Developing with Contiki-NG in Code Composer Studio

Convenient step-debugging for all platforms

Prerequisites

- Setup the Software Development Environment for Contiki-NG
 - http://processors.wiki.ti.com/index.php/Contiki setting up sw
- In short:
 - Clone the Contiki-NG repository
 - git clone https://github.com/contiki-ng/contiki-ng.git
 - Checkout the CC13x0/CC26x0 driverlib submodules from the cloned repository
 - cd contiki-ng/arch/cpu/cc26xx-cc13xx/lib && git submodule update --init -- .

1. Create an empty CCS project

- Create a new CCS project
 File -> New -> CCS Project
- Make sure correct Target device is selected
- Name the project to whatever your liking
- Make sure GNU compiler is selected, as well as the Empty Project template

2. Add a path variable for Contiki

- Add path variable in project preferences
- Just for Convenience
- Allows us to refer to the Contiki source folder later
- Makes it possible to switch to another contiki folder without changing the project

3. Add Contiki sources

- Add new folder
 - Right click project -> New -> Folder
- Click advanced settings
- Add a link based on the CONTIKI_ROOT variable
- This allows to browse Contiki files whithout copying them into the project folder.
- CCS may find .cfg files in the Contiki source tree and asks whether it should build them with XDCTools. <u>Click «No».</u>

4. Adjust PATH Environment Variable

- The Contiki build system needs git, make and some other shell tools to be in the PATH environment variable
- Git Bash provides all the necessary GNU tools, and is a commonly used git distribution for Windows
- Be sure both /bin and /usr/bin paths are added

Example: Prepend the following

5. Adjust Builder settings

- Make sure you are viewing advanced settings
- Do not let CCS generate makefiles
- For building an example, use the example's source directory as build directory

Note: When creating your own applications, put the application sources and the Makefile into your project directory, not in the Contiki directory.

6. Modify the build target

- In the same panel, uncheck build on save
- It is sufficient to build the executable (*.elf)
- No need to do hex conversion, which requires the srecord command

7. Add board and target variables, debug symbols

- You can set those variables either in the Makefile or in the CCS environment just like PATH
- TARGET=srf06-cc26xx for CC13x0 and CC26x0 devices
- BOARD=launchpad/cc1310 for the CC1310 launchpad
- Add CFLAGS += -g to enable debug symbols

8. Build the project

- CCS should now be able to build the *.elf file
- If something goes wrong, it is usually due to tools not being found. Check the PATH environment variable in that case.

```
Console X
CDT Build Console [cc26xx-demo]
 cc
 ../../../os/net/ipv6/uip-ds6.c
 CC
 ../../os/net/routing/rpl-lite/rpl-dag-root.c
 CC
 ../../os/net/routing/rpl-lite/rpl-mrhof.c
 CC
 ../../os/net/routing/rpl-lite/rpl-icmp6.c
 CC
 ../../os/net/routing/rpl-lite/rpl-nbr-policy.c
 CC
 ../../os/net/routing/rpl-lite/rpl.c
 CC
 ../../os/net/routing/rpl-lite/rpl-timers.c
 ../../arch/cpu/cc26xx-cc13xx/./fault-handlers.c
 CC
 CC
 ../../os/net/routing/rpl-lite/rpl-of0.c
 CC
 ../../os/net/routing/rpl-lite/rpl-neighbor.c
 CC
 ../../os/net/routing/rpl-lite/rpl-ext-header.c
 CC
 ../../os/net/routing/rpl-lite/rpl-dag.c
 ./../arch/cpu/cc26xx-cc13xx/lib/cc26xxware/startup files/startup gcc.c
 LD
 cc26xx-demo.elf
rm cczbxx-gemo.o opj srtwb-cc26xx/startup gcc.o obj srf06-cc26xx/fault-handlers.o
 Build Finished ****
```

9. Create a default debug session

- Start a debug session and let CCS create a default debug configuration for the XDS110 debug interface
- This is expected to fail because the executable filepath guessed by CCS is wrong
- Open the newly created launch session for that project

10. Set the correct executable path

- CCS tries to deduce the executable filepath from a magic variable
- But we are building it with an external makefile
- The executable path needs to be hard-coded (unless we find a simpler solution)

11. Start debugging

- Now that the launch configuration points to the correct file, start the debug session again
- You are now able to step through the source code

```
Debug X

 © cc26xx-demo [Code Composer Studio - Device Debugging]

 Texas Instruments XDS110 USB Debug Probe/Cortex M3 0 (Suspended - HW Breakpoint)

 main() at contiki-main.c:71 0x00003964
 ResetISR() at startup_gcc.c:246 0x00000126
 0xE000ED08 (no symbols are defined)
cc26xx-demo.c
 contiki-main.c 🗶 🔝 Makefile
 c 0x10003982
 lpm.c
 PLATFORM MAIN ACCEPTS ARGS
  4 main(int argc, char **argv)
 platform process args(argc, argv);
 platform init stage one();
```