

Keil uVision 4

Software Development Kit (SDK) for 8051 based microcontrollers

Compiled by: Vinayak G P, Deepak Malani

- To download Keil uvision4, goto <u>www.keil.com/download/product/</u> and click on C51(development tools for all 8051 devices.
- You will be asked fill in a form, after which you can download the software.

Installation

- The installation procedure is straight forward.
 Just follow on-screen instructions.
- Once installation is complete, open Keil uvision4.

Selecting "Yes" includes an automatically generated startup code to the project.

Generally C source code requires startup file to initialize global variables, Memory allocations, stack initialization etc.

Assembly code does not require startup file, So select no, if writing assembly code.

This is a free evaluation version of the development kit.

Clicking "OK" will take you into debug mode, where your code can be executed and the contents of various memory locations, ports and registers can be observed.

The execution can also be done in one-go or by single stepping.

Execution can be done in different ways as can be seen in the Debug drop-down menu.

After starting the execution, user can right click on the required memory location in the memory window to modify RAM data.

You also have other functionalities like selecting the number system in which the memory contents are to be displayed.

Note: to initialize memory values on hardware, user has to add necessary instructions in the program code.

The Registers window provides access to all the registers including the flag register, DPTRs etc.

To generate HEX file

"Options for target 1..." window


```
54
 else
 55
 //off led2
 led2=0;
 56
 //chech switch3
 57
 if(SW3==0)
 led3=1;
 //on led3
 58
 59
 else
 60
 led3=0;
 //off led3
 61
 62
 if(SW4==0)
 //check switch4
Build Output
compiling lcd.c...
compiling delay.c...
linking...
Program Size: data=12.0 xdata=0 code=362
creating hex file from "89c5131 LCD"...
"89c5131 LCD" - O Error(s), O Warning(s).
```

The HEX file generated, is by default, given the name of the Project and stored in the project folder