功后,点击菜单 File > Load Memory From File...,弹出图 29 的对话框,在 Address 中写入 0xc200000,选中你要烧录的 bin 文件,点击打开。

这样 bin 文件很快被下载到相应的地址。全速运行烧录程序。可以通过超级终端观察到烧录的情况,烧录过程分为片擦除、空检查、写入和校验,烧录成功的输出信息为:

Chip erased!

Blank check OK! Begin to Write flash...

Write OK! Begin to Verify...

Verify OK!

如果终端输出以上信息, 其间没有报告错误, 说明烧录已经成功了。

图 29 Load Memory From File 对话框

到此为止,我们已经对 ARMSYS 上的整个开发过程进行了一次体验。读者可以按照以上步骤说明,多操作几次,有任何问题,欢迎来信与我公司的技术支持进行交流:office@hzlitai.com.cn、support@hzlitai.com.cn ,或垂询技术支持电话: 0571-88331446 89902166。