

Palm OS® Programming Development Tools Guide

CONTRIBUTORS

Written by Brian Maas and Gary Hillerson
Production by <dot>PS Document Production Services
Engineering contributions by Keith Rollin, Derek Johnson, Ken Krugler, Jesse Donaldson, Andy Stewart, and Kenneth Albanowski

Copyright © 1996 - 2001, Palm, Inc. All rights reserved. This documentation may be printed and copied solely for use in developing products for Palm OS software. In addition, two (2) copies of this documentation may be made for archival and backup purposes. Except for the foregoing, no part of this documentation may be reproduced or transmitted in any form or by any means or used to make any derivative work (such as translation, transformation or adaptation) without express written consent from Palm, Inc.

Palm, Inc. reserves the right to revise this documentation and to make changes in content from time to time without obligation on the part of Palm, Inc. to provide notification of such revision or changes. PALM, INC. MAKES NO REPRESENTATIONS OR WARRANTIES THAT THE DOCUMENTATION IS FREE OF ERRORS OR THAT THE DOCUMENTATION IS SUITABLE FOR YOUR USE. THE DOCUMENTATION IS PROVIDED ON AN "AS IS" BASIS. PALM, INC. MAKES NO WARRANTIES, TERMS OR CONDITIONS, EXPRESS OR IMPLIED, EITHER IN FACT OR BY OPERATION OF LAW, STATUTORY OR OTHERWISE, INCLUDING WARRANTIES, TERMS, OR CONDITIONS OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, AND SATISFACTORY QUALITY.

TO THE FULL EXTENT ALLOWED BY LAW, PALM, INC. ALSO EXCLUDES FOR ITSELF AND ITS SUPPLIERS ANY LIABILITY, WHETHER BASED IN CONTRACT OR TORT (INCLUDING NEGLIGENCE), FOR DIRECT, INCIDENTAL, CONSEQUENTIAL, INDIRECT, SPECIAL, OR PUNITIVE DAMAGES OF ANY KIND, OR FOR LOSS OF REVENUE OR PROFITS, LOSS OF BUSINESS, LOSS OF INFORMATION OR DATA, OR OTHER FINANCIAL LOSS ARISING OUT OF OR IN CONNECTION WITH THIS DOCUMENTATION, EVEN IF PALM, INC. HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

Palm Computing, Palm OS, Graffiti, HotSync, iMessenger and Palm Modem are registered trademarks, and Palm III, Palm IIIe, Palm IIIx, Palm V, Palm VX, Palm VII, Palm, Palm Powered, More connected., Simply Palm, the Palm logo, Palm Computing platform logo, Palm III logo, Palm IIIx logo, Palm V logo, and HotSync logo are trademarks of Palm, Inc. or its subsidiaries. All other product and brand names may be trademarks or registered trademarks of their respective owners.

IF THIS DOCUMENTATION IS PROVIDED ON A COMPACT DISC, THE OTHER SOFTWARE AND DOCUMENTATION ON THE COMPACT DISC ARE SUBJECT TO THE LICENSE AGREEMENT ACCOMPANYING THE COMPACT DISC.

Palm OS Programming Development Tools Guide Document Number 3011-003
May 1, 2001
For the latest version of this document, visit http://www.palmos.com/dev/tech/docs/.

Palm, Inc. 5470 Great America Pkwy. Santa Clara, CA 95052 USA www.palmos.com

Table of Contents

About This D	ocument 19
	Palm OS SDK Documentation
	What This Volume Contains
	Conventions Used in This Guide
	Additional Resources
Part I: Test	ing Your Application
1 Using Palm	OS Emulator 25
•	About Palm OS Emulator
	Feature Overview
	Standard Device Features
	Extended Emulation Features
	Debugging Features
	Prerequisites
	Palm OS Emulator Runtime Requirements
	Using ROM Images
	Downloading Palm OS Emulator
	Versions of Palm OS Emulator
	Loading ROM Images
	Downloading a ROM Image Obtained From Palm 33
	Transferring a ROM Image From a Handheld
	Transferring a ROM File in Windows
	Transferring a ROM File On a Macintosh
	Transferring a ROM File On a Unix System
	Using a ROM Image in Palm OS Emulator
	Running Palm OS Emulator
	Command Line Options
	Starting Palm OS Emulator 42
	Using Emulation Sessions
	Configuring a New Session 45
	The Difference Between the New Menu Item and the
	Open Menu Item
	Dragging and Dropping Files

Saving and Restoring Session State	,		48
Changing the Emulator's Appearance			48
Modifying the Runtime Environment			50
Palm OS Emulator Properties			50
Installing Applications			
Serial Communications and Palm OS Emulator			52
Using the HotSync Application With Palm OS Emulator	or		53
Emulating Expansion Cards			56
Testing Your Application			58
Testing Software			
Debug Options			
Logging Options			61
Using Gremlins to Automate Testing			
Setting Breakpoints			70
Source Level Debugging			
Connecting Emulator with Palm Debugger			
Connecting Emulator with the GDB Debugger			73
Connecting the Emulator With External Debuggers			74
Profiling Your Code			
Error Handling Concepts			
Detecting an Error Condition			
Error Condition Types			
Error Messages			78
Advanced Topics			
Creating Demonstration Versions of Palm OS			
Emulator	,		84
Sending Commands to Palm OS Emulator	,		84
User Interface Summary	,		86
Palm OS Emulator Display			86
Using the Menus	,		86
Using the Hardware Buttons			91
Entering Data			92
Control Keys			92
Getting Help With Palm OS Emulator			93

2 Host Control API Reference 99	5
About the Host Control API	5
Constants	6
Host Error Constants	6
Host Function Selector Constants	0
Host ID Constants	0
Host Platform Constants	0
Host Signal Constants	1
Data Types	
HostBoolType	
HostClockType	2
HostDirEntType	
HostDIRType	2
HostFILEType	3
HostGremlinInfoType	3
HostIDType	4
HostPlatformType	4
HostSignalType	
HostSizeType	
HostStatType	
HostTmType	
HostTmType	
Functions	
HostAscTime	
HostClock	
HostCloseDir	
HostCTime	9
HostErrNo	9
HostExportFile	0
HostFClose	0
HostFEOF	1
HostFError	1
HostFflush	1
HostFGetC	2
HostFGetPos	2
HostFGetS	2

HostFOpen
HostFPrintF
HostFPutC
HostFPutS
HostFRead
HostFree
HostFReopen
HostFScanF
HostFSeek
HostFSetPos
HostFTell
HostFWrite
HostGestalt
HostGetDirectory
HostGetEnv
HostGetFile
HostGetFileAttr
HostGetHostID
HostGetHostPlatform
HostGetHostVersion
HostGetPreference
HostGMTime
HostGremlinCounter
HostGremlinIsRunning
HostGremlinLimit
HostGremlinNew
HostGremlinNumber
HostImportFile
HostIsCallingTrap
HostIsSelectorImplemented
HostLocalTime
HostLogFile
HostMalloc
HostMkDir
HostMkTime
HostOpenDir

HostProfileCleanup																			127
HostProfileDetailFn																			128
HostProfileDump .																			129
HostProfileGetCycles									•									•	129
HostProfileInit																			130
HostProfileStart																			131
HostProfileStop																			131
HostPutFile		•		•				•	•										132
HostReadDir		•		•				•	•			•		•	•				132
HostRealloc																			133
HostRemove		•		•				•	•										133
HostRename																			133
HostRmDir								-	-	-	-		•	•	•		•		134
HostSaveScreen		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•			134
HostSessionClose .	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•			135
HostSessionCreate .								•				•							135
HostSessionOpen .																			136
HostSessionQuit																			136
HostSetFileAttr							•					•		•	•	•			137
HostSetLogFileSize .																			138
HostSetPreference .																			138
HostSignalResume .																			139
HostSignalSend																			139
HostSignalWait																			140
HostSlotHasCard																			141
HostSlotMax																		-	142
HostSlotRoot																			142
HostStat	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	-	143
HostStrFTime	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		143
HostTime		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		144
HostTmpFile	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	144
HostTmpNam	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	144
HostTraceClose																			
HostTraceInit																			
HostTraceOutputB .																			
HostTraceOutputT .																			
HostTraceOutputTL																			148

HostTraceOutputVT	. 149
HostTraceOutputVTL	. 150
HostTruncate	. 150
HostUTime	. 151
Reference Summary	. 151
Host Control Database Functions	
Host Control Directory Handler Functions	. 152
Host Control Environment Functions	
Host Control File Chooser Support Functions	
Host Control Gremlin Functions	. 153
Host Control Logging Functions	. 154
Host Control Preference Functions	. 154
Host Control Profiling Functions	. 154
Host Control RPC Functions	
Host Control Standard C Library Functions	. 155
Host Control Time Functions	. 157
Host Control Tracing Functions	. 158
2 Using Polm Simulator	161
3 Using Palm Simulator About Palm Simulator	_
Feature Overview.	
Palm Simulator Compared to Palm OS Emulator	
Differences Between Palm Simulator and Actual	. 100
Hardware	164
Using Palm Simulator	
Building a Project for Use with Simulator	
Scripting Pen and Key Events	
Using Gremlins	
Saving Memory Information to File	
Simulator Menu Commands Summary	
File Menu	
Edit Menu	
Window Menu	
Replay Menu	
Gremlin Menu	. 173
Serial Port Menu	

Part II: Debugging Your Application

4 Using Palm Debugger 1	79
About Palm Debugger	180
Connecting Palm Debugger With a Target	
Connecting to The Palm OS Emulator	182
Connecting to The Handheld Device	
Using the Console and Debugging Windows Together	186
Entering Palm Debugger Commands	
Palm Debugger Menus	
Palm Debugger Command Syntax	
Using the Debugging Window	
Using Debugger Expressions	
Performing Basic Debugging Tasks	
Advanced Debugging Features	
Using the Source Window	
Debugging With the Source Window	
Using Symbol Files	
Using the Source Menu	
Source Window Debugging Limitations	
Palm Debugger Error Messages	
Palm Debugger Tips and Examples	
Performing Calculations	
Shortcut Characters	
Repeating Commands	
Finding a Specific Function	
Finding Memory Corruption Problems	
Displaying Local Variables and Function Parameters	
Changing the Baud Rate Used by Palm Debugger	
Debugging Applications That Use the Serial Port	
Importing System Extensions and Libraries	
Determining the Current Location Within an	
Application	227

5 Palm Debugge	er Command Reference 229
	Command Syntax
	Specifying Numeric and Address Values
	Using the Expression Language
	Debugging Window Commands
	>
	alias
	aliases
	atb
	atc
	atd
	atr
	att
	bootstrap
	br
	brc
	brd
	cardInfo
	cl
	db
	dir
	dl
	dm
	dump
	dw
	dx
	fb
	fill
	fl
	ft
	fw
	g
	gt
	hChk
	hd

	help (?).												. 249
	hl												. 249
	ht												
	il												
	Info												
	keywords												
	load												
	opened .												
	penv												
	reg												
	reset												
	run												
	s												
													. 256
	sb												
	sc												
	sc6												
													. 258
	sizeof												
	sl												. 259
	ss												. 260
	storeInfo												
	sw												. 261
	t												
	templates												
	typedef.												. 263
	typeend.												. 263
	var												
	variables												
	wh												
D	ebugging C												
	Flow Cont					-							
	Memory C												
	Template (
	Register C												

Utility Commands						. 267
Console Commands						. 268
Miscellaneous Debugger Commands						. 269
Debugger Environment Variables						. 269
Predefined Constants						. 269
6 Debugger Protocol Reference						271
About the Palm Debugger Protocol						. 271
Packets						
Packet Structure						
Packet Communications						. 274
Constants						. 274
Packet Constants						
State Constants						. 275
Breakpoint Constants						. 275
Command Constants						
Data Structures						. 276
_SysPktBodyCommon						. 276
SysPktBodyType						. 277
SysPktRPCParamType						
BreakpointType						
Debugger Protocol Commands						
Continue						. 278
Find						. 280
Get Breakpoints						. 281
Get Routine Name						. 282
Get Trap Breaks						. 284
Get Trap Conditionals						. 285
Message						. 286
Read Memory						
Read Registers						. 288
RPC						. 289
Set Breakpoints						. 290
Set Trap Breaks						
Set Trap Conditionals						. 292

State	. 294
Toggle Debugger Breaks	. 296
Write Memory	. 297
Write Registers	. 298
Summary of Debugger Protocol Packets	. 299
7 Using the Console Window	301
About the Console Window	. 301
Connecting the Console Window	. 302
Activating Console Input	
Using Shortcut Numbers to Activate the Windows	
Entering Console Window Commands	
Command Syntax	
Specifying Numeric and Address Values	
Console Window Commands	
AddRecord	. 311
AddResource	. 311
AttachRecord	. 312
AttachResource	. 312
Battery	. 313
CardFormat	. 313
CardInfo	. 314
ChangeRecord	. 314
ChangeResource	
Close	. 315
ColdBoot	. 315
Create	. 316
Del	. 316
DelRecord	. 317
DelResource	. 317
DetachRecord	. 318
DetachResource	. 318
Dir	. 319
DM	. 320
Doze	. 321

Exit																					321
Export																					322
Feature																					323
FindRecord .																					324
Free																					324
GDB																					324
GetResource .																					325
Gremlin																					325
GremlinOff .																					325
HC																					326
HChk																					326
HD																					327
Help																					328
HF																					329
НІ																					329
HL																					329
HS																					330
HT																					330
HTorture																					331
Import																					332
T (333
KInfo																					334
Launch																					335
ListRecords .																					336
ListResources																					336
Lock																					336
Log																					337
MDebug																					337
MoveRecord.																					
New																					
Open																					340
Opened																					340
Performance.																					
PowerOn																					341
Reset	-	٠	٠	-	•	٠	٠	٠	٠	•	•	•	•	•	•	٠	٠	-	-	•	342

Resize							. 342
SaveImages							. 343
SB							. 343
SetInfo							. 343
SetOwner							. 344
SetRecordInfo							. 344
SetResourceInfo							. 345
SimSync							. 345
Sleep							. 345
StoreInfo							. 346
Switch							. 347
SysAlarmDump							. 347
Unlock							. 348
Console Command Summary							. 348
Card Information Commands							. 348
Chunk Utility Commands							. 348
Database Utility Commands							. 349
Debugging Utility Commands							. 349
Gremlin Commands							. 349
Heap Utility Commands							. 349
Host Control Commands							. 350
Miscellaneous Utility Commands .							. 350
Record Utility Commands							350
Resource Utility Commands							. 351
System Commands	•		•				. 351
Down III. Two size of Wasan Associated in							
Part III: Tracing Your Application							
3 Using Palm Reporter						,	355
About Palm Reporter							. 355
Palm Reporter Features							
Downloading Palm Reporter							
Palm Reporter Package Files							
Installing Palm Reporter							
Adding Trace Calls to Your Application							
-							

	Specifying Trace Strings	8
	Trace Functions in a Code Sample	9
	Displaying Trace Information in Palm Reporter	
	Starting a Palm Reporter Session	
	Filtering Information in a Palm Reporter Session	
	Using the Palm Reporter Toolbar	
	Troubleshooting Palm Reporter	
	: Creating National Language Versions of Your	
Applic		_
9 Using	the Overlay Tools 369	-
	Using Overlays to Localize Resources	
	Overlay Database Names	
	Overlay Specification Resources	
	About the Overlay Tools	1
	Using the PRC-to-Overlay Function	
	How the PRC-to-Overlay Function Works	1
	Choosing a Locale	1
	Modifying the Filter Set	2
	PRC2OVL Example	3
	Using the Patch Overlay Function	4
	PRC2OVL Options Summary	5
	Getting Help	7
	Using PRC2OVL on the Macintosh	7
	Opening a PRC file	
	Selecting Resources	

Part V: Appendixes

A Resource Tools	381
B Simple Data Types	383
Glossary	385
Index	387

About This Document

Palm OS® Programming Development Tools Guide describes various tools you can use to develop software for Palm Powered[™] handhelds.

Palm OS SDK Documentation

In addition to this book, the following documents are part of the SDK:

Do	CU	ım	en	t
-			\sim	

Description

Palm OS Programmer's API Reference

An API reference document that contains descriptions of all Palm OS function calls and important data structures.

Palm OS Programmer's *Companion*, vol. I and Palm OS Programmer's Companion, vol. II, Communications

A guide to application programming for the Palm OS. These volumes contain conceptual and "how-to" information that complements Palm OS Programmer's API Reference.

What This Volume Contains

This volume is designed for random access. That is, you can read any chapter in any order. Here is an overview of this volume:

- "<u>Testing Your Application</u>" covers the developer tools you can use to test your application:
 - Chapter 1, "Using Palm OS Emulator." Describes Palm OS Emulator, which emulates Palm[™] hardware in software on a Macintosh, Unix or Windows-based desktop computer.

- Chapter 2, "Host Control API Reference." Describes the host control API, which provides functions that an emulated application can use to call into Palm OS Emulator for certain services.
- Chapter 3, "Using Palm Simulator." Describes Palm Simulator, which simulates a Palm handheld on a Macintosh-based desktop computer.
- "<u>Debugging Your Application</u>" covers developer tools and commands you can use to do further debugging of your application:
 - Chapter 4, "Using Palm Debugger." Provides an introduction to Palm Debugger, which is an assembly language and limited source code level debugger for Palm OS programs. This chapter describes how to use Palm Debugger, including a description of its expression language and a variety of debugging strategies and tips.
 - Chapter 5, "Palm Debugger Command Reference." Provides a complete reference description for each command available in Palm Debugger.
 - Chapter 6, "Debugger Protocol Reference." Describes the API for sending commands and responses between a debugging host, such as Palm Debugger, and a debugging target, which can be a Palm Powered handheld ROM or an emulator program such as Palm OS Emulator.
 - Chapter 7, "Using the Console Window." Describes how the Console Window can be used to perform maintenance and do high-level debugging of a Palm handheld device.
- "Tracing Your Application" covers a tool you can use to do trace analysis of your application.
 - Chapter 8, "Using Palm Reporter." Describes Palm Reporter, which is a trace utility that can be used with Palm OS Emulator.
- "Creating National Language Versions of Your Application" covers tools that you can use to develop translated resource overlays for your application.
 - Chapter 9, "Using the Overlay Tools."

- "Appendixes" cover additional topics that may be of interest to Palm application developers.
 - Appendix A, "Resource Tools." Provides a short description of resource tools that can be used to develop application resources.
 - Appendix B, "Simple Data Types." Describes the simple data type name changes made in recent versions of the Palm OS software.

Conventions Used in This Guide

This guide uses the following typographical conventions:

This style	Is used for
fixed width font	Code elements such as function, structure, field, bitfield.
fixed width underline	Emphasis (for code elements).
bold	Emphasis (for other elements).
blue and underlined	Hot links in the online version.

Additional Resources

Documentation

Palm publishes its latest versions of this and other documents for Palm OS developers at

http://www.palmos.com/dev/tech/docs/

Training

Palm and its partners host training classes for Palm OS developers. For topics and schedules, check

http://www.palmos.com/dev/tech/support/ classes/

• Knowledge Base

The Knowledge Base is a fast, web-based database of technical information. Search for frequently asked questions (FAQs), sample code, white papers, and the development documentation at

http://www.palmos.com/dev/tech/kb/

Part I: Testing Your Application

Using Palm OS Emulator

This chapter describes how to use the Palm OS[®] Emulator program, a hardware emulator for the Palm Powered[™] platform. You can use Palm OS Emulator to test and debug programs that you have developed for this platform.

This edition covers Palm OS Emulator 3.0a8.

Note: Palm OS Emulator has previously been referred to as POSE or Poser. The name Palm OS Emulator is used throughout this book and in new versions of other Palm[™] documentation. In this chapter, Emulator is sometimes used as an abbreviated form of Palm OS Emulator.

This chapter begins with overview information:

- "About Palm OS Emulator" on page 26
- "Feature Overview" on page 26
- "Prerequisites" on page 29

Next, the chapter addresses how you can use an Emulator session to test your application:

- "Downloading Palm OS Emulator" on page 30
- "Loading ROM Images" on page 33
- "Running Palm OS Emulator" on page 38
- "<u>Using Emulation Sessions</u>" on page 45
- "Modifying the Runtime Environment" on page 50
- "Testing Your Application" on page 58

The remainder of the chapter covers additional concepts and reference information:

• "Error Handling Concepts" on page 76

- "<u>Advanced Topics</u>" on page 84
- "User Interface Summary" on page 86
- "Getting Help With Palm OS Emulator" on page 93

About Palm OS Emulator

Palm OS Emulator is a hardware emulator program for the Palm Powered platform, which means that it emulates the Palm hardware in software, providing you with the ability to test and debug Palm OS software on a Macintosh, Unix, or Windows-based desktop computer.

When you run a Palm OS application with Palm OS Emulator on your desktop computer, Palm OS Emulator fetches instructions, updates the handheld screen display, works with special registers, and handles interrupts in exactly the same manner as does the processor inside of Palm Powered handhelds. The difference is that Palm OS Emulator executes these instructions in software on your desktop computer.

Feature Overview

Palm OS Emulator displays an on-screen image that looks exactly like a Palm Powered handheld, as shown in <u>Figure 1.1</u>.

Figure 1.1 Palm OS Emulator display

You can select which type of Palm handheld device you want to emulate. You can also specify whether you want Palm OS Emulator to display the screen in double size, which continues to provide an accurate representation and makes the Palm screen easier to view.

You can use the mouse on your desktop computer just as you use the stylus on a Palm Powered handheld. You can even use the Graffiti® power writing software with Palm OS Emulator and your mouse. And Palm OS Emulator includes additional keyboard shortcuts that you can use on your desktop computer.

You can use Palm OS Emulator to perform some debugging of your applications, and you can use Emulator with Palm Debugger to perform extensive debugging of your applications. When you connect Emulator with Palm Debugger, you can debug in exactly the same manner as debugging with your application running on an actual hardware handheld device. For more information about Palm Debugger, see Chapter 4, "Using Palm Debugger."

Standard Device Features

Palm OS Emulator accurately emulates Palm Powered hardware devices, and includes the following features:

- an exact replica of the Palm device display, including the silkscreen and Graffiti areas
- emulation of the Palm stylus with the desktop computer pointing device (mouse)
- emulation of the Palm device hardware buttons, including:
 - power on/off button
 - application buttons
 - up and down buttons
 - reset button
 - HotSync® button
- ability to zoom the display for enhanced readability and presentation
- screen backlighting
- communications port emulation for modem communications and synchronizing

Extended Emulation Features

Palm OS Emulator also provides the following capabilities on your desktop computer that extend the standard Palm device interface.

- ability to enter text with the desktop computer
- configurable memory card size, up to 8MB

Debugging Features

Palm OS Emulator provides a large number of debugging features that help you to detect coding problems and unsafe application operations. Palm OS Emulator includes the following debugging features and capabilities:

 use of an automated test facility called Gremlins, which repeatedly generates random events

- support for external debuggers, including Palm Debugger, the Metrowerks CodeWarrior debugger, and gdb.
- monitoring of application actions, including various memory access and memory block activities
- logging of application activities, including events handled, functions called, and CPU opcodes executed by the application
- profiling of application performance

Prerequisites

Palm OS Emulator Runtime Requirements

Palm OS Emulator requires one of the following runtime environments:

- Windows 98
- Windows 95
- Windows NT
- MacOS 7.5 or later
- Unix: some versions, including Linux

Emulator is a multi-threaded 32-bit program. It does not run on Windows 3.1, even with Win32s installed.

Using ROM Images

To run Palm OS Emulator, you need to transfer a ROM image to it. The ROM image contains all of the code used for a specific version of the Palm OS. You can obtain ROM images for different Palm OS versions from the Palm Resource Pavilion, or you can tell Palm OS Emulator to download the ROM from a handheld that has been placed in the device cradle and connected to the desktop computer. For more information about transferring a ROM image to Palm OS Emulator, see "<u>Loading ROM Images</u>" on page 33.

When you download ROM images from the Palm Resource Pavilion, you can also obtain debug ROM images. Debug ROM images contain additional error checking and reporting functions that can help you debug Palm OS applications.

For more information about testing and debugging applications with Palm OS Emulator, see "<u>Testing Your Application</u>" on page 58.

Downloading Palm OS Emulator

The most recent released version of Palm OS Emulator for both the Macintosh and Windows is always posted on the Internet in the Palm developer zone:

http://www.palmos.com/dev

Follow the links from the developer zone main page to the Emulator page to retrieve the released version of Emulator. If you want to testdrive the version of Palm OS Emulator that is currently under development, follow links from the developer zone page to the Emulator seed page.

The Palm OS Emulator package that you download includes the files shown in Table 1.1.

Note: For the Unix version of Palm OS Emulator, the source code is provided rather than the executables listed in the table below.

Table 1.1 Files Included in the Palm OS Emulator Package

File name	Description
• Emulator.exe (Windows)	Main Palm OS Emulator executable
Palm OS Emulator (Macintosh)	
• Emulator_Profile.exe (Windows)	Palm OS Emulator with added profiling facilities
 Palm OS Emulator - Profile (Macintosh) 	

Table 1.1 Files Included in the Palm OS Emulator Package

File name	Description
Docs (directory)	Palm OS Emulator documents, including:
	 ReadMe.txt, which describes the files in the Docs directory
	 News.txt, which describes changes in the most recent version
	 _OldNews.txt, which describes previous version changes
	 Building.txt, which describes how to build Emulator executables
• ROM Transfer.prc (Windows, Macintosh)	Palm OS application used to transfer the ROM image from your handheld device to
• ROM_Transfer.prc (Unix)	your desktop.
HostControl.h	C/C++ header file declaring functions that can be used to control Palm OS Emulator. For more information about the Host Control API, see Chapter 2 , "Host Control API Reference."

Versions of Palm OS Emulator

Each released version of Palm OS Emulator has a version number that uses the following scheme:

<majorVers>.<minorVers>.<bugFix>[dab]<preRel>

Each field has the following semantics:

majorVers	The major version number.
minorVers	The minor version number.
bugFix	The optional bug repair revision number.
dab	The prelease stage of the product, as follows:

- d Indicates that the version is currently under development, and features are still being added.
- Indicates alpha status, which means that а the feature set is complete and some quality assurance testing has been performed.
- Indicates beta status, which means that b bugs uncovered in the alpha version have been addressed, and more extensive testing has been performed.

The developmental, pre-release version preRel number.

Some examples of version numbers are shown in <u>Table 1.2</u>

Table 1.2 Version number examples

Version	Description
3.0	Official release version 3.0
2.1d19	The 19th developmental release of version 2.1.
3.0a8	The 8th alpha release of version 3.0.

Profile Versions

Some releases of Palm OS Emulator include a profile version, with the word profile appended to the program name. Each profile version adds the ability to perform selective profiling of your program's execution, and to save the results to a file.

The code required to add profiling capability slows down your application, even when you are not using profiling. That means that you are better off using the non-profiling version of Palm OS Emulator if you don't expect to use the profiling capabilities.

For more information about profiling with Palm OS Emulator, see "Profiling Your Code" on page 75.

Loading ROM Images

Because Palm OS Emulator emulates the Palm Powered hardware, all components of the hardware must be present. This includes a ROM image file, which is not shipped with the Emulator. There are two ways to obtain a ROM image:

- download a ROM image from the Palm Resource Pavilion
- transfer a ROM image from a handheld

Downloading a ROM Image Obtained From Palm

To download a debug ROM image from Palm, see:

http://www.palmos.com/dev

The ROM image files are found in the Resource Pavilion.

The Resource Pavilion is an area for developers who have registered as members of the Palm Alliance Program. You can find instructions for joining the Palm Alliance Program at the developer site.

Transferring a ROM Image From a Handheld

To transfer a ROM image from a handheld, follow these steps:

- 1. Install the Palm OS application named ROM Transfer.prc on your handheld device. You can use the Install program in the Palm Desktop organizer software and then synchronize with the handheld to install this program.
- 2. Place the handheld in the HotSync cradle that is connected to your desktop computer.
- 3. Follow the steps in the appropriate section below.

Transferring a ROM File in Windows

This section describes how to transfer a ROM image from a handheld on a Windows-based desktop computer. Before proceeding, you must have the ROM Transfer.prc program installed on the handheld, as described in the previous section. If you are running the program for the first time, Palm OS Emulator presents the Startup dialog box shown in Figure 1.2. Click **Download** to begin the transfer of a ROM image from a handheld.

Figure 1.2 Palm OS Emulator Startup Dialog Box

If you are not running Palm OS Emulator for the first time, it usually restarts the session that you most recently ran, as described in "Starting Palm OS Emulator" on page 42.

To transfer a new ROM image for Palm OS Emulator to use, you can right-click on the Palm OS Emulator display (the Palm device image) and select Transfer ROM.

Palm OS Emulator opens a Transfer ROM dialog box that will guide you through the process.

Transferring a ROM File On a Macintosh

This section describes how to transfer a ROM image from a handheld on a Macintosh desktop computer. Before proceeding, you must have the ROM Transfer.prc program installed on the handheld, as described in the previous section.

If you are running the program for the first time, Palm OS Emulator presents the dialog box shown in <u>Figure 1.3</u>.

Figure 1.3 Running Palm OS Emulator for the First Time on a **Macintosh System**

You can dismiss this dialog box and choose **Transfer ROM** from the File menu.

If you are not running Palm OS Emulator for the first time, it usually restarts the session that you most recently ran. To transfer a new ROM image for Palm OS Emulator to use, select **Transfer ROM** from the File menu.

Palm OS Emulator opens a Transfer ROM dialog box that will guide you through the process.

Transferring a ROM File On a Unix System

This section describes how to transfer a ROM image from a handheld on a Unix-based desktop computer. Before proceeding, you must have the ROM Transfer.prc program installed on the handheld, as described in the previous section.

When running the program on a Unix system, Palm OS Emulator presents an empty window frame as shown in Figure 1.4 on page 36.

Figure 1.4 Running Palm OS Emulator for the First Time on a **Unix System**

Right-click (use mouse button two) on the window to display the Emulator popup menu. Click **Transfer ROM** to begin the transfer of a ROM image from a handheld.

Palm OS Emulator opens a Transfer ROM dialog box that will guide you through the process.

Using a ROM Image in Palm OS Emulator

Once you have transferred a ROM image to disk, you need to create a new session that is based on the image. To initiate the new session, you select **New** from the popup menu. <u>Table 1.3</u> shows the first step in creating a new session for each transfer method.

Table 1.3 Initiating a New Session After Transferring a ROM **Image**

Method Used to Initiate ROM Transfer	New Session Method
Clicked Download initial dialog box in Windows	Click New in the dialog box.
Selected Transfer ROM in Windows	Select either New or Close from the File menu.
Selected Transfer ROM on a Macintosh	Select New from the File menu.
Selected Transfer ROM on Unix	Select New from the File menu.

After you initiate the session, Palm OS Emulator presents the new session dialog box, which is described in "Configuring a New Session" on page 45. The Windows version of this dialog box is shown in <u>Figure 1.5</u>.

Figure 1.5 **New Session Dialog Box**

After you select your parameters and click **OK**, Palm OS Emulator begins an emulation session.

Drag and Drop a ROM Image

You can use drag and drop to start a new Emulator session in either of two ways:

- Drag and drop a ROM image file onto the Emulator screen to start a new session.
- Drag and drop a ROM image file onto the Emulator executable or shortcut (alias) to start the Palm OS Emulator program.

You can also drag and drop other file types, as described in "Dragging and Dropping Files" on page 47.

Running Palm OS Emulator

Run Palm OS Emulator just like you would any other program. When Palm OS Emulator starts up, it displays an image of a handheld device, as shown in <u>Figure 1.1</u> on page 27.

Command Line Options

If you are running Palm OS Emulator on a Windows-based desktop computer or on a Unix system, you can supply the session parameters as command-line parameters. For example:

```
Emulator -psf C:\Data\Session1.psf
```

<u>Table 1.4</u> shows the options that you can specify on the Windows command line. You can also change most of these options by starting a new session with the **New** menu, as described in "Configuring a New Session" on page 45.

Note that the command line option specifications are not case sensitive.

Table 1.4 Palm OS Emulator Command Line Options

Option syntax	Parameter values	Description
-horde <num></num>	A Gremlin number	The number of the Gremlin to run after the session is created or loaded.
		Note that this is equivalent to supplying the same Gremlin number for the horde_first and horde_last options.
-horde_first <num></num>	A Gremlin number	The first Gremlin to run in a horde.
-horde_last <num></num>	A Gremlin number	The last Gremlin to run in a horde.
<pre>-horde_apps <app list="" name=""></app></pre>	A comma-separated list of applications	The list of applications to which the Gremlin horde is allowed to switch.
		The default is no restrictions.
-horde_save_dir <path></path>	A path name	The name of the directory in which to save session and log files.
		The default log location is the directory in which the Palm OS Emulator application is stored.
<pre>-horde_save_freq <num></num></pre>	An event count	The Gremlin snapshot frequency.
		The default value is to not save snapshots.

Table 1.4 Palm OS Emulator Command Line Options

Option syntax	Parameter values	Description
-horde_depth_max <num></num>	An event count	The maximum number of Gremlin events to generate for each Gremlin.
		The default value is no upper limit.
- horde_depth_swit ch <num></num>	An event count	The number of Gremlin events to generate before switching to another Gremlin in the horde.
		The default is to use the same value as specified for the horde_depth_max option.
-psf <filename></filename>	Any valid PSF file name	The emulator session file to load upon start-up. You can also load a session file with the Open menu.
-rom <filename></filename>	Any valid ROM file name	The name of the ROM file to use.
-ram <size></size>	One of the following kilobyte size values:	The amount of RAM to emulate during the session.
or -ramsize <size></size>	128 256 512 1024 2048 4096 8192	

Table 1.4 Palm OS Emulator Command Line Options

Option syntax	Parameter values	Description
-device <type></type>	One of the following device type values: Pilot, Pilot1000,	The device type to emulate during the session.
	Pilot5000, PalmPilot, PalmPilotPersonal, PalmPilotProfessional, PalmIII, PalmIIIc,	Note that Pilot1000 and Pilot5000 are synonyms for Pilot.
	PalmIIIe, PalmIIIx, PalmV, PalmVX, PalmVII, PalmVIIEZ, PalmVIIx, m100, Symbol1700, TRGpro, Visor	Also note that PalmPilotPersonal and PalmPilotProfessional are synonyms for PalmPilot.
<pre>-load_apps <file list="" name=""></file></pre>	A list of valid file names, separated by commas	A list of PRC files or other files to load into the session after starting up.
-log_save_dir <path></path>	A path name	The name of the directory in which to save the standard log file.
		The default log location is the directory in which the Palm OS Emulator application is stored.
-quit_on_exit	None	If the -run_app option was specified, this option indicates that Palm OS Emulator should quit after that application terminates.

Table 1.4 Palm OS Emulator Command Line Options

Option syntax	Parameter values	Description
-run_app <app name></app 	Application name	The name of an application to run in the session after starting up. You must specify the name of the application, not the name of the application's file.
-silkscreen <type> or -skin <type></type></type>	The name of a skin. The skin names are defined by the device-specific .skin files. For most devices, these skin names are available: Generic Standard-English Standard-Japanese	The skin types to emulate during the session.

Starting Palm OS Emulator

The most common scenario for starting Palm OS Emulator is without any command line parameters. In this case, Emulator restarts with saved information from the previous session.

When Palm OS Emulator starts execution, it determines its configuration by sequencing through the following rules:

1. If the CAPS LOCK key is on, the Startup dialog box is always displayed. The Startup dialog box is shown in <u>Figure 1.6</u>.

Figure 1.6 Palm OS Emulator Startup Dialog Box

The dialog box shown in Figure 1.6 is displayed when you are running Palm OS Emulator on a Windows-based computer.

If you are using a Macintosh computer, the new session dialog box shown in Figure 1.3 on page 35 is displayed instead.

If you are using a Unix system, Palm OS Emulator does not provide an automatic startup sequence; instead, it presents you with a window shown in Figure 1.4 on page 36, and you must right-click in that window to display the new session menu.

- 2. If you are using Windows or Unix with command line options specified:
 - If the CAPS LOCK key is not on, Palm OS Emulator scans the command line for options. If an error is encountered on the command line, Palm OS Emulator displays an error message and then presents the Startup dialog box.
 - If a session (PSF) file was specified on the command line, Palm OS Emulator attempts to load the file. If the file cannot be loaded, Palm OS Emulator displays an error message and then presents the Startup dialog box.
 - If any other options are specified on the command line, Palm OS Emulator attempts to start a new session with those values. If any of the four values is missing, Palm OS

Emulator displays the session configuration dialog box, as shown in Figure 1.7.

If any of the command line options are not valid, or if the user cancels the dialog box, Palm OS Emulator displays an error message and then presents the Startup dialog box.

- 3. If no command line options are specified, Palm OS Emulator attempts to reopen the session file from the most recent session, if one was saved. If the file cannot be opened, Palm OS Emulator displays an error message, and then presents the Startup dialog box.
- 4. Palm OS Emulator attempts to create a new session based on the setting most recently specified by the user. If an error occurs, Palm OS Emulator displays an error message, and then presents the Startup dialog box.

NOTE: When it starts up, Palm OS Emulator looks for the most recently saved PSF file:

- On Windows and Unix, Emulator uses the full path name of that file.
- On Macintosh, Emulator uses aliases to locate the file.

If Emulator cannot find that file, it looks for the file name in the directory in which the Palm OS Emulator executable is located.

Using Emulation Sessions

Palm OS Emulator uses the concept of an emulation session, which is a testing or debugging session for a combination of the following items:

- the handheld device type to emulate
- the amount of RAM to emulate
- the ROM file to use for the emulation

You can start new emulation sessions during a single run of Palm OS Emulator. You can also save the current state of a session and restore it in a later session. This session describes these features of Palm OS Emulator.

Configuring a New Session

You can start a new session in Palm OS Emulator by choosing **New** from the Palm OS Emulator menu. If you are already running an emulation session, Palm OS Emulator will optionally ask if you want to save the session in a Palm OS Emulator session (PSF) file before starting the new session. You set this option in your preferences.

Figure 1.8 shows the New Session dialog box, which Palm OS Emulator displays when you choose **New** from the menu.

Figure 1.8 Configuring a New Session

You need to make the following choices in this dialog box:

• Select the ROM file on your desktop computer that you want to use for the session. You can click on the arrow and select

Other... to navigate to the file. For more information about ROM files, see "Loading ROM Images" on page 33.

• Select the Palm handheld device that you want to emulate in the session. Only those devices that apply to the selected ROM will be shown in the list. The list may include the following choices:

-Pilot	-Pilot 1000	-Pilot 5000
-PalmPilot	-PalmPilotPersonal	-PalmPilotProfessional
-Palm III	-Palm IIIc	-Palm IIIe
-Palm IIIx	-Palm V	-Palm Vx
-Palm VII	-Palm VIIEZ	-Palm VIIx
-m100	-Symbol1700	-TRGpro
-Visor		

Select the skin that you want displayed on the emulation

Note that the skin is simply a graphic; it does not change the ROM or the device being emulated. The skin simply changes the appearance of the Emulator window.

The skin choices available are dependent on the device selection. When you select a device, Emulator reads through the available SKIN files for the skin names that support the selected device.

Alternative skins, such as the Japanese skin, are only available for certain device types. The **Generic** choice is always available, even when alternatives are not available. For additional information, see the section "Changing the Emulator's Appearance" on page 48.

- Select the amount of memory that you want emulated. You can choose from the following RAM sizes:
 - 128K
 - 256K
 - 512K
 - 1024K

- 2048K
- 4096K
- 8192K

Note that 1 MB (1024K) is most often the right amount of RAM to emulate. Using 1 MB of RAM tells you if your application will work properly across the majority of hardware devices available.

After you click **OK**, Palm OS Emulator begins an emulation session.

The Difference Between the New Menu Item and the Open Menu Item

Both **New** and **Open** can be used to initiate an emulator session. However, the **Open** menu is used to open an existing session file (PSF file) that has been saved from a previous emulator session. The **Open** menu does not allow you to change the ROM file or device being emulated.

Dragging and Dropping Files

You can drag and drop the following file type categories onto the Palm OS Emulator LCD screen:

- PRC, PDB, and PQA files
- ROM files
- PSF files

When dragging and dropping files, observe the following rules:

- You can drag and drop only one ROM file at a time.
- You can drag and drop only one PSF file at a time.
- You can drag and drop any number of PRC, PDB, and PQA files.
- You cannot drag and drop files from more than one of the file type categories in the same operation.

Saving and Restoring Session State

You can save the current state of a Palm OS Emulator session to a session file for subsequent restoration. Palm OS Emulator saves a session to a session file. The Emulator uses Save and Save As in the standard manner, with one addition: you can automate what happens when closing a session by changing the Save options.

Saving the Screen

You can save the current screen to a bitmap file by selecting the **Save Screen**, which saves the contents of the emulated Palm handheld device screen.

A Palm OS Emulator Screen Shot Figure 1.9

Palm OS Emulator saves screen images on Windows-based systems as BMP bitmap images, saves screen images on MacOS-based systems as SimpleText image files, and saves screen images on Unixbased systems as PPM files.

Changing the Emulator's Appearance

You can change the appearance of Palm OS Emulator by choosing **Skins** from the **Settings** submenu. This displays the Skins dialog box, which is shown in <u>Figure 1.10</u>.

Figure 1.10 Changing Palm OS Emulator Appearance

The Skins dialog box lists the skins that are available for the device that is being emulated. This means that you cannot use a Palm V[™] skin for a Palm III^{TM} device, for example.

Emulator comes with a built-in Generic skin. You can download additional skins from:

http://www.palmos.com/dev/tech/tools/emulator/

When you download the package of additional skins, you place the skins in a skins directory. When you select a device during session configuration, Emulator reads through the skins directory and finds all of the skins that can be used with the selected device. The supported skins are displayed in the Skins dialog box.

Note that the skin is simply a graphic. Selecting a skin changes the appearance of the Emulator window, but it does not change the ROM or the device being emulated.

Other Options on the Skins Dialog Box

In addition to selecting a skin, use the Skins dialog box to change these appearance options:

• Select or deselect **Double scale** to display the emulated device in double size or actual size on your monitor.

 Select or deselect White Background to display the emulated device LCD background color in white or green on your monitor.

Modifying the Runtime Environment

This section describes how you can modify the Palm OS Emulator runtime environment, including changing the properties and installing applications in the emulator session.

Palm OS Emulator Properties

Use the Properties dialog box to modify characteristics of your Palm OS Emulator sessions. To display this dialog box, choose **Properties** on Windows or **Preferences** on Macintosh or Unix. The Properties dialog box is shown in <u>Figure 1.11</u>.

Figure 1.11 Changing Palm OS Emulator Properties

<u>Table 1.5</u> describes the options available in the properties dialog box.

Table 1.5 Palm OS Emulator properties

Option	Description
Serial Port	Specifies which serial port Palm OS Emulator uses to emulate serial communications on the handheld device.
Redirect Netlib calls	Redirects Netlib calls in emulated software to TCP/IP calls on the desktop computer.
Enable sounds	Specifies whether Palm OS Emulator should enable emulation of device sounds.
Session saving	Selects what action Palm OS Emulator takes when you close a session or quit the program.
User name	Selects the user account name for synchronizing from Palm OS Emulator with the desktop computer HotSync application.

Preferences Files

Your properties are stored in a preferences file on your computer. Each property is stored as a text string that you can view with a text editor. The location of your preferences file depends on the type of computer that you are using, as shown in <u>Table 1.6</u>.

Table 1.6 Palm OS Emulator Preference File Locations

Platform	File name	File location
Macintosh	Palm OS Emulator Prefs	In the Preferences folder.
Windows	Palm OS Emulator.ini	In the Windows System directory.
Unix	.poserrc	In your home directory.

Installing Applications

Use Install to load applications or databases directly into the current Palm OS Emulator session.

- For Windows and Unix, right-click on the Palm OS Emulator screen display and choose Install Application/Database
- On a Macintosh system, select **Install Application/Database** from the File menu

Install displays an open file dialog box in which you can choose the application (PRC), database (PDB), or Palm Query Application (PQA) file that you want installed.

Palm OS Emulator immediately loads the file into emulated RAM. If Palm OS Emulator finds another application or database with the same creator ID, that application or database is deleted before the new version is loaded.

IMPORTANT: If you install an application while the Palm OS Launcher is running, the Launcher does not update its data structures, and thus does not reflect the fact that a database has been added or modified. Use Install while an application is running in the emulated session.

Serial Communications and Palm OS Emulator

Palm OS Emulator supports emulation of the Palm device serial port connection. It does so by mapping Palm OS serial port operations to a communications port on the desktop computer. To select which port the Emulator uses, use **Properties** (on Macintosh and Unix computers, this is **Preferences**), as described in "Palm OS Emulator Properties" on page 50.

When emulated software accesses the processor serial port hardware registers, Palm OS Emulator performs the appropriate actions on the specified serial port on the desktop computer. This means that serial read and write operations work as follows:

- when outgoing data is written to the UART's tx register, the Emulator redirects that data to the desktop computer's serial port.
- when the emulated software attempts to read data from the UART's rx register, the Emulator reads data from the desktop computer's serial port and places the data into that register.

Using the HotSync Application With Palm OS **Emulator**

You can perform a HotSync operation from your emulated session in one of two ways:

- If you are using a Windows-based computer, you can use the Network HotSync option, which greatly simplifies your communications efforts. This method is described in the "Emulating Network Hotsync with Palm OS Emulator on Windows" section below.
- Alternatively, you can use a null-modem cable to connect two serial ports together and perform a HotSync operation. This method is described in "Emulating HotSync with a Null Modem Cable" section below.

Emulating Network Hotsync with Palm OS Emulator on Windows

You do not need to be connected to a network to emulate Network HotSync with Palm OS Emulator. This method can be used with Emulator and a single Windows computer. However, other configurations are possible.

In general, you need these two:

- a Windows computer running HotSync Manager
- a computer running Emulator that can access the computer running HotSync Manager.

The computer running Emulator can be the same Windows computer that is running HotSync Manager, or it can be a second computer (either Windows, Macintosh, or Unix). If you are using a single Windows computer, you don't need to be connected to a network. However, if you are using a second computer, you will need the actual IP address of the Windows computer running HotSync Manager for step 4 below.

Here is the complete process for emulating Network HotSync:

- 1. Ensure that you have the Network HotSync application on your emulated device:
 - If you are emulating a Palm III or m100 device, you must first download and install the Network HotSync

application on the emulated device. You can get the Network HotSync files from:

http://www.palm.com/support/downloads/ netsync.html

- If you are emulating a device running Palm OS version 3.1 or later, then you may already have the Network HotSync application installed on the emulated device.
- 2. Configure HotSync on your Windows computer:
 - Right-click (use mouse button two) on the HotSync icon in the system tray.
 - In the pop-up menu, select **Network** to enable Network HotSync. (A checkmark will appear next to the **Network** menu item if it is already enabled.)
- 3. Configure Palm OS Emulator to Redirect NetLib Calls to TCP/IP:
 - Right-click (use mouse button two) on Emulator.
 - In the pop-up menu, select Settings>Properties...
 - In the Properties dialog box, click the **Redirect NetLib Calls to TCP/IP** checkbox. Click **OK** to save the changed properties.
- 4. Configure HotSync on the emulated device:
 - From the device's application launcher, tap the HotSync application to open it.
 - Tap **Menu** to display the HotSync application's menu.
 - Select Options>Modem Sync Prefs...
 - In the Modem Sync Preferences dialog box, tap the **Network** button. Tap the **OK** button to save the changed preferences.
 - Tap Menu to display the HotSync application's menu again.
 - Select Options>LANSync Prefs...
 - In the LANSync Preferences dialog box, tap the LANSync button. Tap the **OK** button to save the changed preferences.

- Tap Menu to display the HotSync application's menu again.
- Select Options>Primary PC Setup...
- In the Primary PC Setup dialog box, enter the Primary PC **Address** (the middle entry field):
 - If you are running Emulator and HotSync manager on the same Windows computer, enter 127.0.0.1
 - If you are running Emulator on a second computer, then enter the actual IP address of the Windows computer running Network HotSync.

Tap the **OK** button to save the changed preferences.

- In the HotSync application, tap **Modem**. Next, tap the **Select Service** button under the Modem Sync icon.
- In the Preferences dialog box, tap the **Tap to enter phone** field. In the Phone Setup dialog box, enter 00 in the **Phone** # entry field. Then tap the **OK** button. Then tap the Done button.
- To start the HotSync, tap the HotSync icon in the center of the HotSync dialog box.

Emulating HotSync with a Null Modem Cable

You can emulate HotSync by connecting the serial port that the HotSync application uses to communicate with the handheld device to another serial port that Palm OS Emulator uses. You connect these ports together with a null modem cable, such as a LapLink cable.

For example, if your HotSync application uses the COM1 port, follow these steps:

- 1. Select **Properties** (**Preferences** on a Macintosh or Unix) and specify the COM2 port for Palm OS Emulator.
- 2. Connect COM1 and COM2 together with a null modem cable.
- 3. Select **HotSync** from the Palm OS Emulator menu.

The HotSync application synchronizes with Palm OS Emulator just as it does with an actual hardware handheld device.

TIP: The desktop HotSync application is CPU-intensive, which is not generally an issue; however, when you are using the HotSync application with Palm OS Emulator, the two programs are sharing the same CPU, which can dramatically slow the synchronization down.

A handy trick to deal with this problem is to click on the Palm OS Emulator window after the HotSync process starts. This brings the Emulator back into the foreground and allows it to use more CPU time, which improves the speed of the overall process.

If your desktop computer has two ports and you use a serial mouse on one of them, you can temporarily disable the mouse, perform a synchronization, and re-enable the mouse. Follow these steps:

- 1. Disable your mouse.
- Restart Windows.
- 3. Connect the serial ports together with a null modem cable.
- 4. Start Palm OS Emulator.
- 5. Press F10 to display the menu, then H to begin the HotSync operation.
- 6. After the HotSync operation completes, re-enable your mouse.
- 7. Restart Windows again.

TIP: When you first perform a HotSync operation with Palm OS Emulator, the HotSync application asks you to select a user name. It is a good idea to create a new user account, with a different name, for use with the Emulator.

Emulating Expansion Cards

Palm OS 4.0 includes the Expansion Manager, which manages plugin memory cards, and the Virtual File System manager, which supports the management of files on memory cards.

Palm OS Emulator can emulate these cards, which the Expansion Manager will recognize and mount in the same way it would mount an actual hardware expansion card. The Virtual File System Manager will then read from and write to the host operating system using the mount information associated with the emulated card. The host operating manipulation is performed using the many filerelated host control functions available. (See "Host Control API Reference" on page 95 for more information on the host control API.)

Palm provides an implementation of a file system, called HostFS, that works in conjunction with Emulator's Host Control API to mount a local directory on the desktop as a volume or card. You can download the HostFS application from the Palm Resource Pavilion. Note that the HostFS.prc application needs to be installed on a VZColor ROM. (See "Using ROM Images" on page 29 for more information on using ROM images with Emulator.)

Once you have installed HostFS.prc in an Emulator session running a VZColor ROM, you are ready to emulate memory cards. To specify mount information for card emulation, use the Card Options dialog box shown in <u>Figure 1.12</u> on page 57.

Figure 1.12 Palm OS Emulator Card Options Dialog Box

The Card Options dialog box supports the mounting of up to four emulated cards. For each card, you can specify a directory in the host file system that will serve as the root for the card as managed by the Virtual File System Manager. You can also specify whether a particular card is actually mounted.

You can change the card options settings while an emulation session is running. Changes regarding whether a card is mounted or not take place immediately; the Palm OS is notified that the card has been added or removed. Changes regarding the root path take effect only when the card is mounted.

Testing Your Application

This section describes how to use Palm OS Emulator to test and/or debug an application.

Testing Software

Testing software is probably the most common use of Palm OS Emulator. This section provides a quick summary of the steps to load and test an application.

Debug Options

Palm OS Emulator monitors the actions of your application while it is emulating the operation of the handheld device. When your application performs an action that does not strictly conform to Palm OS's programming guidelines, the Emulator displays a dialog box that explains what is happening.

The debugging options dialog box, which is shown in <u>Figure 1.13</u>, lets you enable or disable the monitoring activities applied to your application. Use **Debug Options** to display this dialog box.

Debug Options ÖΚ ✓ Low-Memory Access Low Stack Access ✓ System Globals Access

✓ Free Chunk Access ✓ Screen Access
✓ Unlocked Chunk Access ✓ Hardware Register Access
✓ Uninitialized Stack Access ✓ MemMgr Data Structure
✓ Uninitialized Chunk Access ✓ Stack Almost Overflow ✓ Storage Heap Access MemMgr Semaphore

Figure 1.13 Palm OS Emulator Debug Options Dialog Box

<u>Table 1.7</u> describes each of the debugging options.

Table 1.7 Emulator Debugging Options

Option	Description
Low-Memory Access	Monitors low-memory access by applications.
	Low-memory access means an attempt to read from or write to a memory location in the range 0×0000 to 0×00 FF.
System Globals Access	Monitors access to system global variables by applications.
	System global variable access is defined as reading from or writing to a memory location in the range from 0×0100 to the end of the trap dispatch table.
Screen Access	Monitors LCD screen buffer access by applications.
	LCD screen buffer access is defined as reading from or writing to the memory range indicated by the LCD-related hardware registers.
Hardware Register Access	Monitors accesses to hardware registers by applications.
	Hardware register access is defined as reading from or writing to memory in the range from 0xFFFFFF000 to 0xFFFFFFFF.
MemMgr Data Structure	Monitors access to Memory Manager data structures, which is restricted to only the Memory Manager.
	Memory Manager data structures are the heap headers, master pointer tables, memory chunk headers, and memory chunk trailers.
Storage Heap Access	Monitors naked access to the storage heap by applications. To access the storage heap, your application should use the DmWrite functions.

Table 1.7 Emulator Debugging Options (continued)

Option	Description
MemMgr Semaphore	Monitors how long the Memory Manager semaphore has been acquired for write access using the MemSemaphoreReserve and MemSemaphoreRelease functions.
	Your applications should not be calling these functions; however, if you must call them, you should not hold the semaphore for longer than 10 milliseconds.
Low Stack Access	Monitors access to the range of memory below the stack pointer.
Free Chunk Access	Monitors access to free memory chunks.
	No process should ever access the contents of a chunk that has been deallocated by the MemChunkFree, MemPtrFree, or MemHandleFree functions.
Unlocked Chunk Access	Monitors access to unlocked, relocatable memory chunks, which is restricted to the Memory Manager.
Uninitialized Stack Access	Monitors read accesses to uninitialized portions of the stack. You can use this option to detect read accesses to uninitialized local variables.

Table 1.7 Emulator Debugging Options (continued)

Option	Description
Uninitialized Chunk Access	Monitors read access to uninitialized portions of memory chunks that have been allocated by the MemChunkNew, MemPtrNew, and MemHandleNew functions.
	You can use this option to detect read accesses to uninitialized portions of dynamically allocated memory chunks. Note that your application's global variables are stored in memory chunks allocated by these functions, so enabling this option also detects read accesses to uninitialized global variables.
Stack Almost Overflow	Ensures that the stack pointer has not dipped below the space allocated for it by the kernel.
	When this option is enabled, Palm OS Emulator warns you when the application stack is getting close to full.
	Note that you are always warned of a stack overflow, even if this option is disabled.

Logging Options

Palm OS Emulator also logs various actions taken by your application to help you debug and performance tune your code. The logged information is automatically written to a text file that is saved in the same directory as the Emulator executable.

You can control the logging activity with the logging options dialog box, which is shown in Figure 1.14. Use Logging Options to display this dialog box.

Figure 1.14 Palm OS Emulator Logging Options Dialog Box

The logging options dialog box features radio buttons to indicate logging during normal operations (Normal), and logging while a Gremlin is running (**Gremlins**). Both offer the same options, which are described in Table 1.8

Table 1.8 Emulator Logging Options

Option	Description
Error Messages	Not yet implemented.
Warning Messages	Logs any message that is displayed in a dialog box that can be dismissed by tapping the Continue button.
Misc Gremlin Info	Logs information about Gremlins that is mostly useful for debugging the Gremlins themselves.
Assembly Opcodes	Logs assembly-level trace information, including registers, the program counter, opcodes, and related information.
	This option is not yet implemented.

Table 1.8 Emulator Logging Options (continued)

Option	Description
Posted Events	Logs events that have entered into the system by way of calls to the EvtAddEventToQueue, EvtAddUniqueEventToQueue, EvtEnqueuePenPoint, and EvtEnqueueKey functions.
Received Events	Logs events returned by calls to the EvtGetEvent, EvtGetPen, and EvtGetSysEvent functions.
System Calls	Logs calls to Palm OS functions.
Application Calls	Logs calls to functions in your application.
	This option is not yet implemented.
Serial Activity	Logs changes in serial port settings, and the opening and closing of the serial port.

Table 1.8 Emulator Logging Options (continued)

Option	Description
Serial Data	Logs data sent and received over the serial port. Data is logged as it is being transferred over the host serial port
	Incoming data follows this path:
	1. Serial port
	2. Emulated hardware registers
	3. Palm OS
	4. Palm application
	Palm OS Emulator logs the serial port data.
	Outgoing data follows this path:
	1. Palm application
	2. Palm OS
	3. Emulated hardware registers
	4. Serial port
	Again, Palm OS Emulator logs the serial port data.
NetLib Activity	Logs calls to NetLib functions, including parameter and return values.
NetLib Data	Logs data sent and received via NetLib calls.
ExgMgr Activity	Logs calls to ExgMgr functions.
ExgMgr Data	Logs data sent and received via ExgMgr calls.
RPC Activity	Logs remote procedure calls.
RPC Data	Logs data sent and received via remote procedure calls.

Option Description High-level Debugger Activity Logs messages received back from an external debugger, and the messages sent back to the debugger. High-level Debugger Data Logs details of the messages sent to and received from an external debugger. Low-level Debugger Activity Traces the low-level mechanisms that receive raw data from external debuggers and send data back to external debuggers. Low-level Debugger Data Logs the raw data being sent to and received from an external debugger.

Table 1.8 **Emulator Logging Options (continued)**

Using Gremlins to Automate Testing

You can use Gremlins to automate testing of an application. A **Gremlin** generates a series of user input events that test your application's capabilities. You can have a Gremlin to run a specified number of times, or to loop forever, which lets you set up a Gremlin and allow it to run overnight to thoroughly test your application.

A **Gremlin horde** is a range of Gremlins that you want Palm OS Emulator to run. The Emulator generates a stream of events for each Gremlin and then moves onto the next Gremlin. The Emulator cycles through the Gremlins until the maximum number of events have been generated for the horde.

Palm OS Emulator generates a stream of events for each Gremlin in the horde until one of the following conditions occurs:

- An error such as a hardware exception or illegal memory access is generated.
- The maximum number of events for a single Gremlin have been generated.
- The maximum number of events for the horde have been generated.
- You stop the horde by choosing **Stop** or **Step** from the Emulator menu or from the Gremlin Status dialog box.

If a Gremlin generates an error, it is halted and Palm OS Emulator does not include it when cycling through the horde again.

Gremlin Characteristics

Each Gremlin has the following characteristics:

- it generates a unique, random sequence of stylus and key input events to step through the user interface possibilities of an application
- it has a unique "seed" value between 0 and 999
- it generates the same sequence of random events whenever it
- it runs with a specific application or applications
- it displays a report immediately when an error occurs

Gremlin Horde Characteristics

Each Gremlin horde has the following characteristics:

- The number of the first Gremlin to run. This must be a value between 0 and 999.
- The number of the last Gremlin to run. This must be a value between 0 and 999.
- The switching depth of the Gremlin horde. This is the number of events to run for each Gremlin. After this many events have been generated for the Gremlin, it is suspended, and the next Gremlin in the horde starts running.
- The maximum number of events for each gremlin in the horde. The Emulator stops running the Gremlin after it posts this many events, or after it terminates with an error.
- With which applications the Gremlins are to run. You can select a single application, a group of applications, or all applications.
- Errors that occur are logged to the log file and the emulation continues with the next Gremlin in the horde.

When Palm OS Emulator runs a Gremlin horde, it actually maintains a separate stream for each Gremlin in the horde. When it starts a horde, the Emulator first saves the complete state of the emulation to a session (PSF) file. Then, the Emulator:

- Starts the first Gremlin. When the Gremlin has posted a number of events equal to the specified switching depth, the Emulator saves its state to a new file and suspends the Gremlin.
- Reloads the original session state.
- Starts the second Gremlin and run it until it posts that number of events, at which time its state is saved to another file, and the Gremlin is suspended.
- Runs each Gremlin in the horde, until each has been suspended or terminated:
 - A Gremlin is terminated when an error occurs while the Gremlin is posting events.
 - A Gremlin is suspended when it has posted a number of events equal to the switching depth for the horde.
- Returns to the first suspended Gremlin in the horde, reloads its state from the saved file, and resumes its execution as if nothing else had happened in the meantime.
- Continues cycling through the Gremlins in the horde until each Gremlin has finished. A Gremlin finishes when either of these conditions occurs:
 - the Gremlin has terminated due to an error
 - the Gremlin has posted a total number of events equal to the maximum specified for the horde.

Running a Gremlin Horde

Select **New Gremlin** to start a Gremlin. The new Gremlin dialog box displays, as shown in <u>Figure 1.15</u>. Use this dialog box to specify the characteristics of the Gremlin horde that you want to run.

TIP: If you wish to run a single Gremlin, simply set the Gremlin Start Number and Gremlin End Number fields to the same value.

Figure 1.15 The Gremlin Horde Dialog Box

When Palm OS Emulator runs the example shown in <u>Figure 1.15</u>, the horde will operate as follows:

- The Emulator will only run the Address application when generating key and stylus events for this horde.
- The Emulator will use a seed value of 2 for the first Gremlin in the horde and a seed value of 14 for the last Gremlin in the horde. It also runs all intervening Gremlins: numbers 3 through 13.
- The Emulator will generate 25 events for each Gremlin before switching to the next Gremlin in the horde.
- The Emulator will cycle through the Gremlins in the horde until a total of 1000 events have been generated for each Gremlin. Thus, a total of 13,000 events will be generated.

This means that the Emulator will generate the following sequence of Gremlin events:

- 1. Gremlin #2 runs and receives twenty-five events, after which Gremlin 2 is suspended.
- 2. Gremlin #3 runs and receives twenty-five events, after which Gremlin #3 is suspended.

- 3. Similarly, each Gremlin (#4 through #14) runs and receives twenty-five events, after which it is suspended.
- 4. The Emulator loops back to Gremlin #2 and runs it, sending it twenty-five events before again suspending it.
- 5. Gremlin #3 runs again, receives twenty-five events, and suspends.
- 6. This looping through the Gremlins and sending each events until the switch depth (25) is reached continues until the maximum number of horde events (1000) have been generated.
- 7. All activity for the Gremlin horde completes.

NOTE: If an error occurs while a specific Gremlin is running, Palm OS Emulator halts that Gremlin rather than suspending it. This means that the Gremlin is not run when the Emulator next iterates through the horde.

Stepping and Stopping Gremlins

After the horde starts running, Palm OS Emulator displays the Gremlin control dialog box, which is shown in Figure 1.16. You can use the commands in this dialog box to stop, resume, and singlestep a Gremlin. You can also use the **Gremlins** menu to perform these actions.

Figure 1.16 The Gremlin Status Dialog Box

Gremlin Snapshots

When you start a new Gremlin horde, you can specify that you want Palm OS Emulator to take a snapshot on a regular basis. You specify a frequency value, as shown in Figure 1.15 on page 68, and the Emulator saves a session file each time that many Gremlins have

run. Each snapshot is a PSF file that captures the current state of the emulation. You can open the snapshot in the Emulator as a new session and begin debugging from that state.

Logging While Gremlins Are Running

Palm OS Emulator lets you specify separate logging options to use while Gremlins are running. <u>Figure 1.17</u> shows the Gremlin logging options dialog box. Each of the options is described in "Logging Options" on page 61.

Figure 1.17 Gremlin logging options

Setting Breakpoints

You can set breakpoints in your code with the Emulator. When Palm OS Emulator encounters a breakpoint that you have set, it halts and takes one of the following actions:

 If you are running the Emulator connected to a debugger, the Emulator sends a message to the debugger, informing it that the breakpoint was hit. The debugger then handles that command as it sees fit.

• If the Emulator is not connected to a debugger, the Emulator displays an error message. This message will typically say something like "TRAP \$0 encountered."

To set a breakpoint, select **Breakpoints** from the **Settings** menu. The Breakpoints dialog box is displayed, as shown in Figure 1.18.

NOTE: You cannot use the Breakpoints feature on the Macintosh or Unix versions of Palm OS Emulator.

Figure 1.18 Setting a Breakpoint

Setting the Data Breakpoint

You can set exactly one data breakpoint. While your program is executing, the Emulator watches the specified address range; if it is written to, the Emulator generates a break. You can specify both the address and number of bytes in either hexadecimal (0x) or decimal.

Setting Conditional Breakpoints

You can set up to six independent conditional breakpoints. The Emulator generates a break for a conditional breakpoint when both of the following are true:

- the program counter reaches the specifies address
- the specified condition is true

To set one of these breakpoints, select the breakpoint number in the list at the top of the dialog box, and click **Edit**. This displays the Code Breakpoint dialog box, which is shown in <u>Figure 1.19</u>.

Figure 1.19 Setting a code breakpoint

To set the breakpoint, specify an address and the break condition. You can specify the address in hexadecimal (0x) or decimal.

The condition that you specify must have the following format: <register> <condition> <constant>

register One of the registers: A0, A1, A2, A3, A4, A5, A6,

A7, D0, D1, D2, D3, D4, D5, D6, or D7.

condition One of the following operators: ==, !=, <, >, <=,

or >=.

constant A decimal or hexadecimal constant value.

IMPORTANT: All comparisons are unsigned.

Source Level Debugging

Palm OS Emulator provides an interface that external debugger applications can use to debug an application. For example,

Metrowerks has developed a plug-in module that you can use to debug an application that Palm OS Emulator is running, in exactly the same manner as you would debug an application running on the handheld. This plug-in module is shipped with the latest version of CodeWarrior for Palm OS.

Connecting Emulator with Palm Debugger

You can use Palm Debugger with Palm OS Emulator to perform extensive debugging of your applications. To use Palm Debugger with the Emulator, follow these steps:

- 1. Start Palm Debugger and Palm OS Emulator programs.
- 2. In the Palm Debugger Communications menu, select **Emulator**. This establishes the emulator program as the "device" with which Palm Debugger is communicating.
- 3. In the debugging window, type the att command.

You can now send commands from Palm Debugger to Palm OS Emulator.

Connecting Emulator with the GDB Debugger

You can use the gdb debugger with Palm OS Emulator to debug your applications. To use the gdb debugger with an emulator session, follow these steps:

- 1. When you build your application, both compile and link with the -g option (that is, using "gcc -g ..."). When you compile using the -q option, the compiler generates the necessary symbol information. When you link using the -g option, the linker forces the inclusion of a debug runtime routine that installs a breakpoint in PilotMain.
- 2. Start Palm OS Emulator, and install your application in the emulator session.
- 3. Start the gdb debugger, loading your application's symbol table (for example, using "gdb myApp"). Note that the file to be loaded is the myApp file created by the gcc linker, not the myApp.prc created by buildprc.

- 4. In the gdb debugger, enter "target pilot localhost: 2000". The gdb debugger will respond with a message indicating that remote debugging is starting.
- 5. Start your application on Palm OS Emulator.
- 6. Wait for the gdb debugger to see the initial breakpoint and prompt you, then start debugging.

Connecting the Emulator With External **Debuggers**

Palm OS Emulator can communicate with external debuggers using the methods shown in Table 1.9.

Table 1.9 Palm OS Emulator Connections

Connection type	Platforms
TCP	All
PPC Toolbox	Macintosh
Memory-mapped files	Windows

NOTE: Currently, Palm Debugger uses TCP only when running on Windows. The CodeWarrior plug-in uses TCP if you select Use sockets in the debugger preference panel.

However, although you can configure the TCP port that Palm OS Emulator uses, you cannot configure which TCP port that either Palm Debugger or the CodeWarrior plug-in uses.

If you are communicating with a debugger using TCP, you can configure which socket port the debugger connects to by editing the value of the DebuggerSocketPort preference setting in your preferences file. You can disable the TCP connection by setting the value of the DebuggerSocketPort preference to 0.

NOTE: In some versions of Palm OS Emulator, you may notice that an unwanted PPP dial-up starts whenever you begin a new emulation session. You can disable this behavior by disabling the use of TCP for communications, which you do by setting the DebuggerSocketPort preference to 0.

Profiling Your Code

One of the features of Palm OS Emulator that is most useful for developers is the ability to profile your application while it is running, and to save the resulting data to a file that you can examine.

When the Emulator profiles your application, it monitors and generates statistics about where your code is spending its time, which enables you to focus your optimization efforts in the most productive manner.

NOTE: In order to use the profiling features, you must be using a version of Palm OS Emulator with profiling enabled.

On Windows and Macintosh, this means that you must be using the executable with "profile" in its name. See Table 1.1 on page 30 for more information.

On Unix, this means that you must build the executable with the configure switch "--enable-profile". (See the Building.txt file mentioned in Table 1.1.)

You can start a profiling session by choosing **Profiling Start**. While profiling is active, Palm OS Emulator monitors which application and system functions are executed, and the amount of time executing each. The Emulator collects the timing information until you select **Profiling Stop**.

You can then save the profiling information to a file by selecting **Profiling Dump**. The information is saved to file in two different formats. Both of these files are stored in the directory in which the Emulator executable is located:

File name	Description
Profile Results.txt	A text version of the profiling results.
Profile Results.mwp	A Metrowerks Profiler version of the results, which can be used with the MW Profiler application bundled with CodeWarrior Pro.
	IMPORTANT: The MW Profiler is only available on Macintosh computers.

You do not have to prepare your code in any special way for Palm OS Emulator to profile it, because the Emulator can determine when functions are entered and exited on its own. And the Emulator performs its profiling calculations between cycles, thus the timing information is quite accurate.

NOTE: It is a good idea to set your compiler's switch to embed debug symbols in your code so that you can easily interpret the profiling results.

Error Handling Concepts

This section describes the error handling and reporting features of the Palm OS Emulator program, including the following information:

- · which conditions are detected
- what the Emulator does upon detecting an error condition
- the message displayed for each error condition
- the options available to the user when an error condition occurs

Detecting an Error Condition

When Palm OS Emulator detects an error condition, it generates error message text and displays the error dialog box. If you click **Debug** in the error dialog box, the Emulator attempts to send the text to an external debugger such as Palm Debugger or MWDebug; if successful, the Emulator then stops emulating opcodes until the external debugger sends a command specifying that it can resume emulation.

If the Emulator cannot send the text to a debugger, it presents the error text to the user in a dialog box like the one shown in Figure <u>1.20</u>.

Figure 1.20 Palm OS Emulator Error Dialog Box

You can click one of the three buttons in the dialog box:

Button	Description
Continue	Continues emulation, if possible.
Debug	Enters the external debugger, if one is running.
Reset	Performs a soft reset on the emulated device ROM.

Error Condition Types

Palm OS Emulator detects condition types:

• A processor exception involves the CPU pushing the current program counter and processor state onto the stack, and then branching through a low-memory vector.

- A memory access exception involves access to a memory location that the application is not supposed to access.
- An *application error message* is a message displayed when software running on the handheld device calls a system function such as ErrDisplayFileLineMsg or SysFatalAlert.

Palm OS Emulator uses four levels of accessibility when checking memory accesses:

- Applications have the least access to memory. An application is any software running in RAM on the handheld device.
- The system has more access to memory than do applications. The system is any software running in ROM on the handheld device.
- The memory manager has the most access to memory. The memory manager is any function operating within the context of a memory manager call, which means any function that runs while a memory manager function is still active.
- Some sections of memory cannot be accessed by any software.

Error Messages

<u>Table 1.10</u> shows Palm OS Emulator error messages. Note that you can prevent some of these messages by disabling the relevant debugging option, as described in "<u>Debug Options</u>" on page 58.

Table 1.10 Palm OS Emulator error messages

Error type	Description	Message example
Hardware register access	The application or system software has accessed a processor hardware register.	"Mytest" 1.0 has just read directly from the hardware registers.
Low-memory access	The application or system software has accessed low memory (the first 256 bytes), which contains the exception	"Mytest" 1.0 has just read directly from low memory.
	vectors.	
		"Mytest" 1.0 has just read directly from NULL (memory location zero)
System variable access	The application or system software has accessed a system variable, which resides in a memory location between low memory and the the end of the system function dispatch table.	"Mytest" 1.0 has just read directly from Palm OS global variables.
LCD screen buffer access	The application or system software has accessed the screen buffer, which is defined by the LCD-related hardware registers.	"Mytest" 1.0 has just read directly from screen memory.
Memory Manager data structure access	The application or system software has accessed a memory manager data structure, which includes heap headers, master pointer tables, chunk headers, and chunk trailers.	"Mytest" 1.0 has just read directly from memory manager data structures.
Unlocked chunk access	The application or system software has accessed an unlocked memory chunk.	"Mytest" 1.0 has just read directly from an unlocked memory chunk.

Table 1.10 Palm OS Emulator error messages (continued)

Error type	Description	Message example
Low-stack access	The application or system software has accessed an area of the stack below the stack pointer.	"Mytest" 1.0 has just read directly from an invalid section of memory known as the "stack" .
	The stack is defined by values returned by the SysGetAppInfo function when it is called during system startup.	
	If Palm OS Emulator cannot determine the stack range, it does not monitor low-stack accesses.	
Uninitialized stack access	The application or system software has accessed uninitialized memory, which is memory that has not previously been written.	"Mytest" 1.0 has just read directly from an uninitialized section of memory known as the "stack" .
Free chunk access	The application or system software has accessed an unallocated memory chunk.	"Mytest" 1.0 has just read directly from an unallocated chunk of memory.
Uninitialized chunk access	The application or system software has attempted read access to uninitialized memory.	"Mytest" 1.0 has just read directly from an uninitialized chunk of memory.
Storage heap access	The application has accessed the storage heap.	"Mytest" 1.0 has just tried to write to the storage heap and that's just plain not allowed! Try using DmWrite.

Table 1.10 Palm OS Emulator error messages (continued)

Error type	Description	Message example
Stack overflow	The application pushed more information onto the stack than is allocated for the stack.	"Mytest" 1.0 has just overflowed its stack.
Stack almost overflowed	The stack is close to overflowing, which means that the stack pointer is within a small number of bytes (typically 100) of the end of the stack.	"Mytest" 1.0 is getting close to overflowing the stack.
Memory Manager semaphore acquisition time	The application or system software has acquired the Memory Manager semaphore for write access, and has held it for more than 10 milliseconds.	"Mytest" 1.0 has held the "Memory Manager semaphore" for approximately 20 milliseconds. It is recommended that applications not hold the semaphore longer than 10 milliseconds.

Table 1.10 Palm OS Emulator error messages (continued)

Error type	Description	Message example
Invalid heap	Heap corruption detected during a regular heap check. Palm OS Emulator regularly checks the heap.	During a regular checkup, the Emulator determined that the dynamic heap got corrupted.
		(corruption type) is one of the following message fragments: The chunk was not within the heap it was supposed to be The size of the chunk (chunk_size) was larger than the currently accepted maximum (chunk_max) Some unused flags were set to "1" The "hOffset" field of the chunk header did not reference a memory location within a master pointer block The master pointer referenced by the "hOffset" field in the chunk
Invalid program counter	The program counter has been set to an invalid memory location, which is a location outside of a 'CODE' resource.	"Mytest" 1.0 has just set the Program Counter (PC) to an invalid memory location.

Table 1.10 Palm OS Emulator error messages (continued)

Error type	Description	Message example	
Unimplemented trap.	The application or system software has attempted to invoke an unimplemented system function.	"Mytest" 1.0 tried to call Palm OS routine trapNum (trapName). This routine does not exist in this version of the Palm OS.	
	An unimplemented system function is one with a trap number outside of the numbers in the system function dispatch table, or one whose table entry matches that of the SysUnimplemented function.		
SysFatalAlert	The application or system software has called the SysFatalAlert function.	"Mytest" 1.0 has failed, reporting "attempted divide by 0". If this is the latest version of	
	Palm OS Emulator patches the SysFatalAlert function and present the message in its own dialog box, to allow the user to choose how to respond to the error.	"Mytest", please report this to the application author.	
Unhandled exception	The application or system software has caused an exception that Palm OS Emulator cannot handle itself.	"Mytest" 1.0 has just performed an illegal operation. It performed a "exception". If this is the latest version of "Mytest" 1.0, please report this to the application author.	

Advanced Topics

Creating Demonstration Versions of Palm OS **Emulator**

If you are running Palm OS Emulator on Windows NT, you can create an executable that binds the Emulator program with a ROM image and optionally a RAM image. The bound program can then be used for demonstrations, training, and kiosk systems.

To save a demonstration version of the Emulator session, you can right-click on the Palm OS Emulator display (the Palm device image) and select Save Bound Emulator...

Sending Commands to Palm OS Emulator

You can use RPC packets to send commands to Palm OS Emulator. You can invoke any function in the Palm OS dispatch table, including the Host Control functions, which are described in Chapter 2, "Host Control API Reference."

The RPC packets use the same format as do packets that are sent to the debugger interface, which is described in Chapter 6, "Debugger Protocol Reference."

You use the socket defined by the RPCSocketPort preference to make RPC calls to Palm OS Emulator. When you send a packet to the emulator, you must set the dest field of the packet header to the value defined here:

#define slkSocketRPC (slkSocketFirstDynamic+10)

NOTE: You can disable the RPC command facility by setting the value of the RPCSocketPort preference to 0.

You can send four kinds of command packets to the emulator:

- ReadMem
- WriteMem
- RPC
- RPC2

The first three packet types are described in <u>Chapter 6</u>, "<u>Debugger</u> <u>Protocol Reference</u>." The fourth packet type, RPC2, is an extension of the RPC packet format that allows support for a wider range of operations.

The RPC2 Packet Format

```
#define sysPktRPC2Cmd0x20
#define sysPktRPC2Rsp0xA0
struct SysPktRPCParamInfo
 UInt8
 byRef;
 size;
 UInt8
 UInt16 data[1];
};
struct SysPktRPC2Type
  sysPktBodyCommon;
  UInt16 trapWord;
 UInt32 resultD0;
 UInt32 resultA0;
 UInt16 resultException;
 UInt8 DRegMask;
 ARegMask;
 UInt8
 UInt32 Reqs[1];
 UInt16 numParams;
  SysPktRPCParamTypeparam[1];
};
```

Almost all of the RPC2 packet format is the same as the RPC format that is described in Chapter 6, "Debugger Protocol Reference." The RPC2 packet includes the following additional fields:

resultException

Stores the exception ID if a function call failed due to a hardware exception. Otherwise, the value of this field is 0.

A bitmask indicating which D registers need to DReqMask

be set to make this call.

ARegMask A bitmask indicating which A registers need to

be set to make this call.

Regs[1] A variable-length array containing the values

to be stored in the registers that need to be set.

Only the registers that are being changed need to be supplied. Most of the time, DRegMask and ARegMask are set to zero and this field is

not included in the packet.

If more than one register needs to be set, then the register values should appear in the following order: D0, D1, ..., D6, D7, A0, A1, ..., A6, A7. Again, only values for the registers specified in DRegMask and ARegMask need to

be provided.

User Interface Summary

This section provides a description of the user interface for Palm OS Emulator, including descriptions of the menus and keyboard usage.

Palm OS Emulator Display

The Palm OS Emulator display looks very much like a real Palm Powered handheld device. You can use your mouse to perform actions that you perform with the stylus on handheld devices, and you can use the menus to access Palm OS Emulator functionality.

Using the Menus

You can also access features that are specific to Palm OS Emulator by choosing menu items:

 If you are using Windows, right-click on the Palm OS Emulator screen display to access the menu items, or press the F10 key. The Palm OS Emulator menu displays, as shown in <u>Figure 1.21</u>.

Figure 1.21 The Windows Version of the Palm OS Emulator Menu

- If you are using a Macintosh, select menu items from the menu bar. The Macintosh menu presents the same items in four different menus, as described in Table 1.11. The Macintosh version is only slightly different:
 - The Macintosh version of Palm OS Emulator uses **Preferences** instead of **Properties** to access the optionsetting dialog box.
 - The Macintosh version of the Emulator features **Undo**, Cut, Copy, Paste, and Clear, which are not available in the Windows version.
 - The Macintosh version of the Emulator uses Quit instead of Exit.
 - The Macintosh version does not feature **Breakpoints**.

Table 1.11 Palm OS Emulator Macintosh Menus

Menu	Commands
File	New Open Close
	Save Save As Save Bound Emulator Save Screen
	Install Application/Database HotSync Reset Transfer ROM
	Quit
Edit	Undo Cut Copy Paste Clear
	Preferences Logging Options Debug Options Skins
Gremlins	New
	Step Resume
	Stop
Profile	Start Stop Dump

If you are using Unix, Palm OS Emulator provides the same items as are included with the Windows version, except that **Breakpoints** is not available. The Unix version of the menu pops up like the Windows version, and uses a different hierarchy, but presents the same items.

<u>Table 1.12</u> provides a brief description of the Palm OS Emulator menu items, listed in alphabetical order.

Table 1.12 The Palm OS Emulator Menu Items

Command	Description
Close	Closes and optionally saves the current emulator session.
Exit	Exits Palm OS Emulator. If you have unsaved changes in your session file, Palm OS Emulator optionally prompts you to save the file before exiting.
Gremlin:New	Create a new Gremlin and start running it.
Gremlin:Step	Step a Gremlin, after stopping.
Gremlin:Resume	Resume running of the Gremlin. NOTE: this menu item is only shown in Windows versions, and is not yet implemented.
Gremlin:Stop	Stop running the Gremlin.
Gremlin: Resume from control file	Resumes running of Gremlins from data that was previously saved in a file.
	For more information, see " <u>Using Gremlins to Automate Testing</u> " on page 65.
HotSync	Lets you synchronize the emulator session environment with the desktop computer. See " <u>Using the HotSync</u> <u>Application With Palm OS Emulator</u> " on page 53 for more information about the cabling requirements and other considerations for this menu item.

Table 1.12 The Palm OS Emulator Menu Items (continued)

Command	Description
Install App/DB	Lets you install an application into the emulator session, in the same way that a user would install it on the handheld with the Palm Install tool. For more information, see "Installing Applications" on page 51.
Export Database	Exports a database to your desktop computer as a PDB or PQA file, or exports an application to your desktop computer as a PRC file.
New	Displays the New Session dialog box. The New Session dialog box lets you select the session's ROM file, device, skin, and RAM size.
Open	Displays the open file dialog box for opening a saved emulator session file.
	Note that the Open menu is for opening saved session files (PSF files), not for opening ROM files. To change the ROM file for your emulator session, you need to use the New menu.
Profiling:Start	Start profiling your application.
Profiling:Stop	Stop profiling your application.
Profiling:Dump	Save the profiling information to a file.
	For more information, see "Profiling Your Code" on page 75.
Reset	Resets the current emulation session, as if the reset button on the back of the handheld was pressed.
Save	Saves the current emulator session to an emulator PSF file.
Save As	Saves the current emulator session to an emulator PSF file.
Save Bound Emulator	Saves the current emulator session as an executable, which can be used for demonstration purposes.

Table 1.12 The Palm OS Emulator Menu Items (continued)

Command	Description	
Save Screen	Saves the current screen image as a bitmap file.	
	TIP: Save Screen is a very convenient means of capturing screen images for documentation of Palm OS applications.	
Settings: Properties	Presents the properties dialog box, as described in "Palm OS Emulator Properties" on page 50.	
Settings: Logging	Presents the logging options dialog box, as described in "Logging Options" on page 61.	
Settings: Debug	Presents the debug options dialog box, as described in "Debug Options" on page 58.	
Settings: Skins	Presents the skins dialog box, as described in "Changing the Emulator's Appearance" on page 48.	
Settings: Card Options	Presents the card options dialog box, as described in "Emulating Expansion Cards" on page 56.	
Settings: Breakpoints	Presents the breakpoints dialog box, as described in "Setting Breakpoints" on page 70.	
Transfer ROM	Lets you download a ROM image and save it to disk. You can then initiate a new session based on that ROM image. For more information, see "Transferring a ROM Image From a Handheld" on page 33.	

Using the Hardware Buttons

Palm OS Emulator emulates each of the hardware buttons on Palm Powered devices. You can click on a button to activate it, and you can press and hold down a button just as you would on a handheld. Palm OS Emulator also lets you activate the hardware buttons with keyboard equivalents, as shown in Table 1.13.

Table 1.13 Keyboard equivalents for the hardware buttons

Button	Keyboard equivalent
On/off	Esc
Palm Date Book	F1
Palm Address Book	F2
Palm To Do List	F3
Palm Memo Pad	F4
Up	PAGE UP
Down	Page Down

Entering Data

Palm OS Emulator lets you use your desktop computer pointing device to tap and to draw Graffiti characters, just as you do with the stylus on the handheld.

Palm OS Emulator also lets you enter text from the desktop computer keyboard. For example, you can type the text for a note by tapping in the note text entry area and then using the keyboard.

Control Keys

Palm OS Emulator also supports a set of control keys that you can use for input. These keys, which are shown in Table 1.14, are the same control keys that you can use with the Palm OS Simulator program.

Table 1.14 Palm OS Emulator Control Keys

Control key combination	Description
CONTROL+A	Displays the menu
CONTROL+B	Low battery warning
CONTROL+C	Command character
CONTROL+D	Confirmation character

Table 1.14 Palm OS Emulator Control Keys (continued)

Control key combination	Description
CONTROL+E	Displays the application launcher
CONTROL+F	Displays the onscreen keyboard
CONTROL+M	Enters a linefeed character
CONTROL+N	Jumps to the next field
CONTROL+P	Jumps to the previous field
CONTROL+S	Automatic off character
CONTROL+T	Sets or unsets hard contrasts
CONTROL+U	Turns backlighting on or off

Getting Help With Palm OS Emulator

Palm OS Emulator is constantly evolving, and Palm is always interested in hearing your comments and suggestions.

Palm provides a forum (emulator-forum@news.palmos.com) for questions and comments about Palm OS Emulator. To subscribe to the forum, see:

http://www.palmos.com/dev/tech/support/forums/

You can the latest information about Palm OS Emulator in the Palm developer zone on the Internet:

http://www.palmos.com/dev/

Note: The source code for Palm OS Emulator is available at:

http://www.palmos.com/dev/tech/tools/emulator/

You can create your own emulator by modifying this source code.

For more information on the protocol used in Palm OS Emulator to send requests to and receive responses from a debugging target, see Chapter 6, "Debugger Protocol Reference."

Host Control API Reference

This chapter describes the host control API. The following topics are covered in this chapter:

- "About the Host Control API" Conceptual information about the host control API
- "Constants" on page 96 A list of the constants that can be used with the host control functions
- "<u>Data Types</u>" on page 101 A list of the data types that can be used with the host control functions
- "Functions" on page 108 A list of all host control functions, sorted alphabetically
- "Reference Summary" on page 151 A summary of all host control functions, sorted by category

About the Host Control API

You can use the host control API to call emulator-defined functions while your application is running under the Palm OS® Emulator. For example, you can make function calls to start and stop profiling in the emulator.

Host control functions are defined in the HostControl.h header file. These functions are invoked by executing a trap/selector combination that is defined for use by the emulator and other foreign host environments. Palm OS Emulator catches the calls intended for it that are made to this selector.

IMPORTANT: This chapter describes the version of the host control API that shipped with Palm OS Emulator 3.0a8. If you are using a different version, the features in your version might be different than the features described here.

Constants

This section lists the constants that you use with the host control API.

Host Error Constants

Several of the host control API functions return a HostErrType value.

```
enum
hostErrNone = 0,
hostErrBase = hostErrorClass,
hostErrUnknownGestaltSelector,
hostErrDiskError,
hostErrOutOfMemory,
hostErrMemReadOutOfRange,
hostErrMemWriteOutOfRange,
hostErrMemInvalidPtr,
hostErrInvalidParameter,
hostErrTimeout,
hostErrInvalidDeviceType,
hostErrInvalidRAMSize,
hostErrFileNotFound,
hostErrRPCCall,
hostErrSessionRunning,
hostErrSessionNotRunning,
hostErrNoSignalWaiters,
hostErrSessionNotPaused,
hostErrPermissions,
hostErrFileNameTooLong,
hostErrNotADirectory,
```

hostErrTooManyFiles, hostErrFileTooBiq, hostErrReadOnlyFS, hostErrIsDirectory, hostErrExists, hostErrOpNotAvailable, hostErrDirNotEmpty, hostErrDiskFull, hostErrUnknownError **}**;

No error. hostErrNone

hostErrBase A class error occurred.

hostErrUnknownGestaltSelector

The specified Gestalt selector value is not valid.

hostErrDiskError

A disk error occurred. The standard C library error code EIO is mapped to this error constant.

hostErrOutOfMemory

There is not enough memory to complete the request. The standard C library error code ENOMEM is mapped to this error constant.

hostErrMemReadOutOfRange

An out of range error occurred during a memory read.

hostErrMemWriteOutOfRange

An out of range error occurred during a memory write.

hostErrMemInvalidPtr

The pointer is not valid.

hostErrInvalidParameter

A parameter to a function is not valid. The standard C library error codes EBADF, EFAULT and EINVAL are mapped to this error constant.

hostErrTimeout

A timeout occurred.

hostErrInvalidDeviceType

The specified device type is not valid.

hostErrInvalidRAMSize

The specified RAM size value is not valid.

hostErrFileNotFound

The specified file could not be found. The standard C library error code ENOENT is mapped to this error constant.

hostErrRPCCall

A function that must be called remotely was called by an application. These functions include: HostSessionCreate, HostSessionOpen, HostSessionClose, HostSessionQuit, HostSignalWait, and HostSignalResume.

hostErrSessionRunning

A session is already running and one of the following functions was called: HostSessionCreate, HostSessionOpen, or HostSessionQuit.

hostErrSessionNotRunning

No session is running and the HostSessionClose function was called.

hostErrNoSignalWaiters

The HostSendSignal function was called, but there are no external scripts waiting for a signal.

hostErrSessionNotPaused

The HostSignalResume function was called, but the session has not been paused by a call to HostSendSignal.

hostErrPermissions

The standard C library error code EACCES and EPERM are mapped to this error constant.

hostErrFileNameTooLong

The standard C library error code ENAMETOOLONG is mapped to this error constant.

hostErrNotADirectory

The standard C library error code ENOTDIR is mapped to this error constant.

hostErrTooManyFiles

The standard C library error code EMFILE and ENFILE are mapped to this error constant.

hostErrFileTooBiq

The standard C library error code EFBIG is mapped to this error constant.

hostErrReadOnlyFS

The standard C library error code EROFS is mapped to this error constant.

hostErrIsDirectory

The standard C library error code EISDIR is mapped to this error constant.

hostErrExists

The standard C library error code EEXIST is mapped to this error constant.

hostErrOpNotAvailable

The standard C library error codes ENOSYS and ENODEV are mapped to this error constant.

hostErrDirNotEmpty

The standard C library error code ENOTEMPTY is mapped to this error constant.

hostErrDiskFull

The standard C library error code ENOSPC is mapped to this error constant.

hostErrUnknownError

The standard C library error code values that are not mapped to any of the above error constants are mapped to this error constant.

Host Function Selector Constants

You can use the host function selector constants with the <u>HostIsSelectorImplemented</u> function to determine if a certain function is implemented on your debugging host. Each constant is the name of a function, with the Host portion replaced by HostSelector.

For a complete list of the constants available, see the HostControl.h header file.

Host ID Constants

Some of the host control API functions use a Host ID value to specify the debugging host type.

```
enum
  hostIDPalmOS,
  hostIDPalmOSEmulator,
  hostIDPalmOSSimulator
};
```

A Palm Powered hardware device. hostIDPalmOS

hostIDPalmOSEmulator

The Palm OS Emulator application.

hostIDPalmOSSimulator

The Macintosh Simulator application.

Host Platform Constants

Several of the host control API functions use a HostPlatform value to specify operating system hosting the emulation.

```
enum
  hostPlatformPalmOS,
  hostPlatformWindows,
  hostPlatformMacintosh,
  hostPlatformUnix
};
```

```
hostPlatformPalmOS
```

The Palm OS platform.

hostPlatformWindows

The Windows operating system platform.

hostPlatformMacintosh

The Mac OS platform.

hostPlatformUnix

The Unix operating system platform.

Host Signal Constants

This section describes the host signal values, which you can use with the HostSendSignal.

```
enum
  hostSignalReserved,
  hostSignalIdle,
 hostSignalQuit
};
```

hostSignalReserved

System-defined signals start here.

hostSignalIdle

Palm OS Emulator is about to go into an idle state.

hostSignalQuit

Palm OS Emulator is about to quit.

Data Types

This section describes the data types that you use with the host control API.

HostBoolType

The host control API defines HostBoolType for use as a Boolean value.

typedef long HostBoolType;

HostClockType

The host control API defines HostClockType as a platformindependent representation of the standard C library clock t type.

typedef long HostClockType;

HostDirEntType

The host control API defines HostDirEntType as a return value for the HostReadDir function. The contents are platform-specific, usually a simple null-terminated file name.

```
struct HostDirEntType
  char
 d name[HOST NAME MAX + 1];
};
```

typedef struct HostDirEntType HostDirEntType;

HostDIRType

The host control API defines HostDIRType for use in directoryrelated functions. It is returned by HostOpenDir and used by HostReadDir and HostCloseDir. It represents an open directory whose contents can be read.

```
struct HostDIRType
 field;
  long
```

```
};
typedef struct HostDIRType HostDIRType;
```

HostFILEType

The host control API defines HostFILEType for the standard C library functions that take FILE* parameters. It is returned by HostFOpen and used by other host control functions. It represents an open file whose contents can be manipulated.

```
typedef struct HostFILEType
  long field;
} HostFILEType;
```

HostGremlinInfoType

The host control API defines the HostGremlinInfoType structure type to store information about a horde of gremlins.

```
typedef struct HostGremlinInfoType
  long fFirstGremlin;
  long fLastGremlin;
  long fSaveFrequency;
  long fSwitchDepth;
  long fMaxDepth;
  char fAppNames[200];
};
typedef struct HostGremlinInfoType
HostGremlinInfoType;
```

HostGremlinInfo Fields

```
fFirstGremlin The number of the first gremlin to run.
fLastGremlin
 The number of the last gremlin to run.
fSaveFrequency The gremlin snapshot frequency.
fSwitchDepth
 The number of gremlin events to generate
 before switching to another gremlin.
```

fMaxDepth The maximum number of gremlin events to

generate for each gremlin.

fAppNames A comma-separated string containing a list of

application names among which the gremlin

horde is allowed to switch.

If this string is empty, all applications are

available for use with the gremlins.

If this string begins with a dash (' - '), the applications named in the string are excluded, rather than included in the list of available

applications.

HostIDType

The host control API defines Host IDType for use as an identifier value.

typedef long HostIDType;

HostPlatformType

The host control API defines HostPlatformType for use as a platform identifier value.

typedef long HostPlatformType;

HostSignalType

The host control API defines HostSignalType for use in signal functions.

typedef long HostSignalType;

HostSizeType

The host control API defines HostSizeType as a platformindependent version of the standard C library size t type. typedef long HostSizeType;

HostStatType

The host control API defines HostStatType for status information about files.

```
struct HostStatType
 unsigned long
 st dev ;
 unsigned long
 st ino_;
 unsigned long
 st mode ;
 unsigned long
 st nlink;
 unsigned long
 st uid ;
 unsigned long
 st gid ;
 unsigned long
 st rdev ;
 HostTimeType
 st atime ;
 st mtime ;
 HostTimeType
 HostTimeType
 st ctime ;
 unsigned long
 st size ;
 unsigned long
 st blksize ;
 unsigned long
 st blocks;
 unsigned long
 st flags ;
};
typedef struct HostStatType HostStatType;
```

HostStatType Fields

st_dev_	Drive number of the disk containing the file $(the same as st_rdev_)$.
st_ino_	Number of the information node for the file (Unix-specific information).
st_mode_	Bit mask for file-mode information. The _S_IFDIR bit indicates if this is a directory; the _S_IFREG bit indicates an ordinary file or device. User read/write bits are set according to the file's permission mode; user execute bits are set according to the filename extension.
st nlink	Always returns 1 on non-NTFS file systems.

st_uid_	Numeric identifier of the user who owns the file (Unix-specific information).
st_gid_	Numeric identifier of the group who owns the file (Unix-specific information).
st_rdev_	Drive number of the disk containing the file (the same as st_dev_).
st_atime_	Time of the last access of the file.
st_mtime_	Time of the last modification of the file.
st_ctime_	Time of the creation of the file.
st_size_	Size of the file in bytes.
st_blksize_	Block size for the file.
st_blocks_	Number of blocks.
st_flags_	File flags.

HostTimeType

The host control API defines HostTimeType as a platformindependent version of the standard C library time_t type.

typedef long HostTimeType;

HostTmType

The host control API defines Host TmType for use in time functions.

```
struct HostTmType
{
  long
 tm sec ;
  long
 tm_min_;
  long
 tm hour ;
 tm mday ;
  long
  long
 tm_mon_;
  long
 tm year ;
  long
 tm wday ;
```

```
long tm_yday_;
 long
 tm isdst ;
};
typedef struct HostTmType HostTmType;
```

HostTmType Fields

tm_sec_	Seconds after the minute: range from 0 to 59.
tm_min_	Minutes after the hour: range from 0 to 59.
tm_hour_	Hours since midnight: range from 0 to 23.
tm_mday_	Day of the month: range from 1 to 31.
tm_mon_	Months since January: range from 0 to 11.
tm_year_	Years since 1900.
tm_wday_	Days since Sunday: range from 0 to 6.
tm_yday_	Days since January 1: range from 0 to 365.
tm_isdst_	Daylight savings time flag.

HostUTimeType

The host control API defines HostUTimeTypefor use in time functions.

```
struct HostUTimeType
 HostTimeType crtime ;
 HostTimeType actime ;
 HostTimeType modtime ;
typedef struct HostUTimeType HostUTimeType;
```

HostUTimeType Fields

```
Creation time.
crtime
 Access time.
actime
 Modification time.
modtime
```

Functions

This section describes the host control API functions.

NOTE: For host control API functions that return pointers to character strings (that is, functions that return type char *), the returned value is valid only until the next call to a function that returns a pointer to a character string. If you need ongoing access to a character string, you should make a copy of the string before making the subsequent host control function call.

HostAscTime

Purpose Returns a character string representation of the time encoded in

time.

Prototype char* HostAscTime(const HostTmType* time);

Parameters time The time structure.

Result The time as a character string.

HostClock

Purpose Returns an elapsed time.

Prototype HostClockType HostClock(void);

Parameters None.

> Result The elapsed time in terms of the operating system's clock function (usually the number clock ticks that have elapsed since the start of

the process), or -1 if the function call was not successful.

HostCloseDir

Purpose Closes a directory.

Prototype long HostCloseDir(HostDIRType* directory);

Parameters directory The directory to be closed.

Result Returns 0 if the operation was successful, and a non-zero value if

not.

HostCTime

Purpose Converts the calendar time in *timeofday to a text representation.

Prototype char* HostCTime(const HostTimeType* timeofday)

Parameters timeofday The calendar time.

Result The calendar time as a time string.

HostErrNo

Purpose

Returns the value of errno, the standard C library variable that reflects the result of many standard C library functions. You can call this function after calling one of the Host Control functions that wraps the standard C library.

IMPORTANT: The HostErrNo function is only applicable to functions that wrap the standard C library. It is not applicable to all Host Control functions.

Prototype long HostErrNo(void);

Parameters None.

> The error number. Result

> > **HostExportFile**

Purpose Copies a database from the handheld device to the desktop

computer.

Prototype HostErr HostExportFile(const char* fileName,

long cardNum, const char* dbName);

Parameters fileName The file name to use on the desktop computer.

> cardNum The number of the card on the handheld device

> > on which the database is contained.

The name of the handheld database. dbName

Result Returns 0 if the operation was successful, and a non-zero value if

not.

HostFClose

Purpose Closes a file on the desktop computer.

Prototype long HostFClose(HostFILE* f);

Parameters The file to close. f

Result Returns 0 if the operation was successful, and a non-zero value if

HostFEOF

Purpose Determines if the specified file is at its end.

Prototype long HostFEOF(HostFILE* f);

Parameters f The file to test.

Result Returns 0 if the specified file is at its end, and a non-zero value

otherwise.

HostFError

Purpose Retrieves the error code from the most recent operation on the

specified file.

Prototype long HostFError(HostFILE* f);

Parameters f The file.

Result The error code from the most recent operation on the specified file.

Returns 0 if no errors have occurred on the file.

HostFFlush

Purpose Flushes the buffer for the specified file.

Prototype long HostFflush(HostFILE* f);

Parameters f The file to flush.

Result Returns 0 if the operation was successful, and a non-zero value if

HostFGetC

Purpose Retrieves the character at the current position in the specified file.

Prototype long HostFGetC(HostFILE* f);

Parameters f The file.

Result The character, or EOF to indicate an error.

HostFGetPos

Purpose Retrieves the current position in the specified file.

Prototype long HostFGetPos(HostFILE* f, long* posn);

Parameters f The file.

posn Upon successful return, the current position in

the file.

Result Returns 0 if the operation was successful, and a non-zero value if

not.

HostFGetS

Purpose Retrieves a character string from the selected file and returns a

pointer to that string.

Prototype char* HostFGetS(char* s, long n, HostFILE* f);

Parameters s A pointer to the string buffer to be filled with

characters from the file.

n The number of characters to retrieve.

f The file.

Result The character string, or NULL to indicate an error.

HostFOpen

Purpose Opens a file on the desktop computer.

Prototype HostFILE* HostFOpen(const char* name,

const char* mode);

Parameters name The name of the file to open.

> The mode to use when opening the file. mode

Result The file stream pointer, or NULL to indicate an error.

HostFPrintF

Purpose Writes a formatted string to a file.

Prototype long HostFPrintF(HostFILE* f, const char* format,

...);

Parameters f The file to which the string is written.

> format The format specification.

String arguments. . . .

Result The number of characters actually written.

HostFPutC

Purpose Writes a character to the specified file.

Prototype long HostFPutC(long c, HostFILE* f);

Parameters The character to write. C

> f The file to which the character is written.

Result The number of characters written, or EOF to indicate an error.

HostFPutS

Purpose Writes a string to the specified file.

Prototype long HostFPutS(const char* s, HostFILE* f);

Parameters s The string to write.

f The file to which the character is written.

Result A non-negative value if the operation was successful, or a negative

value to indicate failure.

HostFRead

Purpose Reads a number of items from the file into a buffer.

Prototype long HostFRead(void* buffer, long size,

long count, HostFILE* f);

Parameters buffer The buffer into which data is read.

size The size of each item.

count The number of items to read.

f The file from which to read.

Result The number of items that were actually read.

HostFree

Purpose Frees memory on the desktop computer.

Prototype void HostFree(void* p);

Parameters p A pointer to the memory block to be freed.

Result None.

HostFReopen

Purpose Changes the file with which the stream f is associated.

> Host Freopen first closes the file that was associated with the stream, then opens the new file and associates it with the same

stream.

Prototype HostFILE* HostFReopen(const char* name,

const char* mode, HostFILE *f);

Parameters The name of the file to open. name

> mode The mode to use when opening the file.

f The file from which to read.

Result The file stream pointer, or NULL to indicate an error.

HostFScanF

Purpose Reads formatted text from a file.

Prototype long HostFReopen(HostFILE* f, const char *fmt,

...);

Parameters f The file from which to read input.

> fmt A format string, as used in standard C-library

> > calls such as scanf.

The list of variables into which scanned input

are written.

Result The number of items that were read, or a negative value to indicate

an error.

Returns EOF if end of file was reached while scanning.

HostFSeek

Purpose Moves the file pointer to the specified position.

Prototype long HostFSeek(HostFILE* f, long offset,

long origin);

Parameters f The file.

offset The number of bytes to move from the initial

position, which is specified in the origin

parameter.

origin The initial position.

Result Returns 0 if the operation was successful, and a non-zero value if

not.

HostFSetPos

Purpose Sets the position indicator of the file.

Prototype long HostFSetPos(HostFILE* f, long posn);

Parameters f The file.

posn The position value.

Result Returns 0 if the operation was successful, and a non-zero value if

HostFTell

Retrieves the current position of the specified file. **Purpose**

Prototype long HostFTell(HostFILE* f);

Parameters The file. f

> Result Returns -1 to indicate an error.

HostFWrite

Writes data to a file. **Purpose**

Prototype long HostFWrite(const void* buffer, long size,

long count, HostFILE* f);

Parameters buffer The buffer that contains the data to be written.

> The size of each item. size

The number of items to write. count

f The file to which the data is written.

Result The number of items actually written.

HostGestalt

Purpose Currently does nothing except return an "invalid selector" error. In

the future, this function will be used for queries about the runtime

environment.

Prototype HostErr HostGestalt(long gestSel, long*

response);

Parameters gestSel

response

HostGetDirectory

Purpose Gets a directory, in support of the operating system file chooser

dialog box.

Prototype const char* HostGetDirectory(const char* prompt,

const char* defaultDir);

Parameters prompt

defaultDir The default directory to get.

Result Returns the directory as a character string.

HostGetEnv

Purpose Retrieves the value of an environment variable.

Prototype char* HostGetEnv(char* varName);

Parameters varName The name of the environment variable that you

want to retrieve.

Result The string value of the named variable, or NULL if the variable

cannot be retrieved.

V

New HostGetFile

Purpose Gets a file, in support of the operating system file chooser dialog

box.

Prototype const char* HostGetFile(const char* prompt,

const char* defaultFile)

Parameters prompt

defaultFile The default fileto get.

Returns the file as a character string. Result

HostGetFileAttr

Purpose Get the attribute settings of a file or directory. This function can tell

you whether the file is read-only, hidden, or a system file.

Prototype long HostGetFileAttr(const char* fileOrPathName,

long* attrFlag)

fileOrPathName The file name or directory path for which you **Parameters**

want to get the file attribute setting.

attrFlag One of the following attribute flags:

-hostFileAttrReadOnly

-hostFileAttrHidden

-hostFileAttrSystem

The file attribute flags match the EmFileAttr flags:

```
enum
  hostFileAttrReadOnly = 1,
  hostFileAttrHidden = 2,
  hostFileAttrSystem = 4
```

Result The file attribute.

HostGetHostID

Purpose Retrieves the ID of the debugging host. This is one of the constants

described in **Host ID Constants**. Palm OS Emulator always returns

the value hostIDPalmOSEmulator.

Prototype HostID HostGetHostID(void);

Parameters None.

> Result The host ID.

> > HostGetHostPlatform

Purpose Retrieves the host platform ID, which is one of the values described

in Host Platform Constants.

Prototype HostPlatform HostGetHostPlatform(void);

Parameters None.

> Result The platform ID.

> > **HostGetHostVersion**

Purpose Retrieves the version number of the debugging host.

Prototype long HostGetHostVersion(void);

Parameters None.

> The version number. Result

Comments This function returns the version number in the same format that is

used by the Palm OS, which means that you can access the version

number components using the following macros from the

SystemMgr.h file:

sysGetROMVerMajor(dwROMVer) sysGetROMVerMinor(dwROMVer) sysGetROMVerFix(dwROMVer) sysGetROMVerStage(dwROMVer) sysGetROMVerBuild(dwROMVer)

HostGetPreference

Purpose Retrieves the specified preference value.

Prototype HostBool HostGetPreference(const char* prefName,

char* prefValue);

Parameters The name of the preference whose value you prefName

want to retrieve.

prefValue Upon successful return, the string value of the

specified preference.

Result A Boolean value that indicates whether the preference was

successfully retrieved.

Comments Each preference is identified by name. You can view the preference

names in the Palm OS Emulator preferences file for your platform,

as shown in Table 2.1.

Palm OS Emulator preferences file names and Table 2.1 **locations**

Platform	File name	File location
Macintosh	Palm OS Emulator Prefs	In the Preferences folder
Windows	Palm OS Emulator.ini	In the Windows System directory
Unix	.poserrc	In your home directory

See Also The HostSetPreference function.

HostGMTime

Purpose Returns time structure representation of the time, expressed as

Universal Time Coordinated, or UTC (UTC was formerly

Greenwich Mean Time, or GMT).

Prototype HostTmType* HostGMTime(const HostTimeType* time);

Parameters time

> Result The time structure.

> > **HostGremlinCounter**

Purpose Returns the current event count of the currently running gremlin.

Prototype long HostGremlinCounter(void);

Parameters None.

> Result The event count.

Comments This return value of this function is only valid if a gremlin is

currently running.

HostGremlinIsRunning

Purpose Determines if a gremlin is currently running.

Prototype HostBool HostGremlinIsRunning(void);

Parameters None.

> Result A Boolean value indicating whether a gremlin is currently running.

HostGremlinLimit

Purpose Retrieves the limit value of the currently running gremlin.

Prototype long HostGremlinLimit(void);

Parameters None.

> Result The limit value of the currently running gremlin.

Comments This return value of this function is only valid if a gremlin is

currently running.

HostGremlinNew

Purpose Creates a new gremlin.

Prototype HostErr HostGremlinNew(

const HostGremlinInfo* info);

Parameters info A HostGremlinInfo structure with

information about the new horde of gremlins

HostGremlinNumber

Purpose Retrieves the number of the currently running gremlin.

Prototype long HostGremlinNumber(void);

Parameters None.

> Result The gremlin number of the currently running gremlin.

Comments This return value of this function is only valid if a gremlin is

currently running.

HostImportFile

Purpose Copies a database from the desktop computer to the handheld

> device, and stores it on the specified card number. The database name on the handheld device is the name stored in the file.

Prototype HostErr HostImportFile(const char* fileName,

long cardNum);

Parameters fileName The file on the desktop computer that contains

the database.

The card number on which the database is to be cardNum

installed. You almost always use 0 to specify

the built-in RAM.

Result Returns 0 if the operation was successful, and a non-zero value if

not.

HostIsCallingTrap

Purpose Determines if Palm OS Emulator is currently calling a trap.

Prototype HostBool HostIsCallingTrap(void);

Parameters None.

> Result TRUE if Palm OS Emulator is currently calling a trap, and FALSE if

HostIsSelectorImplemented

Purpose Determines if the specified function selector is implemented on the

debugging host.

Prototype HostBool HostIsSelectorImplemented(long

selector);

The function selector. This must be one of the **Parameters** selector

constants described in Host Function Selector

Constants.

Result TRUE if the specified function selector is implemented on the host,

and FALSE if not

HostLocalTime

Purpose Returns time structure representation of the time, expressed as local

time.

Prototype HostTmType* HostLocalTime(const HostTimeType*

time);

Parameters The time structure. time

The time structure. Result

HostLogFile

Purpose Returns a reference to the file that the Emulator is using to log

information. You can use this to add your own information to the

same file.

Prototype HostFILE* HostLogFile(void);

Parameters None.

> Result A pointer to the log file, or NULL if not successful.

> > **HostMalloc**

Purpose Allocates a memory block on the debugging host.

Prototype void* HostMalloc(long size);

Parameters size The number of bytes to allocate.

Result A pointer to the allocated memory block, or NULL if there is not

enough memory available.

HostMkDir

Purpose Creates a directory.

Prototype long HostMkDir(const char* directory);

Parameters directory The directory to create.

Result Returns 0 if the operation was successful, and a non-zero value if

HostMkTime

Purpose Alters the parameter values to represent an equivalent encoded

local time, but with the values of all members within their normal

ranges.

Prototype HostTimeType HostMkTime(HostTmType* time)

Parameters time The time structure.

Result Returns the calendar time equivalent to the encoded time, or returns

a value of -1 if the calendar time cannot be represented

HostOpenDir

Purpose Opens a directory.

Prototype HostDIRType* HostOpenDir(const char* directory);

Parameters The directory to open. directory

Result Returns a directory structure.

HostProfileCleanup

Purpose Releases the memory used for profiling and disables profiling.

Prototype HostErr HostProfileCleanup(void);

Parameters None.

> Result Returns 0 if the operation was successful, and a non-zero value if

Comments This function is available only in the profiling version of the

emulator.

If you call this function out of profiling sequence, then it will return

an error. For information on profiling sequence, see

"HostProfileInit" on page 130.

See Also The HostProfileStart, HostProfileStop, and HostProfileDump

functions.

HostProfileDetailFn

Purpose Profiles the function that contains the specified address.

Prototype HostErr HostProfileDetailFn(void* addr,

HostBool logDetails);

Parameters addr The address in which you are interested.

> A Boolean value. If this is TRUE, profiling is logDetails

> > performed at a machine-language instruction level, which means that each opcode is treated

as its own function.

Result Returns 0 if the operation was successful, and a non-zero value if

not.

Comments This function is available only in the profiling version of the

emulator.

See Also The HostProfileInit, HostProfileStart, HostProfileStop,

HostProfileDump, and HostProfileCleanup functions.

HostProfileDump

Purpose Writes the current profiling information to the named file.

Prototype HostErr HostProfileDump(const char* filename);

Parameters filename The name of the file to which the profile

information gets written.

Result Returns 0 if the operation was successful, and a non-zero value if

not.

Comments This function is available only in the profiling version of the

emulator.

If you call this function out of profiling sequence, then it will return

an error. For information on profiling sequence, see

"HostProfileInit" on page 130.

See Also The <u>HostProfileInit</u>, <u>HostProfileStart</u>, <u>HostProfileStop</u>, and

<u>HostProfileCleanup</u> functions.

HostProfileGetCycles

Purpose Returns the current running CPU cycle count.

Prototype long HostProfileGetCycles(void)

Parameters None.

> Result Returns the current running CPU cycle count.

Comments This function is available only in the profiling version of the

emulator.

See Also The HostProfileInit, HostProfileStart, HostProfileStop,

<u>HostProfileDump</u>, and <u>HostProfileCleanup</u> functions.

HostProfileInit

Initializes and enables profiling in the debugging host. **Purpose**

Prototype HostErr HostProfileInit(long maxCalls,

long maxDepth);

Parameters maxCalls The maximum number of calls to profile. This

> parameter determines the size of the array used to keep track of function calls. A typical value

for maxCalls is 65536.

The maximum profiling depth. This parameter maxDepth

determines the size of the array used to keep track of function call depth. A typical value for

maxDepth is 200.

Result Returns 0 if the operation was successful, and a non-zero value if

not.

Comments This function is available only in the profiling version of the emulator.

> The host control profiling functions are intended to be called in sequence:

- 1. HostProfileInit All profiling starts with the HostProfileInit function, which initializes and enables profiling.
- 2. HostProfileStart This function turns profiling on.
- 3. HostProfileStop This function turns profiling off. After calling HostProfileStop, you can either call HostProfileStart to restart profiling or call HostProfileDump, which disables profiling and writes data to a file.
- 4. HostProfileDump This function disables profiling and writes data to a file. If you need to do more profiling after calling HostProfileDump, you need to call HostProfileInit to re-enable profiling.

5. HostProfileCleanup - This function releases the memory used for profiling and disables profiling.

See Also The HostProfileStart, HostProfileStop, HostProfileDump, and

HostProfileCleanup functions.

HostProfileStart

Purpose Turns profiling on.

Prototype HostErr HostProfileStart(void);

Parameters None.

> Result Returns 0 if the operation was successful, and a non-zero value if

> > not.

Comments This function is available only in the profiling version of the

emulator.

If you call this function out of profiling sequence, then it will return

an error. For information on profiling sequence, see

"HostProfileInit" on page 130.

See Also The HostProfileInit, HostProfileStop, HostProfileDump, and

HostProfileCleanup functions.

HostProfileStop

Purpose Turns profiling off.

Prototype HostErr HostProfileStop(void);

Parameters None.

> Result Returns 0 if the operation was successful, and a non-zero value if

Comments This function is available only in the profiling version of the

emulator.

If you call this function out of profiling sequence, then it will return

an error. For information on profiling sequence, see

"HostProfileInit" on page 130.

See Also The HostProfileInit, HostProfileStop, HostProfileDump, and

HostProfileCleanup functions.

HostPutFile

Purpose Writes a file, in support of the operating system "Save As" dialog

box.

Prototype const char* HostPutFile(const char* prompt, const

char* defaultDir, const char* defaultName);

Parameters prompt

> defaultDir The default directory to use.

The default file name to use. defaultName

Result Returns the file name as a character string.

HostReadDir

Purpose Reads a directory.

Prototype HostDirEntType* HostReadDir(HostDIRType*

directory);

Parameters The directory to read. directory

Result Returns a character array for the directory.

HostRealloc

Purpose Reallocates space for the specified memory block.

Prototype void* HostRealloc(void* ptr, long size);

Parameters A pointer to a memory block that is being ptr

resized.

The new size for the memory block. size

Result A pointer to the allocated memory block, or NULL if there is not

enough memory available.

HostRemove

Purpose Deletes a file.

Prototype long HostRemove(const char* name);

Parameters The name of the file to be deleted. name

Result Returns 0 if the operation was successful, and a non-zero value if

not.

HostRename

Purpose Renames a file.

Prototype long HostRemove(const char* oldName,

const char* newName);

Parameters The name of the file to be renamed. oldName

> newName The new name of the file.

Result Returns 0 if the operation was successful, and a non-zero value if

HostRmDir

Purpose Removes a directory.

Prototype long HostRmDir(const char* directory);

The directory to remove. **Parameters** directory

Result Returns 0 if the operation was successful, and a non-zero value if

not.

HostSaveScreen

Purpose Saves the LCD frame buffer to the given file name.

HostErrType HostSaveScreen(const char* fileName) **Prototype**

Parameters The name of the file to which the current LCD fileName

frame buffer is to be saved.

Result Returns 0 if the operation was successful, and a non-zero value if

HostSessionClose

Closes the current emulation session. **Purpose**

Prototype HostErr HostSessionClose(const char*

psfFileName);

Parameters psfFileName The name of the file to which the current

session is to be saved.

Result Returns 0 if the operation was successful, and a non-zero value if

not.

Comments This function is defined for external RPC clients to call; the effect of

calling it for Palm OS applications running on the emulated device

is undefined.

HostSessionCreate

Purpose Creates a new emulation session.

Prototype HostErr HostSessionCreate(const char* device,

long ramSize, const char* romPath);

Parameters The name of the handheld device to emulate in device

the session.

The amount of emulated RAM in the new ramSize

session.

romPath The path to the ROM file for the new session.

Result Returns 0 if the operation was successful, and a non-zero value if

Comments This function is defined for external RPC clients to call; the effect of

calling it for Palm OS applications running on the emulated device

is undefined.

IMPORTANT: This function is not implemented in the current version of Palm OS Emulator; however, it will be implemented in the near future.

HostSessionOpen

Purpose Opens a previously saved emulation session.

Prototype HostErr HostSessionOpen(const char* psfFileName);

Parameters The name of the file containing the saved psfFileName

session that you want to open.

Returns 0 if the operation was successful, and a non-zero value if Result

not.

Comments This function is defined for external RPC clients to call; the effect of

calling it for Palm OS applications running on the emulated device

is undefined.

IMPORTANT: This function is not implemented in the current version of Palm OS Emulator; however, it will be implemented in the near future.

HostSessionQuit

Purpose Asks Palm OS Emulator to quit. Returns an error if a session is

already running.

Prototype HostErr HostSessionQuit(void);

Parameters None.

> Result Returns 0 if the operation was successful, and a non-zero value if

Comments

This function is defined for external RPC clients to call; the effect of calling it for Palm OS applications running on the emulated device is undefined.

IMPORTANT: This function is defined for external RPC clients to call, and returns an error if you call it from within a Palm application.

HostSetFileAttr

Purpose

Set the attribute settings of a file or directory. This function can set the read-only, hidden, or system-file attribute for the file or directory.

Prototype

long HostSetFileAttr(const char* fileOrPathName, long* attrFlag)

Parameters

fileOrPathName The file name or directory path for which you want to set the file attribute setting.

attrFlag

One of the following attribute flags:

- -hostFileAttrReadOnly
- -hostFileAttrHidden
- -hostFileAttrSystem

The file attribute flags match the EmFileAttr flags:

```
enum
  hostFileAttrReadOnly = 1,
  hostFileAttrHidden = 2,
  hostFileAttrSystem = 4
```

Result

The file attribute.

HostSetLogFileSize

Purpose Determines the size of the logging file that Palm OS Emulator is

using.

Prototype void HostSetLogFileSize(long size);

Parameters size The new size for the logging file, in bytes.

Result None.

Comments By default, Palm OS Emulator saves the last 1 megabyte of log data

to prevent logging files from becoming enormous. You can call this

function to change the log file size.

HostSetPreference

Purpose Sets the specified preference value.

Prototype void HostSetPreference(const char* prefName,

const char* prefValue);

Parameters prefName The name of the preference whose value you

are setting.

The new value of the preference. prefValue

Result None.

Comments Each preference is identified by name. You can view the preference

names in the Palm OS Emulator preferences file for your platform,

as shown in Table 2.1.

See Also The <u>HostGetPreference</u> function.

HostSignalResume

Purpose Restarts Palm OS Emulator after it has issued a signal.

Prototype HostErr HostSignalResume(void);

Parameters None.

> Result Returns 0 if the operation was successful, and a non-zero value if

Comments Palm OS Emulator waits to be restarted after issuing a signal to

allow external scripts to perform operations.

See Also The <u>HostSignalSend</u> and <u>HostSignalWait</u> functions.

> **IMPORTANT:** This function is defined for external RPC clients to call, and returns an error if you call it from within a Palm application.

HostSignalSend

Purpose Sends a signal to any scripts that have <u>HostSignalWait</u> calls

pending.

Prototype HostErr HostSignalSend(HostSignal signalNumber);

Parameters signalNumber The signal for which you want to wait. This can

be a predefined signal or one that you have

defined.

Result Returns 0 if the operation was successful, and a non-zero value if

not.

Comments Palm OS Emulator halts and waits to be restarted after sending the

signal. This allows external scripts to perform operations. The

external script must call the <u>HostSignalResume</u> function to restart Palm OS Emulator.

If there are not any scripts waiting for a signal, Palm OS Emulator does not halt.

The predefined signals are:

- hostSignalIdle, which Palm OS Emulator issues when it detects that it is going into an idle state.
- hostSignalQuit, which Palm OS Emulator issues when it is about to quit.

See Also

The <u>HostSignalResume</u> and <u>HostSignalWait</u> functions.

IMPORTANT: This function is defined for external RPC clients to call, and returns an error if you call it from within a Palm application.

HostSignalWait

Purpose

Waits for a signal from Palm OS Emulator, and returns the signalled value.

Prototype

HostErr HostSignalWait(long timeout, HostSignal* signalNumber);

Parameters

The number of milliseconds to wait for the timeout

signal before timing out.

signalNumber The number of the signal that occurred.

Result

Returns 0 if the operation was successful, and a non-zero value if not. Returns the number of the signal that occurred in signalNumber.

Comments

Palm OS Emulator waits to be restarted after issuing a signal to allow external scripts to perform operations.

The predefined signals are:

- hostSignalIdle, which Palm OS Emulator issues when it detects that it is going into an idle state.
- hostSignalQuit, which Palm OS Emulator issues when it is about to quit.

See Also The <u>HostSignalResume</u> and <u>HostSignalSend</u> functions.

IMPORTANT: This function is defined for external RPC clients to call, and returns an error if you call it from within a Palm application.

HostSlotHasCard

Purpose Ask whether Emulator is emulating a Virtual File System card for a

specific slot number.

Prototype HostBoolType HostSlotHasCard(long slotNo)

Parameters slotNo The slot number. This number can be in the

range from 1 up to and including the number

returned by function HostSlotMax.

Result A Boolean value that indicates whether Emulator is emulating a

> Virtual File System card in the slot specified by slotNo. This function is provided in support of Expansion Manager emulation.

Comments This function may return FALSE if the user has not selected to

emulate a Virtual File System card in the given slot, or if Emulator is

emulating a different kind of card in that slot.

HostSlotMax

Purpose Returns the number of Virtual File System cards that Emulator is

emulating.

Prototype long HostSlotMax(void)

Parameters None.

> Result A long value indicating the number of Virtual File System cards

> > Emulator is emulating. This function is provided in support of

Expansion Manager emulation.

Comments The functions that accept card numbers, HostSlotHasCard and

HostSlotRoot, accept numbers from 1 up to and including the

number returned by HostSlotMax.

HostSlotRoot

Purpose Returns a string representing the root directory of the emulated slot.

Prototype const char* HostSlotRoot(long slotNo)

Parameters The slot number. This number can be in the slotNo

range from 1 up to and including the number

returned by function HostSlotMax.

Result The character string representing the directory to be used as the root

for the given Virtual File System card. This function is provided in

support of Expansion Manager emulation.

Comments The string returned is in host path format. This function may return

> NULL if there is no Virtual File System card mounted in the slot specified by slotNo or if the user has not selected a root directory

for that slot.

HostStat

Returns status information about a file. **Purpose**

Prototype long HostStat(const char* filename, HostStatType*

buffer);

Parameters filename The name of the file or directory for which you

want status information

buffer The structure that stores the status information

Result Returns 0 if the operation was successful, and a non-zero value if

not.

HostStrFTime

Purpose Generates formatted text, under the control of the format parameter

and the values stored in the time structure parameter.

Prototype HostSizeType HostStrFTime(char* string,

HostSizeType size, const char* format, const

HostTmType* time)

Parameters The formatted text string

> The size of an array element in the formatted size

format The format definition

A time structure time

Result Returns the number of characters generated, if the number is less

than the size parameter; otherwise, returns zero, and the values

stored in the array are indeterminate.

HostTime

Purpose Returns the current calendar time.

Prototype HostTimeType HostTime(HostTimeType* time);

Parameters time The time structure.

Result Returns the current calendar time if the operation is successful, and

returns -1 if not.

HostTmpFile

Purpose Returns the temporary file used by the debugging host.

Prototype HostFILE* HostTmpFile(void);

Parameters None.

Result A pointer to the temporary file, or NULL if an error occurred.

HostTmpNam

Purpose Creates a unique temporary file name.

Prototype char* HostTmpNam(char* s);

Parameters s Either be a NULL pointer or a pointer to a

character array. The character array must be at

least L tmpnam characters long.

If s is not NULL, the newly created temporary

file name is stored into s.

Result A pointer to an internal static object that the calling program can

modify.

HostTraceClose

Purpose Closes the connection to the external trace reporting tool.

Prototype void HostTraceClose(void);

Parameters None.

> Result None.

> > **HostTraceInit**

Purpose Initiates a connection to the external trace reporting tool.

Prototype void HostTraceInit(void);

Parameters None.

> The tracing functions are used in conjunction with an NOTE: external trace reporting tool. You can call these functions to send information to the external tool in real time.

Result None.

HostTraceOutputB

Purpose Outputs a buffer of data, in hex dump format, to the external trace

reporting tool.

Prototype void HostTraceOutputB(unsigned short moduleId,

> const unsigned char* buffer, unsigned long len/*size t*/);

Parameters moduleId The ID of the Palm OS subsystem from which

> this output originates. You can use this with the external tracing tool to filter traces according to

their origin.

The ID must match one of the error classes

defined in the SystemMgr.h file.

buffer A pointer to a buffer of raw data.

The number of bytes of data in the buffer. len

Result None.

HostTraceOutputT

Purpose Outputs a text string to the external trace reporting tool.

Prototype void HostTraceOutputT(unsigned short moduleId,

const char* fmt, ...);

Parameters moduleId The ID of the Palm OS subsystem from which

> this output originates. You can use this with the external tracing tool to filter traces according to

their origin.

The ID must match one of the error classes

defined in the SystemMgr.h file.

fmt A format string, as used in standard C-library calls such as printf. The format string has the following form: % flags width type The list of variables to be formatted for output.

Table 2.2 shows the flag types that you can use in the format specification for the tracing output functions.

Table 2.2 Trace function format specification flags

Flag	Description
_	Left-justified output.
+	Always display the sign symbol.
space	Display a space when the value is positive, rather than a '+' symbol.
#	Alternate form specifier.

<u>Table 2.3</u> shows the output types that you can use in the format specification for the tracing output functions.

Table 2.3 Trace function format specification types

Flag	Description
%	Displays the '%' character.
S	Displays a null-terminated string value.
С	Displays a character value.
ld	Displays an Int32 value.
lu	Displays a UInt32 value.
lx or lX	Displays a UInt32 value in hexadecimal.
hd	Displays an Int16 value.
hu	Displays a UInt16 value.
hx or hX	Displays an Int16 or UInt16 value i hexadecimal.

Result None.

HostTraceOutputTL

Purpose Outputs a text string, followed by a newline, to the external trace

> reporting tool. This function performs the same operation as the HostTraceOutputT function, and adds the newline character.

Prototype voidHostTraceOutputTL(unsigned short moduleId,

const char* fmt, ...);

Parameters moduleId The ID of the Palm OS subsystem from which

> this output originates. You can use this with the external tracing tool to filter traces according to

their origin.

The ID must match one of the error classes

defined in the SystemMgr.h file.

A format string, as used in standard C-library fmt

> calls such as printf. For more information about the formatting specification, see the description of the <u>HostTraceOutputT</u> function.

The list of variables to be formatted for output.

Result None.

HostTraceOutputVT

Purpose Outputs a text string to the external trace reporting tool.

Prototype void HostTraceOutputVT(unsigned short moduleId,

const char* fmt, va list vargs);

Parameters moduleId The ID of the Palm OS subsystem from which

> this output originates. You can use this with the external tracing tool to filter traces according to

their origin.

The ID must match one of the error classes

defined in the SystemMgr.h file.

fmt A format string, as used in standard C-library

> calls such as printf. For more information about the formatting specification, see the description of the HostTraceOutputT function.

A structure containing the variable argument varqs

> list. This is the same kind of variable argument list used for standard C-library functions such

as vprintf.

Result None.

HostTraceOutputVTL

Outputs a text string, followed by a newline, to the external trace **Purpose**

> reporting tool. This function performs the same operation as the HostTraceOutputVT function, and adds the newline character.

Prototype void HostTraceOutputVTL(unsigned short moduleId,

const char* fmt, va list vargs);

Parameters moduleId The ID of the Palm OS subsystem from which

> this output originates. You can use this with the external tracing tool to filter traces according to

their origin.

The ID must match one of the error classes

defined in the SystemMgr.h file.

fmt A format string, as used in standard C-library

> calls such as printf. For more information about the formatting specification, see the description of the <u>HostTraceOutputT</u> function.

A structure containing the variable argument varqs

> list. This is the same kind of variable argument list used for standard C-library functions such

as vprintf.

Result None.

HostTruncate

Extends or truncates the file associated with the file handle to the **Purpose**

length specified by the size.

Prototype long HostTruncate(const char* filename, long

filesize);

The name of the file. Parameters **Parameters** filename

filesize The size of the file.

Result Returns the value 0 if the file is successfully changed, or returns -1 if

there was an error.

<u>√</u> V*ew* HostUTime

New Hosto i ime

Purpose Sets the modification time for a file.

Prototype long HostUTime (const char* filename,

HostUTimeType* buffer);

Parameters filename of the file.

buffer The stored time values.

Result Returns 0 if the file-modification time was successfully changed, or

returns -1 if there was an error.

Reference Summary

The tables in this section summarize the host control API functions.

Host Control Database Functions

Table 2.4 Host Control Database Functions

Function	Description
<u>HostExportFile</u>	Copies a database from the handheld device to the desktop computer.
<u>HostImportFile</u>	Copies a database from the desktop computer to the handheld device, and stores it on the specified card number. The database name on the handheld device is the name stored in the file.
<u>HostSaveScreen</u>	Saves the LCD frame buffer to a file.

New Host Control Directory Handler **Functions**

Table 2.5 Host Control Directory Handler Functions

Function	Description
<u>HostCloseDir</u>	Closes a directory.
<u>HostMkDir</u>	Makes a directory.
<u>HostOpenDir</u>	Opens a directory.
<u>HostReadDir</u>	Reads a directory.
<u>HostRmDir</u>	Removes a directory.

Host Control Environment Functions

Table 2.6 Host Control Environment Functions

Function	Description
<u>HostGestalt</u>	Currently does nothing except to return an "invalid selector" error.
<u>HostGetHostID</u>	Retrieves the ID of the debugging host. Palm OS Emulator always returns the value hostIDPalmOSEmulator.
<u>HostGetHostPlatform</u>	Retrieves the host platform ID.
<u>HostGetHostVersion</u>	Returns the version number of the debugging host.
<u>HostIsCallingTrap</u>	Returns a Boolean indicating whether the specified function selector is implemented on the debugging host.
HostIsSelectorImplemented	Returns a Boolean indicating whether the specified function selector is implemented on the debugging host.

Host Control File Chooser Support Functions

Table 2.7 Host Control File Choose Support Functions

Function	Description
HostGetDirectory	Gets a directory, in support of the operating system file chooser dialog box.
<u>HostGetFile</u>	Gets a file, in support of the operating system file chooser dialog box.
<u>HostPutFile</u>	Writes a file, in support of the operating system file chooser dialog box.

Host Control Gremlin Functions

Table 2.8 Host Control Gremlin Functions

Function	Description
HostGremlinCounter	Returns the current count for the currently running gremlin.
<u>HostGremlinIsRunning</u>	Returns a Boolean value indicating whether a gremlin is currently running.
<u>HostGremlinLimit</u>	Returns the limit value of the currently running gremlin.
<u>HostGremlinNew</u>	Creates a new gremlin.
<u>HostGremlinNumber</u>	Returns the gremlin number of the currently running gremlin.

Host Control Logging Functions

Table 2.9 Host Control Logging Functions

Function	Description
<u>HostLogFile</u>	Returns a reference to the file that Palm OS Emulator is using to log information.
<u>HostSetLogFileSize</u>	Modifies the size of the logging file.

Host Control Preference Functions

Table 2.10 Host Control Preference Functions

Function	Description
<u>HostGetPreference</u>	Retrieves the value of a preference.
<u>HostSetPreference</u>	Sets a new value for a preference.

Host Control Profiling Functions

Table 2.11 Host Control Profiling Functions

Function	Description
<u>HostProfileCleanup</u>	Releases the memory used for profiling and disables profiling.
<u>HostProfileDetailFn</u>	Profiles the function that contains the specified address.
<u>HostProfileDump</u>	Writes the current profiling information to the named file.
<u>HostProfileGetCycles</u>	Returns the current running CPU cycle count.
<u>HostProfileInit</u>	Initializes and enables profiling in the debugging host.
<u>HostProfileStart</u>	Turns profiling on.
<u>HostProfileStop</u>	Turns profiling off.

Host Control RPC Functions

Table 2.12 Host Control RPC Functions

Function	Description
<u>HostSessionClose</u>	Closes the current emulation session
<u>HostSessionCreate</u>	Creates a new emulation session.
<u>HostSessionOpen</u>	Opens a previously saved emulation session.
<u>HostSessionQuit</u>	Asks Palm OS Emulator to quit.
<u>HostSignalResume</u>	Resumes Palm OS Emulator after it has halted to wait for external scripts to handle a signal.
<u>HostSignalSend</u>	Sends a signal to external scripts.
<u>HostSignalWait</u>	Waits for Palm OS Emulator to send a signal.

Host Control Standard C Library Functions

Table 2.13 Host Control Standard C Library Functions

Function	Description
<u>HostErrNo</u>	Returns the error number from the most recent host control API operation.
<u>HostFClose</u>	Closes a file on the desktop computer. Returns 0 if the operation was successful, and a non-zero value if not.
<u>HostFEOF</u>	Returns 0 if the specified file is at its end, and a non-zero value otherwise.
HostFError	Returns the error code from the most recent operation on the specified file. Returns 0 if no errors have occurred on the file.
<u>HostFFlush</u>	Flushes the buffer for the specified file.
<u>HostFGetC</u>	Returns the character at the current position in the specified file. Returns EOF to indicate an error.

Table 2.13 Host Control Standard C Library Functions

Function	Description
<u>HostFGetPos</u>	Retrieves the current position in the specified file. Returns 0 if the operation was successful, and a non-zero value if not.
<u>HostFGetS</u>	Retrieves a character string from the selected file and returns a pointer to that string. Returns NULL to indicate an error.
<u>HostFOpen</u>	Opens a file on the desktop computer and returns a <code>HOSTFILE</code> pointer for that file. Returns <code>NULL</code> to indicate an error.
<u>HostFPrintF</u>	Writes a formatted string to a file, and returns the number of characters written.
<u>HostFPutC</u>	Writes a character to the specified file, and returns the character written. Returns EOF to indicate an error.
<u>HostFPutS</u>	Writes a string to the specified file, and returns a non-negative value to indicate success.
<u>HostFRead</u>	Reads a number of items from the file into a buffer. Returns the number of items that were actually read.
<u>HostFree</u>	Frees memory on the desktop computer.
<u>HostFReopen</u>	Associates a file stream with a different file.
<u>HostFScanF</u>	Scans a file for formatted input.
<u>HostFSeek</u>	Moves the file pointer to the specified position, and returns 0 to indicate success.
<u>HostFSetPos</u>	Sets the position indicator of the file, and returns 0 to indicate success.
<u>HostFTell</u>	Retrieves the current position of the specified file. Returns -1 to indicate an error.

Table 2.13 Host Control Standard C Library Functions

Function	Description
<u>HostFWrite</u>	Writes data to a file, and returns the actual number of items written.
<u>HostGetEnv</u>	Retrieves the value of an environment variable.
<u>HostMalloc</u>	Allocates a memory block on the debugging host, and returns a pointer to the allocated memory. Returns NULL if there is not enough memory available.
<u>HostRealloc</u>	Reallocates space for the specified memory block.
<u>HostRemove</u>	Deletes a file.
<u>HostRename</u>	Renames a file.
<u>HostTmpFile</u>	Returns the temporary file used by the debugging host.
<u>HostTmpNam</u>	Creates a unique temporary file name.

Host Control Time Functions

Table 2.14 Host Control Time Functions

Function	Description
<u>HostAscTime</u>	Returns a character string representation of the time.
<u>HostClock</u>	Returns an elapsed time.
<u>HostCTime</u>	Converts calendar time to a text representation.
HostGMTime	Returns time structure representation of the time expressed as Universal Time Coordinated (UTC). UTC was formerly Greenwich Mean Time (GMT).

Table 2.14 Host Control Time Functions (continued)

Function	Description
HostLocalTime	Returns time structure representation of the time expressed as local time.
<u>HostMkTime</u>	Alters the parameter values to represent an equivalent encoded local time, but with the values of all members within their normal ranges.
<u>HostStrFTime</u>	Generates formatted text, under the control of the format parameter and the values stored in the time structure parameter.
<u>HostTime</u>	Returns the current calendar time.
<u>HostUTime</u>	Sets the modification time for a file.

Host Control Tracing Functions

Table 2.15 Host Control Tracing Functions

Function	Description
<u>HostTraceClose</u>	Must be called when done logging trace information.
<u>HostTraceInit</u>	Must be called before logging any trace information.
<u>HostTraceOutputT</u>	Outputs text to the trace log using printf-style formatting.
<u>HostTraceOutputTL</u>	Outputs text to the trace log using printf-style formatting, and appends a newline character to the text.
<u>HostTraceOutputVT</u>	Outputs text to the trace log using vprintf-style formatting.

Table 2.15 Host Control Tracing Functions (continued)

Function	Description
HostTraceOutputVTL	Outputs text to the trace log using vprintf-style formatting, and appends a newline character to the text.
<u>HostTraceOutputB</u>	Outputs a buffer of raw data to the trace log in hex dump format.

Using Palm Simulator

This chapter describes Palm Simulator, which you can use to test and debug Palm OS[®] applications.

NOTE: Palm Simulator can be run only on Macintosh computers; there is no Simulator available for developers using Windows-based computers. If you are using Windows, you can use Palm OS Emulator, which can run on Windows, Unix, and Macintosh computers. Emulator is described in Chapter 1, "Using Palm OS Emulator."

This chapter covers the following topics:

- "About Palm Simulator"
- "Feature Overview" on page 162
- "<u>Using Palm Simulator</u>" on page 166
- "Simulator Menu Commands Summary" on page 171

About Palm Simulator

Palm Simulator simulates a Palm[™] handheld device on a Macintosh computer, and lets you test and debug your Palm OS application within the simulated environment. Simulator provides a graphical representation of a Palm handheld device on the Macintosh screen, and supports user interactions that mimic actual stylus actions on a handheld device.

Feature Overview

To use Simulator, you need to build your Palm OS application with Simulator as your target, instead of the hardware device, as described in **Building a Project for Use with Simulator**.

Figure 3.1 shows the Simulator screen.

The Simulator Screen Figure 3.1

Using Simulator is very much like using an actual device, with some differences, which are described in <u>Differences Between Palm</u> Simulator and Actual Hardware. Use Simulator to test your application as follows:

- Click the mouse on the representation of the device's physical controls (including the silk-screened icons) to activate those controls as you would tap on controls on the actual handheld device.
- Click any of the menus, buttons, or other user interface items your application provides, just as you would tap on those items on the actual handheld device.

- Use the mouse to write Graffiti® in the Graffiti area of the simulated screen. Or you can enter characters by typing on your Macintosh keyboard.
- Use the function keys F9 through F12 to simulate the four buttons if you have made special button assignments in your application. Otherwise, these buttons are not functional.

As you interact with the simulated interface, you can trace events, run Gremlins, and use the Console window to debug your application. For more information, see <u>Using Palm Simulator</u>.

Palm Simulator Compared to Palm OS **Emulator**

Palm Simulator presents a similar interface to the Palm OS Emulator, which is described in Chapter 1, "Using Palm OS **Emulator**." Simulator runs your program faster than the Emulator, but Simulator has a few limitations of which you need to be aware:

- Simulator runs only on Macintosh computers.
- Simulator allows your application to make calls and perform actions that do not work on Palm handheld devices, while the Emulator does not allow these calls or actions. For more information, see the next section, <u>Differences Between Palm</u> Simulator and Actual Hardware.

Palm Simulator does provide certain debugging advantages relative to Palm OS Emulator, as follows:

- The time to compile and then test your application is reduced when using Simulator: you simply build your application for Simulator, and double-click on the application to test it.
- Gremlins run somewhat faster on Simulator than they do with Palm OS Emulator.
- Debugging is more robust with Simulator than with Palm OS Emulator.
- Running code conditionally is easier in the Simulator than in the Palm OS Emulator.

In summary, if you are building your application on a Macintosh computer, Simulator tends to provide a faster environment for the initial debugging and testing of your application. Palm

recommends, however, that you run your application with the Palm OS Emulator before downloading it to an actual handheld device. This will help you to discover any calls your application is making that do not work with the Palm OS.

Differences Between Palm Simulator and Actual Hardware

The few differences between an application running under Palm Simulator and one running on a Palm OS device can cause difficulties during debugging. In particular, Simulator allows an application to do a few things that won't work on the device.

If your application runs under Simulator but doesn't run on the handheld device, check for the potential problems shown in <u>Table</u> 3.1.

Table 3.1 **Application Problems Due to Simulator and Palm OS Differences**

Cause of problem	Explanation	
Application calls standard C run-time library functions	These calls work under Simulator, but may not work on handheld devices. Memory management functions such as malloc and free, string operations such as strcpy and strcmp, mathematical functions such as rand and cos, and other library functions do not work with the Palm OS. Note that even if a standard C run-time library	
	function does work with the Palm OS, it can unnecessarily enlarge your application.	
Application writes to storage RAM without using the DMWrite function	The Palm OS enforces write protection, while Simulator does not. Your application will work properly with Simulator, but will generate a bus error when you run it on the handheld device.	

Table 3.1 Application Problems Due to Simulator and Palm OS Differences *(continued)*

Cause of problem	Explanation
Application accesses 16-bit or 32-bit memory values at odd addresses	Simulator allows these memory accesses, which generate bus errors on the handheld device.
adaresses	You often encounter this error when working with packed data.
Application attempts a code jump of more than 32K bytes	The Palm OS does not allow jumps that exceed 32K bytes. You need to rearrange your code to avoid such jumps.
Application writes records that are larger than 64K bytes	Simulator allows records that are larger than 64K bytes long, but the Palm OS does not allow these records, which prevent HotSync from working properly.
Application overflows the stack	Palm OS handheld devices provide a stack that is only 2K bytes long, while Simulator runs in an environment that allows for a much larger stack.
	This problem commonly arises when your application uses a large amount of local data. You can work around this limitation by storing your data in global variables or allocated database chunks instead of using local storage.
Application pointer errors	Pointer errors tend to have a more dramatic effect on Palm handheld devices than on Simulator because of the greater density of data in memory on the device. Bad pointer values, array overwrites, and related problems are more likely to destroy important data on the Palm handheld device than on the Macintosh computer.
Launch code problems	When the handheld device is reset, it sends certain launch codes to applications. The main body of your PilotMain function should be enveloped in the following conditional code: if (cmd == launchcode)

In addition, the user interface to Simulator differs from the user interface on Palm handheld devices, as shown in Table 3.2.

Table 3.2 User interface differences

Difference	Description
Multiple applications unavailable with Simulator	The user can switch which application is running on a Palm handheld device by selecting a new application from the Applications menu, or by pressing one of the hardware buttons at the bottom of the device. Simulator runs only the application that you have built for the Simulator target.
Application buttons	The simulated buttons at the bottom of the Simulator display are only available if your application has made special assignments to them.
	These four buttons are simulated by the F9, F10, F11, and F12 keys on the Macintosh keyboard.
Scrolling buttons	The scroll up and scroll down buttons are simulated by the PAGE UP and PAGE DOWN keys on the Macintosh keyboard.

Using Palm Simulator

This section describes how to perform various tasks with Simulator, including:

- building a project for use with Simulator
- tracing events
- scripting events for replay
- using gremlins
- testing communications
- saving memory images to file

Building a Project for Use with Simulator

To use Simulator, you need to build your Palm OS application in CodeWarrior with Simulator libraries as your target, rather than

targeting the Palm OS. When you activate the resulting executable, Simulator starts up with your application loaded.

Figure 3.2 shows selecting the Simulator target for the Starter project.

Figure 3.2 **Choosing Simulator as a Target**

Most of the example projects provided with the Palm OS SDK have two targets: one that builds a Palm OS executable with a PRC suffix, and one that builds an executable with a MAC suffix that runs with Simulator. When you select your target in CodeWarrior, the Simulator target version ends with Sim. <u>Table 3.3</u> shows several examples.

		901
Project File	Target name	Executable name
Datebook.mcp	Datebook	Datebook.prc
	DatebookSim	Datebook.mac
Address.mcp	Address	Address.prc
	AddressSim	Address.mac
Starter.mcp	Starter	Starter.prc
	StarterSim	Starter.mac

Table 3.3 Example project target names

Using Simulator with CodeWarrior Debugger

If you want to set breakpoints or single-step through your applications' code, you can run Palm Simulator from within the CodeWarrior Debugger. To do so, follow these steps:

- 1. Select **Enable Debugging** in the Project menu of the CodeWarrior IDE.
- 2. Build your project with the Simulator target. The resulting executable has the Macintosh SYM extension.
- 3. Double-click the executable to start the CodeWarrior Debugger.

Tracing Events

To trace the events that your application generates, select **Event Trace** from the Window menu. This displays the event tracing window until you once again select Event Trace to close the window.

The event trace shown in <u>Figure 3.3</u> is the result of the following sequence of activities while running the Simulator version of the To Do list application:

- 1. Click **New** to create a new To Do item.
- 2. Type Hello, Mr. Soul on the keyboard
- 3. Click the Details... button to view the item details.

Event Trace penDownEvent X:12 Y: 156 ctlEnterEvent ID: 1005 ct|SelectEvent | ID: 1005 On: 0 penUpEvent X: 12 Y: 156 Key: 'H' 0x48, Modifiers: 0x0000 keyDownEvent Key:'e' 0x65, keyDownEvent Modifiers: 0x0000 Key:'l' Οχδο, Modifiers: ΟχΟΟΟΟ keyDownEvent Key:'l' 0x6c, Modifiers: 0x0000 keyDownEvent Key:'o' 0x6f, Modifiers: 0x0000 Key:',' 0x2c, Modifiers: 0x0000 keyDownEvent Key:',' 0x2c, Modifiers: 0x0000 Key:' ' 0x20, Modifiers: 0x0000 keyDownEvent keyDownEvent Key:'M' 0x4d, Modifiers: 0x0000 Key:'r' 0x72, Modifiers: 0x0000 keyDownEvent keyDownEvent Key:'.' 0x2e, Modifiers: 0x0000 keyDownEvent Key:' ' 0x20, Modifiers: 0x0000 keyDownEvent Key:'S' 0x53, Modifiers: 0x0000 keyDownEvent Key: 'o' 0x6f, Modifiers: 0x0000 keyDownEvent Key:'u' 0x75, Modifiers: 0x0000 keyDownEvent keyDownEvent Key:'I' 0x6c, Modifiers: 0x0000 penDownEvent X:53 Y:154 ctlEnterEvent ID: 1006 ct|SelectEvent | ID: 1006 On: 0 frmLoadEvent ID: 1200 Enter: 16355658 Exit: 16354252 Enter Form: "To Do Item Details" Exit Form: "To Do I winExitEvent Enter: 16355658 Exit: 16354252 Enter Form: "To Do Item Details" Exit Form: "To Do I winEnterEvent ID: 1200 frmOpenEvent penUpEvent X:51 Y:97

Figure 3.3 The event trace window

You can use the event tracing facility of Simulator to verify that your application is properly receiving and processing key and pen events.

Scripting Pen and Key Events

Simulator lets you record user input events and save them in a script file for subsequent replay. You can replay the events in rapid order, or in realtime speed, which lets you watch the processing of each event.

While recording the script, you can insert breaks, each of which causes the script to stop during replay.

To record a script, follow these steps:

- 1. Select **Replay > Record**. This begins the event recording
- 2. Record pen and key events.
- 3. Deselect **Replay > Record**.
- 4. Select **Replay>Save As** to save the recorded script to a file.

To playback a recorded script, follow these steps:

- 1. Select **Replay > Playback**. This displays the Open File dialog box, which lets you select a script to replay. The most recently saved script is always displayed as the default selection.
- 2. Select **Replay>Realtime** to play the script at the same speed at which it was recorded, or deselect **Replay>Realtime** to play the script rapidly.
- 3. Choose **Replay > Pause** and **Replay > Step** during replay to look in detail at the events that are executed.

Using Gremlins

Simulator lets you run a single gremlin, which is the gremlin numbered 0. To define and run other gremlins, you need to activate the Console window, and then run gremlins from that window. Gremlins are described in more detail in both <u>Chapter 7</u>, "<u>Using the</u> Console Window." and Chapter 4, "Using Palm Debugger."

To run gremlin 0 in Simulator, follow these steps:

- 1. Select **Gremlin>New** to run gremlin 0. This command iterates through all of the events in the gremlin and runs continuously until stopped.
- Select Gremlin>Step to perform the next gremlin event and then pause.
- 3. Select **Gremlin>Resume** to resume continuous execution of the gremlin events.
- 4. Select **Gremlin>Stop** to stop generating gremlin events.

Saving Memory Information to File

You can save the contents of the simulated built-in RAM by selecting **File>Save Card 0...**, which displays the standard Save dialog box and then saves the contents of RAM to a file. If the simulated device also has an extra memory card, you can use **File>Save Card 1...** to save the contents of that card to file.

If you select **File>Save Before Quitting**, Simulator will automatically save the contents of the built-in RAM and of memory card 1 (if simulated) to file. The files are named Pilot Card 0 and Pilot Card 1, respectively.

Simulator Menu Commands Summary

This section describes the Simulator menus in the same order as they appear on the Macintosh menu bar:

- File Menu
- Edit Menu
- Window Menu
- Replay Menu
- Gremlin Menu
- Serial Port Menu
- Panel Menu

File Menu

Table 3.4 describes the commands available on the File menu.

Table 3.4 File menu commands

Command	Description
Save Card 0	Writes the contents of memory card 0 to a file. This command uses the standard Save dialog box to prompt you for the file name and location. The default name is PilotCard 0, and the default location is the current application folder.
	Card 0 is the Palm built-in RAM, on which all applications and add-on applications are stored.
Save Card 1	Writes the contents of memory card 1 to a file.

Table 3.4 File menu commands (continued)

Command	Description		
Save Before Quitting	Saves a snapshot of the contents of both memory cards after StopApplication has been called.		
	When an application exits, it saves information such as its preferences to the memory card. If you use this command, Simulator saves the files Pilot Card 0 and Pilot Card 1.		
Quit	Quits the application.		

Edit Menu

The Edit menu offers the standard Mac OS editing commands for the Console window and the Event Trace window.

Window Menu

The Window menu provides access to two special windows: the Console window and the Event Trace window. You can close either of these windows by clicking the button in the top-left corner or by deselecting the window in the menu. Table 3.5 describes the Window menu commands.

Table 3.5 Window menu commands

Command	Description
Console	Activates the Console window, which is described in Chapter 7, "Using the Console Window."
Event Trace	Displays the Event Trace window. The Event Trace window displays the last 100 events generated by the system software and application. For more information, see Tracing Events .

Replay Menu

The Replay menu lets you record pen and key events to a script file. You can then use the script file to replay the same events. This is useful for testing and repeating problem cases. For more

information about using the Replay menu commands, see "Scripting Pen and Key Events" on page 169.

<u>Table 3.6</u> describes the commands available on the Replay menu.

Table 3.6 Replay menu commands

Command	Description		
Record	Begins recording pen and key events to a file. To stop recording, deselect this command.		
Break	Inserts a stop into the script so it stops during replay. Does not stop the recording process.		
Save As	Saves the recorded script to file. By default, Simulator saves a script to a file with the extension LOG whenever you stop recording. Use the Save As command to create an additional copy of that script file. The default file name is "Pilot Script."		
Playback	Plays back a previously recorded script that you select with the standard Open dialog box.		
Pause	Pauses playback of a script. This command is available during playback, but not during the recording process.		
Step	Plays back the next pen or key event, then pauses. This command is available during playback, but not during the recording process.		
Realtime	Tries to execute the script at the rate at which it was recorded. With this option off, scripts execute as fast as possible. Realtime is useful when you need to test user interface elements that are timing dependent, such as repeating buttons.		

Gremlin Menu

Gremlins are a facility to generate pseudo-random pen and key events. You can use Gremlins to reveal program problems. Each Gremlin is a unique sequence of random taps, strokes, and so on. Red lines indicate how the pen was moved over the screen by the Gremlin.

Although you can define a large number of gremlins, the Gremlin menu of Simulator only lets you run gremlin number 0. To run other gremlins, you need to activate the Console window and use its

Gremlin command, as described in Gremlin in Chapter 7, "Using the Console Window."

<u>Table 3.7</u> describes the commands available on the Gremlins menu.

Table 3.7 Gremlins menu commands

Command	Description
New	Runs Gremlin number 0. Iterates through all events in that Gremlin, running continuously.
Step	Performs the next Gremlin event, then stops.
Resume	Resumes running continuously after a step or stop.
Stop	Stops generating Gremlin events.

Serial Port Menu

The Serial Port menu lets you select a Mac OS port to use when your application connects to another application with the serial port. Table 3.8 shows the choices available on the Serial Port menu.

Table 3.8 Serial port menu commands

Command	Description			
Modem Port	Selects the Mac OS Modem port.			
Printer Port	Selects the Mac OS Printer port.			

Panel Menu

The Panel menu lets you set modem and network preferences so that you can test applications that use TCP/IP. Table 3.9 shows the commands available on the Panel menu.

This menu is disabled unless your application's directory contains the files Modem.prc and Network.prc, which you can copy from the PalmOS Libraries folder. The Panel menu is also disabled if one of the panels is already running.

Table 3.9 Panel menu commands

Command	Description		
Modem Panel	Displays the Modem panel from the Preferences application. Use this panel to enter the settings for the modem connected to your Macintosh computer.		
	The Modem selection list only displays modems compatible with the Palm device, so it may not have a selection for your computer's modem. If this is the case, choose the Standard selection. You may need to change the initialization string.		
Network Panel	Displays the Network panel from the Preferences application. Use this panel to enter network settings and to connect to the network.		

Part II: Debugging Your Application

Using Palm Debugger

Palm Debugger is a tool for debugging Palm OS[®] applications. Palm Debugger is available for use on both Mac OS and Windows 95/98/ NT platforms.

This chapter provides an introduction to and overview of using Palm Debugger. The commands that you can use are described in Chapter 5, "Palm Debugger Command Reference."

This chapter contains the following sections:

- "About Palm Debugger" on page 180 provides a broad overview of the program and a description of its windows.
- "Connecting to The Handheld Device" on page 182 describes how to connect Palm Debugger with the Palm OS Emulator or with a Palm Powered[™] handheld device.
- "Using the Console and Debugging Windows Together" on page 186 describes how to use the menus and keyboard to send commands to the handheld device from the debugging and console windows.
- "<u>Using the Debugging Window</u>" on page 192 and "<u>Using the</u> Source Window" on page 209 describe the command and display capabilities available in each of these windows. The debugging window section also includes a full description of "Using Debugger Expressions" on page 194.
- "Palm Debugger Error Messages" on page 214 describes how to decode the error messages you receive from Palm Debugger.
- "Palm Debugger Tips and Examples" on page 215 provides a collection of tips to make your debugging efforts easier and examples of performing common debugging tasks.

About Palm Debugger

Palm Debugger provides source and assembly level debugging of Palm OS executables, and includes the following capabilities:

- support for managing Palm OS databases
- communication with Palm[™] handheld devices
- communication with Palm OS Emulator, the Palm emulation program
- command line interface for system administration on Palm handheld devices

NOTE: You can use Palm Debugger with a Palm Powered handheld device, or with the Palm OS Emulator program. Debugging is the same whether you are sending commands to the emulator or to actual hardware. Connecting with either a handheld device or the Emulator is described in "Connecting Palm Debugger With a Target" on page 182.

Palm Debugger provides two different interfaces that you can use to send commands from your desktop computer to the handheld device:

- The console interface is provided by the *console nub* on the handheld device. You can connect to the console nub and then send console commands to the nub from Palm Debugger's console window. The console commands are used primarily for administration of databases on the handheld device.
 - The console can also be used with Palm Simulator and the CodeWarrior Debugger, and is documented in a separate chapter. For more information about the console window and the console commands, see Chapter 7, "Using the Console Window."
- The debugging interface is provided by the *debugger nub* on the handheld device. You can attach to the debugger nub and then send debugging commands to the debugger nub from Palm Debugger's debugging window. For more information about using the debugging window and the debugging

commands, see "<u>Using the Debugging Window</u>" on page 192.

The console window and the debugging window each has its own set of commands that you can use to interface with the handheld device. The debugging commands are described in Chapter 5, "Palm Debugger Command Reference," and the console window commands are described in Chapter 7, "Using the Console Window."

NOTE: The Palm OS Emulator emulates the console and debugging nubs, which allows Palm Debugger to send the same commands to the Emulator as it does to a handheld device.

On certain platforms, Palm Debugger also provides a multi-pane source window for source-level debugging. You can use this window if you have compiled your program with certain compilers that generate an appropriate symbol file. Table 4.1 summarizes the Palm Debugger windows.

Table 4.1 **Palm Debugger Windows**

Window name	Usage	
Console	Command language shell for performing administrative tasks, including database management, on the handheld device.	
CPU Registers	Assembly language debugging output only window.	
Debugging	Assembly language debugging command window.	
Source	Source level debugging window.	
	NOTE: Source level debugging is not currently available in the Macintosh version of palm Debugger.	

Connecting Palm Debugger With a Target

You can use Palm Debugger to debug programs running on a Palm Powered handheld device or to debug programs running on a hardware emulator such as the Palm OS Emulator. This section describes how to connect the debugger to each of these targets.

Connecting to The Palm OS Emulator

You can interact with the Palm OS Emulator from Palm Debugger just as you do with actual hardware. With the emulator, you don't need to activate the console or debugger stubs. All you need to do is follow these steps:

- 1. In the Palm Debugger Communications menu, select **Emulator**. This establishes the emulator program as the "device" with which Palm Debugger is communicating.
- 2. In the debugging window, type the att command.

Connecting to The Handheld Device

You can interact with the handheld device from Palm Debugger by issuing commands from the console window or from the debugging window.

You must activate the console nub on the handheld device before sending commands from the console window. For more information on activating console input, see <u>Chapter 7</u>, "<u>Using the Console</u> Window."

WARNING! When you activate either the console nub or the debugger nub on the handheld device, the device's serial port is opened. This causes a rapid and significant power drain. The only way to close the port and stop the power drain is to perform a soft reset.

Activating Debugging Input

If you are debugging with the Palm OS Emulator, you can activate debugging input by sending the att command from the debugging window to the emulator.

To send debugging commands to a hardware device, you must connect your desktop computer to the handheld device, halt the device in its debugger nub, and then type commands into the debugging window of Palm Debugger.

IMPORTANT: When the handheld device is halted in its debugger nub, a tiny square flashes in the upper left corner of the screen, and the device does not respond to pen taps or key presses.

You can use the following methods to halt the handheld in its debugger nub:

- 1. Use the Graffiti Shortcut-1 to enter debugger mode on the handheld device, as described in "<u>Using Shortcut Numbers</u> to Activate the Windows" on page 184.
- 2. If you have already activated the console nub, you can use the **Break** command in the Source menu to activate the debugger nub. The **Break** command sends a key command to the handheld device that is identical to using the Graffiti Shortcut-1 sequence.
- 3. Compile a DbgBreak () call into your application, and run the application until you encounter that call.

This method only works if you have already entered debugger mode once, or if you have set the low memory global variable GDbqWasEntered to a non-zero value, which tricks the handheld into thinking that the debugger was previously entered. For example, you can use the following code in your application to ensure that your break works:

```
GDbqWasEntered = true;
DbgBreak();
```

4. You can hold the down button and press the reset button in the back of the device.

This halts the device in the *SmallROM* debugger, which is the bootstrap code that can initialize the hardware and start the debugger nub. Enter the g command, and the system jumps

into the *BigROM*, which contains the same code as the SmallROM and all of the system code.

If you press the down button on the handheld device while executing the g command, you land in the BigROM's debugger. This lets you set A-trap breaks or single step through the device boot sequence.

Verifying Your Connection

If Palm Debugger is running and connected when the handheld device halts into its debugger nub, the debugging window displays a message similar to the following:

```
EXCEPTION ID = $A0
'SysHandleEvent'
  +$0512
 10C0EEFE
 *MOVEQ.L
 #$01,D0 | 7001
```

Alternatively, if Palm Debugger is not connected or running when the device halts, you can use the att command to attach Palm Debugger to the device.

IMPORTANT: The debugger nub activates at 57,600 baud, and your port configuration must match this is you are connecting over a serial port. You can set the connection parameters correctly with Palm Debugger Connection menu.

After you activate the debugger nub on the handheld device, the nub prevents other applications, including HotSync® from using the serial port. You have to soft-reset the handheld device before the port can be used.

Using Shortcut Numbers to Activate the Windows

The Palm OS responds to a number of "hidden" shortcuts for debugging your programs, including shortcuts for activating the console and debugger nubs on the handheld device. You generate each of these shortcuts by drawing characters on your Palm Powered device, or by drawing them in the Palm OS Emulator program, if you are using Palm OS Emulator to debug your program.

NOTE: If you open the Find dialog box on the handheld device before entering a shortcut number, you get visual feedback as you draw the strokes.

To enter a shortcut number, follow these steps:

1. On your Palm Powered device, or in the emulator program, draw the shortcut symbol. This is a lowercase, cursive "L" character, drawn as follows:

- 2. Next, tap the stylus twice, to generate a dot (a period).
- 3. Next, draw a number character in the number entry portion of the device's text entry area. Table 4.2 shows the different shortcut numbers that you can use.

For example, to activate the console nub on the handheld device, enter the follow sequence:

Table 4.2 Shortcut Numbers for Debugging

Shortcut	Description	Notes
<u></u>	The device enters debugger mode, and waits for a low-level debugger to connect. A flashing	This mode opens a serial port, which drains power over time.
	square appears in the top left corner of the device.	You must perform a soft reset or use the debugger's reset command to exit this mode.
.2	The device enters console mode, and waits for communication, typically from	This mode opens a serial port, which drains power over time.
	a high-level debugger.	You must perform a soft reset to exit this mode.
.3	The device's automatic power- off feature is disabled.	You can still use the device's power button to power it on and off. Note that your batteries can drain quickly with automatic power-off disabled.
		You must perform a soft reset to exit this mode.

These debugging shortcuts leave the device in a mode that requires a soft reset. To perform a soft reset, press the reset button on the back of the handheld with a blunt instrument, such as a paper clip.

Using the Console and Debugging Windows Together

When Palm Debugger is attached to a handheld device or emulator program, you cannot talk to the console nub on the device. However, a subset of the console commands — those that do not

change the contents of memory— are available from the debugging window. These include the following commands:

- dir
- hl
- hd
- hchk
- mdebug
- reset

You can enter these commands in either the debugging window or the console window when the debugger nub is active. When you enter a console command while the debugging window is attached, the command is sent to the debugger nub rather than the console nub.

You can use the console commands while debugging for purposes such as displaying a heap dump in the console window while stepping through code in the debugging window.

Entering Palm Debugger Commands

Most of your work with Palm Debugger is done with the keyboard. You enter console commands into the console window, and debugging commands into the debugging window. Both of these windows supports standard scrolling and clipboard operations.

<u>Table 4.3</u> summarizes the keyboard commands that you can use to enter commands in Palm Debugger's console or debugging windows.

Table 4.3 Entering Palm Debugger Commands From the Keyboard

Command description	Windows key(s)	Macintosh key(s)
Execute selected text as command(s). You can select multiple lines to sequentially execute multiple commands.	Enter	Enter on numeric keypad, or Cmd+Return
Execute the current line (no text selected).		
Display help for a command	Help <cmdname></cmdname>	Help <cmdname></cmdname>
Enter a new line without executing the text	Shift+Enter	Return
Copy selected text from window to clipboard	Ctrl+C	Cmd+C
Paste clipboard contents to window	Ctrl+V	Cmd+V
Cut selected text from window to clipboard	Ctrl+X	Cmd+X
Delete previous command's output from the window	Ctrl+Z	Not available
Delete all text to the end	Shift+Backspace	Cmd+Delete

Palm Debugger Menus

Palm Debugger includes five menus, as summarized in <u>Table 4.4</u>. The most commonly used menu commands are on the Connection and Source menus; these commands are described in other sections in this chapter.

Table 4.4 Palm Debugger Menu Commands

Menu	Commands	Descriptions
File	<u>O</u> pen	Commands for saving and
	<u>S</u> ave	printing the contents of a
	Save <u>A</u> s	window.
	Page Setup	
	<u>P</u> rint	
	E <u>x</u> it	
Edit	<u>U</u> ndo	Standard editing commands
	<u>R</u> edo	<u> </u>
	Cut	
	Сору	
	Paste	
	Select All	
	Find	
	Find Next	
	Font	
Connection	(select baud rate)	For setting up how to
	Handshake	communicate with the handheld
	(select connection port)	device or Palm OS Emulator.

Table 4.4 Palm Debugger Menu Commands (continued)

Menu	Commands	Descriptions
Source	Break	Source code debugging
	Step Into	commands, for use in
	Step Over	conjunction with the source
	Go	window.
	Go Till	NOTE O
	Toggle Breakpoint	NOTE: Source level
	Disassemble at Cursor	debugging is not currently
	Show Current Location	available in the Macintosh
	Install Database and Load Symbols	version of Palm Debugger.
	Load Symbols	
	Load Symbols for Current Program	
	Counter	
	Remove All Symbols	
Window	Cascade	Standard window access
WIIIGOW	<u>C</u> ascade Tile	commands.
	Arrange <u>I</u> cons	commands.
	Close All	NOTE: Only available an
		NOTE: Only available on Windows systems.
	Keyboard Simulator	

Palm Debugger Command Syntax

Palm Debugger's help facility uses simple syntax to specify the format of the commands that you can type in the console and debugging windows. This same syntax is used in Chapter 5, "Palm" Debugger Command Reference." This section summarizes that syntax.

The basic format of a command is specified as follows:

commandName <parameter>* [options]

The name of the command. commandName

parameter Parameter(s) for the command. Each parameter

name is enclosed in angle brackets (< and >).

Sometimes a parameter can be one value or another. In this case the parameter names are bracketed by parentheses and separated by the

character.

options Optional flags that you can specify with the

> command. Note that options are specified with the dash (-) character in the console window and with the backslash (\) character in the

debugging window.

NOTE: Any portion of a command that is shown enclosed in square brackets ("[" and "]") is optional.

The following is an example of a command definition

```
dir (<cardNum> | <srchOptions>) [displayOptions]
```

The dir command takes either a card number of a search specification, followed by display options.

Here are two examples of the dir command sent from the console window:

```
dir 0 -a
dir -t rsrc
```

And here are the same two commands sent from the debugging window:

```
dir 0 \a
dir \t rsrc
```

Specifying Command Options

All command options and some command parameters are specified as flags that begin with a dash (in the console window) or backslash (in the debugging window). For example:

```
- C
-enable
```

\enable

Some flags are followed by a keyword or value. You must leave white space between the flag and the value. For example:

```
-f D:\temp\myLogFile
\t Rsrc
```

Specifying Numeric and Address Values

Many of the debugging commands take address or numeric arguments. You can specify these values in hexadecimal, decimal, or binary. All values are assumed to be hexadecimal unless preceded by a sign that specifies decimal (#) or binary (%). <u>Table 4.5</u> shows values specified as binary, decimal, and hexadecimal in a debugging command:

Table 4.5 Specifying Numeric Values in Palm Debugger

Hex value	Decimal value	Binary value
64 or \$64	#100	%01100100
F5 or \$F5	#245	%11110101
100 or \$100	#256	%100000000

IMPORTANT: Some register names, like A0 and D4, look like hexadecimal values. You must preface these values with the \$ sign, or you will get the value of the register. For example, A4 + 3 computes to the value of the A4 register added with three, but \$A4 + 3 computes to \$A7.

For more information, see "Specifying Constants" on page 195.

Using the Debugging Window

You use the debugging window to enter debugging commands, which are used to perform assembly language debugging of executables on the handheld device. Commands that you type into the debugging window are sent to the debugger nub on the

handheld device, and the results sent back from the device are displayed in the debugging window.

The debugging window provides numerous capabilities, including the following:

- A rich expression language for specifying command arguments, as described in "Using Debugger Expressions" on page 194.
- Ability to debug applications, system code, extensions, shared libraries, background threads, and interrupt handlers.
- Custom aliases for commands or groups of commands, as described in "<u>Defining Aliases</u>" on page 209.
- Script files for saving and reusing complex sequences of commands, as described in "<u>Using Script Files</u>" on page 209.
- Templates for defining data structure layouts in memory, which allow you to view a structure with the memory display commands. Templates are described in "Defining Structure Templates" on page 207.
- Your aliases and templates can be saved in files that are automatically loaded for you when Palm Debugger starts execution, as described in "Automatic Loading of <u>Definitions</u>" on page 209.

This section also provides examples of using some of the more common debugging commands:

- See "Displaying Registers and Memory" on page 201 for examples of using the debugging commands to display the current register values.
- See "<u>Using the Flow Control Commands</u>" on page 203 for examples of using commands to set breakpoints.
- See "<u>Using the Heap and Database Commands</u>" on page 206 for examples of using commands to examine the heap and databases.

The remainder of this section describes how to use these capabilities. Table 4.6 shows the most debugging window command categories.

Table 4.6 Debugging Window Command Categories

Category	Description	Commands
Console	Commands shared with the console window for viewing card, database, and heap information.	cardinfo, dir, hchck, hd, hl, ht, info, opened, storeinfo
Flow Control	Commands for working with breakpoints, A-traps, and program execution control.	atb, atc, atd, br, brc, cl, brd, dx, g, gt, s, t, reset
Memory	Commands for viewing the registers, and for displaying and setting memory, the stack, and system function information.	atr, db, dl, dm, dw, fb, fill, fl, ft, fw, il, reg, sb, sc, sc6, sc7, sl, sw, wh
Miscellaneous	Commands for displaying debugging help and current debugging environment information.	att, help, penv
Template	Commands for defining and reviewing structure templates.	<pre>>, sizeof, typedef, typeend</pre>
Utility	Commands for working with aliases, symbol files, and variables.	alias, aliases, bootstrap, keywords, load, run, save, sym, templates, var, variables

All of the debugging commands are described in detail in Chapter 5, "Palm Debugger Command Reference."

Before you can use the debugging commands, you must attach Palm Debugger to the debugger nub on the handheld device, as described in "Activating Debugging Input" on page 182.

Using Debugger Expressions

Palm Debugger provides a rich expression language that you can use when specifying arguments to the debugging commands. This section describes the expression language.

NOTE: Debugger expressions cannot contain white space. White space delimits command parameters; thus, any white space ends an expression.

Specifying Constants

The expression language lets you specify numbers as character constants.

Character Constants

A character is a string enclosed in single quotes. The string can include escape sequences similar to those used in the C language. For example:

```
'xyz1'
'a\'Y\''
'\123'
```

Character constants are interpreted as unsigned integer values. The size of the resulting value depends on the number of characters in the string, as follows:

Number of characters	Result type
1 character	UInt8
2 characters	UInt16
more than 2 characters	UInt32

Binary Numbers

To specify a binary number, use the % character followed by any number of binary digits. For example:

```
%00111000
%1010
```

The size of the resulting value is determined as follows:

Number of Digits	Result Type
1 to 8	UInt8
8 to 16	UInt16
more than 16	UInt32

Decimal Numbers

To specify a decimal number, use the # character followed by any number of decimal digits. For example:

#256 #32756

Hexadecimal Numbers

Palm Debugger interprets hexadecimal digit strings that are not preceded by a special character as hexadecimal numbers. You can optionally use the \$ character to indicate that a value is hexadecimal. For example:

c123 C123 FΟ \$A0

The size of the resulting value is determined as follows:

Number of digits	Result type
1 to 2	UInt8
3 to 4	UInt16
more than 4	UInt32

WARNING! If you want to specify a hexadecimal value that can also be interpreted as a register name, you must preface the value with the \$ symbol. For example, using A0 in an expression will generate the current value of the A0 register, while using \$A0 will generate the hexadecimal equivalent of the decimal value 160.

Using Operators

Palm Debugger expression language includes the typical set of binary and unary operators, as summarized in <u>Table 4.7</u>.

Table 4.7 Palm Debugger Expression Language Operators

Туре	Operator	Description	Example
Cast	.a	Casts the value to an address.	0ff0.a
	.b	Casts the value to a byte.	45.b
	.1	Casts the value to a double word.	45.1
	.W	Casts the value to a word.	45.w
	.s	Extends the sign of its operand without changing the operand's size.	45.s
Unary	~	Performs a bitwise NOT of the operand.	~1
	-	Changes the sign of the operand.	2*-1
Dereference	@	Dereferences an address or integer value. See <u>Table 4.8</u> for more examples.	@A7
Arithmetic	*	Multiplies the two operands together.	A1*2
	/	Divides the first operand by the second operand.	21/3
	+	Adds the two operands together.	A2+2
	-	Subtracts the second operand from the first operand.	A2-2

Table 4.7 Palm Debugger Expression Language Operators

Туре	Operator	Description	Example
Assignment	=	Assigns the second operand value to the register specified as the first operand.	d0=45
Bitwise	&	Performs a bitwise AND operation.	A7&FFF
	^	Performs a bitwise XOR operation.	A2^F0F0
		Performs a bitwise OR operation.	A2 %1011

The Dereference Operator

The @ dereference operator is similar to the * dereference operator used in the C programming language. This operators dereferences an address value, as shown in <u>Table 4.8</u>.

Table 4.8 Dereference Operator Examples

Expression	Description	Example
@	Retrieves 4 bytes as an unsigned integer value	@A7
@.a	Retrieves 4 bytes as an address	@.a(A1)
@.b	Retrieves 1 byte as an unsigned integer value	@.b(PC)
@.W	Retrieves 2 bytes as an unsigned integer value	@.w(PC)
@.1	Retrieves 4 bytes as an unsigned integer value	@.l(A2)

Register Variables

The expression language provides named variables for each register. The names of these variables are replaced by their respective register values in any expression. Table 4.9 shows the register name variables.

Table 4.9 The Built-in Register Variables

Variable name	Description
a0	address register 0
a1	address register 1
a2	address register 2
a3	address register 3
a4	address register 4
a5	address register 5
a6	address register 6
a7	address register 7
d0	data register 0
d1	data register 1
d2	data register 2
d3	data register 3
d4	data register 4
d5	data register 5
d6	data register 6
d7	data register 7
pc	the program counter
sr	the status register
sp	the stack pointer (this is an alias for a7)

NOTE: The expression parser interprets any string that can represent a register name as a register name. If you want the string interpreted as a hexadecimal value instead, precede it with either a 0 or the \$ character.

For example, the following expression:

Adds the values stored in the a0 and d0 registers together.

If you want to add the value 0xd0 to the value stored in register a0, use one of the following expressions:

> a0 + 0d0a0+\$d0

Special Shortcut Characters

Palm Debugger's expression language includes the two special value characters show in Table 4.10. These characters are converted into values in any expression.

Table 4.10 Special Value Expression Characters

Character	Converts into	Examples
	The most recently entered address.	dm . dm .+10
:	The starting address of the current routine.	il : il :+24

Performing Basic Debugging Tasks

This section describes how to use Palm Debugger to perform three of the most common debugging tasks:

- displaying memory values
- setting breakpoints and using the flow control commands
- examining the heap

The final section of this chapter, "Palm Debugger Tips and Examples" on page 215, provides examples of how to perform other debugging tasks.

Assigning Values to Registers

You can use the assignment operator (=) to assign a value to a register. However, if you include white space around the operator, the assignment does not work. For example, the following statement correctly assigns a value to the program counter:

```
pc=010c8954
```

However, this statement does not assign the correct value to the program counter:

pc = 010c8954c

Displaying Registers and Memory

One of the primary operations you perform with a debugger is to examine and change values in memory. Palm Debugger provides a number of commands for displaying registers, memory locations, the program counter, and the stack. <u>Table 4.11</u> summarizes the commands you commonly use to examine memory and related values.

Table 4.11 Frequently Used Memory Commands

•
ddress.
tes or
for a
ess.
,

Table 4.11 Frequently Used Memory Commands (continued)

Command	Description
sc	Lists the A6 stack frame chain, starting at the specified address.
sc7	Lists the A7 stack frame chain, starting at the specified address.
sl	Sets the value of the 32-bit long value at the specified address.
SW	Sets the value of the word at the specified address.

Palm Debugger also lets you define structure templates and use those for displaying memory values. For example, you can define a structure that matches the layout of a complex data structure, and then display that structure with a single dm command. For more information about structure templates, see "Defining Structure Templates" on page 207.

<u>Listing 4.1</u> shows an example of displaying memory with the dm command and disassembling memory with the il command. It also provides several examples of using expressions with these commands. In this example, **boldface** is used to denote commands that you type, and <= starts a comment.

Listing 4.1 Displaying and Disassembling Memory

```
<=Use the current program counter value
10C0EEFE: 70 01 60 00 01 7E 4E 4F A0 BE 70 01 60 00 01 74 "p.\.~NO..p.\.t"
 <=An expression using the program counter
dm pc+20
10C0EF1E: FF F4 4E 4F A0 AC 38 00 4A 44 50 4F 66 2A 48 6E "..NO..8.JDPOf*Hn"
il pc
 <=Disassemble code at current program counter
'SysHandleEvent 10C0E9EC'
+$0512 10C0EEFE *MOVEQ.L #$01,D0 | 7001
+$0514 10C0EF00 BRA.W SysHandleEvent+$0694 ; 10C0F080 | 6000 017E
+$0518 10C0EF04 SysLaunchConsole ; $10C0E30C | 4E4F A0BE
+$051C 10C0EF08 MOVEQ.L #$01,D0 | 7001
+$051E 10C0EF0A BRA.W SysHandleEvent+$0694 ; 10C0F080 | 6000 0174
+$0522 10C0EF0E MOVEQ.L #$00,D0 | 7000
+$0524 10C0EF10 BRA.W SysHandleEvent+$0694 ; 10C0F080 | 6000 016E
+$0528 10C0EF14 CLR.L -$0010(A6) | 42AE FFF0
+$052C 10C0EF18 PEA -$0006(A6) | 486E FFFA
+$0530 10C0EF1C PEA -$000C(A6) | 486E FFF4
il pc-10
 <=Display code at program counter - 0x10
'SysHandleEvent 10C0E9EC'
+$0502 10C0EEEE ORI.B #$01, (A5)+; '.' | 001D 7001
+$0506 10C0EEF2 BRA.W SysHandleEvent+$0694 ; 10C0F080 | 6000 018C
+$050A 10C0EEF6 MOVE.B #$01,$00000101 ; '.' | 11FC 0001 0101
+$0510 10C0EEFC _DbgBreak | 4E48
+$0512 10C0EEFE *MOVEQ.L #$01,D0 | 7001
+$0514 10C0EF00 BRA.W SysHandleEvent+$0694 ; 10C0F080 | 6000 017E
+$0518 10C0EF04 SysLaunchConsole; $10C0E30C | 4E4F A0BE
+$051C 10C0EF08 MOVEQ.L #$01,D0 | 7001
+$051E 10C0EF0A BRA.W SysHandleEvent+$0694 ; 10C0F080 | 6000 0174
+$0522 10C0EF0E MOVEQ.L #$00,D0 | 7000
```

All of the commands mentioned in this section are described in detail in Chapter 5, "Palm Debugger Command Reference."

Using the Flow Control Commands

Palm Debugger provides a number of commands for setting breakpoints and continuing the flow of execution. Table 4.12 summarizes the commands you commonly use for these purposes.

Table 4.12 Commonly Used Flow Control Commands

Command	Description
atb	Adds an A-trap break.
atc	Clears an A-trap break.
atd	Displays all A-trap breaks.
br	Sets a breakpoint.
brc	Clears a breakpoint. This is the same as the cl command.
brd	Display all breakpoints.
cl	Clears a breakpoint. This is the same as the brc command.
g	Continues execution until the next breakpoint is encountered.
gt	Sets a temporary breakpoint at the specified address, and resumes execution from the current program counter.
S	Single steps one source line, stepping into functions.
ss	Step-spy: step until the value of the specified address changes.
t	Single steps one source line, stepping over functions.

<u>Listing 4.2</u> shows an example of setting breakpoints, disassembling, and using other flow control commands to debug an application. In this example, **boldface** is used to denote commands that you type, and <= starts a comment.

Listing 4.2 **Using the Debugging Flow Control Commands**

```
<= Display stack crawl, listed from oldest to newest. In this
<= example, the current fcn was called from EventLoop+0016
```

sc

```
Calling chain using A6 Links:
 A6 Frame Caller
 00000000 10C68982 cjtkend+0000
 00015086 10C6CA26 __Startup__+0060
 00015066 10C6CCCE PilotMain+0250
 00014FC2 10C0F808 SysAppLaunch+0458
 00014F6E 10C10258 PrvCallWithNewStack+0016
 00013418 10CD88B2
 Startup +0060
 000133F8 10CDB504 PilotMain+0036
 000133DE 10CDB47C EventLoop+0016
 <= Single-Step one instruction
'SysHandleEvent' Will Branch
+$0514 10C0EF00 *BRA.W SysHandleEvent+$0694 ; 10C0F080 | 6000 017E
 <= Single step again by pressing the ENTER key
+$0694 10C0F080 *MOVEM.L (A7)+,D3-D5/A2-A4 | 4CDF 1C38
 <= Press ENTER again
+$0698 10C0F084 *UNLK A6 | 4E5E
 <= ... and again
+$069A 10C0F086 *RTS | 4E75 8E53 7973 4861
 <= ... and again
+$0018 10CDB47E *TST.B D0 | 4A00
 <= Disassemble at current program counter
'EventLoop 10CDB466'
+$0018 10CDB47E *TST.B D0 | 4A00
+$001A 10CDB480 LEA $000C(A7),A7 | 4FEF 000C
+$001E 10CDB484 BNE.S EventLoop+$0050 ; 10CDB4B6 | 6630
 <= Remainder of disassembly removed here
gt 10cdb484
 <= Go-Till address 0x10CDB484
+$001E 10CDB484 *BNE.S EventLoop+$0050 ; 10CDB4B6 | 6630
 <= Set a breakpoint at current routine+0x50
br :+50
Breakpoint set at 10CDB4B6 (EventLoop+0050)
 <= Go until a break occurs
+$0050 10CDB4B6 *CMPI.W #$0016,-$0018(A6) ; '..' | 0C6E 0016 FFE8
 <= Display all currently set breakpoints
10CDB4B6 (EventLoop+0050)
 <= Clear all breakpoints
All breakpoints cleared
atb "EvtGetEvent" <= Break whenever the EvtGetEvent system trap is called
A-trap set on 011d (EvtGetEvent)
```

Using the Debugging Window

```
<= Go until a break occurs
Remote stopped due to: A-TRAP BREAK EXCEPTION
'EvtGetEvent'
+$0000 10C3B1E2 *LINK A6,$0000 | 4E56 0000
 <= Clear all A-Traps
All A-Traps cleared
 <= Step-Spy until the UInt32 at address 0x15404 changes
 <= (the current value of register A2 is 0x15404)
Step Spying on address: 00015404
'EvtGetSysEvent'
  +$00E8 10C1E980 *CLR.B
 $0008(A4)
 422C 0008
```

TIP: Some commands, like the atb command, require that the operand be quoted. Forgetting to quote the trap name in the atb command is a common mistake with Palm Debugger.

All of the commands mentioned in this section are described in detail in Chapter 5, "Palm Debugger Command Reference."

Using the Heap and Database Commands

You can use the heap and database commands to display information about the databases and heaps on the handheld device. These commands, which are summarized in Table 4.13, mirror commands available from the console window.

Table 4.13 Commonly Used Heap and Database Commands

Command	Description
dir	Lists the databases.
hchk	Checks a heap.
hd	Displays a dump of a memory heap.
hl	Lists all of the memory heaps on the specified memory card.
ht	Performs a heap summary.

The heap commands take heap ID values as parameters. The following table shows the values you can use for heap IDs.

Heap ID	Description
0	The dynamic heap.
1	The storage heap.

All of the commands mentioned in this section are described in detail in Chapter 5, "Palm Debugger Command Reference."

To learn more about the console window and all of the console commands, see Chapter 7, "Using the Console Window."

Advanced Debugging Features

This section presents several advanced features of the debugging window of Palm Debugger, including the following:

- defining structure template for displaying memory
- defining aliases for commands
- using script files to run sequences of commands
- automated loading of structure and alias definitions at program start-up time

Defining Structure Templates

You can define structure templates to use with Palm Debugger's memory display commands. Each template matches a data type or structure type that you use in your application, which lets you display a structure in the debugging window with one command.

You define templates in a manner similar to the way you define structure types in a high-level programming language: start a template definition with the typedef command, follow with some number of field definition (>) commands, and finish with a typeend command. And once you have defined a structure template, you can use fields of that type in other template definitions.

Table 4.14 summarizes the commands you use to define and display templates. For more information about these commands, see Chapter 5, "Palm Debugger Command Reference."

Table 4.14 Structure Template Commands

>	Defines a structure field.
sizeof	Displays the size, in bytes, of a template.
templates	Lists the names of the debugger templates.
typedef	Begins a structure definition block.
typeend	Ends a structure definition block.

Note that the structure and field names must be quoted in your structure template definition commands. <u>Listing 4.3</u> shows the debugging commands used to define a template named PointType, and then defines a second template named RectangleType that uses two PointType fields.

Listing 4.3 Defining and using two structure templates

```
typedef struct "PointType"
> Int16 "X"
> Int16 "Y"
typeend
typedef struct "RectangleType"
> PointType "topLeft"
> PointType "extent"
typeend
sizeof PointType
Size = 4 byte(s)
sizeof RectangleType
Size = 8 byte(s)
dm 0 RectangleType
00000000 struct RectangleType
00000000 PointType topLeft
00000000 Int16 x = \$-1
00000002 Int16 y = \$-1
```

```
00000004
 PointType extent
 Int16 x = $1A34
00000004
00000006
 Int16 y
 = $3E40
```

Defining Aliases

For convenience, you can create aliases. Each alias stands for a specific command sequence. For example:

```
alias "checkheap" "hchk 0 -c"
alias "ls" "dir 0"
```

After defining these aliases, you can type 1s to display a directory listing for card 0 (built-in RAM), and you can type checkheap to check heap 0 with examination of each chunk.

Using Script Files

You use the run command to run a script file. A script file is any text file that contains debugging commands. For example, the following command reads and executes the debugging commands found in the text file named MyCommands:

```
run "MyCommands"
```

Automatic Loading of Definitions

When Palm Debugger is launched, it automatically runs the script file named UserStartupPalmDebugger. You can store your aliases, script files, and data structure templates in this file to have them available whenever you use Palm Debugger.

Using the Source Window

This section describes the source window, which you can use to perform limited debugging with the source code for your application.

NOTE: Palm Debugger's source level debugging is only available on Windows systems, and is only available for code that has been built using the GNU gcc compiler for Palm OS.

The source window works in conjunction with the debugging and CPU registers windows. For example, if you single step in the debugging window, the source window tracks along and displays any breakpoints that are currently set.

The source window is split into two panes:

- The upper pane displays the values of local variables for the current function.
- The lower pane displays the source code. This pane is automatically updated whenever you move through your code with flow control commands. You can also scroll this pane to view the code or to set a breakpoint.

The left margin of the lower pane displays indicators for breakpoints and the current program counter:

- a solid red circle is displayed next to a line that contains a breakpoint
- a green arrow is displayed next to the line containing the current program location

The two panes in the source window are separated by a thick horizontal line. This line is colored red when the connected handheld device is halted in the debugger nub, and is green when the handheld device is running code.

Debugging With the Source Window

To debug with the source code for an executable, you need to associate a symbol file on your desktop computer with the executable that is running on the handheld device. You can load any number of symbol files into Palm Debugger at once; whenever the device stops in the debugger nub, Palm Debugger automatically determines which symbol file to display in the source window.

You can use the following steps to load an application and its symbol file, and then use the source debugging commands:

- 1. Activate the console nub, as described in "Activating Console Input" on page 302.
- 2. Select **Install Database and Load Symbols** from the Source menu.
- 3. Select the PRC file to load onto the device.
- 4. Palm Debugger imports the PRC file into the handheld device and looks in the same directory for the associated symbol file.

Palm Debugger now associates the symbol file with the application that has been imported into the handheld device. Whenever the debugger nub breaks in the code for that application, the source window displays the associated source file and line number.

You can also break into the debugger manually and set a breakpoint on specific source code lines with **Toggle Breakpoint** in the Source menu or on the source window's context menu.

Using Symbol Files

This section provides information about symbol files. You need to have a symbol file for your executable to use Palm Debugger's source code debugging facility.

Each symbol file represents a single code resource and is created by the linker. Most Palm OS applications contain a single code resource of type 'code' and a resource ID of 1. Some applications have more than one code resource, and thus more than one symbol file.

A symbol file contains the following items:

- the names of each of the source files that were linked together to create the code resource
- the offset from the start of the code resource to the object code for each source file
- the offset from the start of the code resource for each line in the source file
- descriptions of the data structures used
- descriptions of the name, type, and location of each local variable used in the source code's functions

 descriptions of the name, type, and location of each global variable

To make use of a symbol file, Palm Debugger needs the address of the code resource on the handheld device that corresponds to the symbol file. The **Load Symbols** command on the Source menu associates a symbol file on the desktop computer with a code resource on the handheld device.

Using the Source Menu

Palm Debugger's Source menu contains commands that you can use for source level debugging. <u>Table 4.15</u> summarizes these commands. Note that several of these commands are also available from the Source context menu, as described in the next section.

Table 4.15 Source Menu Commands

Command	Description
Break	Halts the handheld device in the debugger nub by sending the same key event as does the Graffiti Shortcut-1 shortcut.
	The device must be running the console nub to activate this command.
Step Into	Single steps one source line, and stops if it steps into a subroutine.
Step Over	Single steps one source line. If it steps into a subroutine, doesn't stop until the subroutine returns.
Go	Continues execution until a breakpoint is encountered.
Go Till	Sets a temporary breakpoint at the currently selected line in the source window and then continues execution.

Table 4.15 Source Menu Commands (continued)

Command	Description
Toggle Breakpoint	Toggles a breakpoint on or off at the currently selected line in the source window.
Disassemble at Cursor	Disassembles code at the currently selected line in the source window. The disassembled output is displayed in the debugging window.
Show Current Location	Scrolls the source window to show the current line in the source file.
Install Database and Load Symbols	Imports a PRC file into the handheld device and looks in the same directory for the associated symbol file.
Load Symbols	Opens a symbol file for use by Palm Debugger.
Remove All Symbols	Unloads any loaded symbols.

Using the Source Window Context Menu

You can activate the source context menu by right clicking your mouse in the source window. The context menu features many of the commands are available in the Source menu, including:

- Break
- Go Till
- Toggle Breakpoint
- Disassemble at Cursor
- Show Current Location

The context menu also lists the source files for each symbol file that is loaded. You can use this list to select which source file you want to view.

Source Window Debugging Limitations

Source level debugging is limited in the current version of Palm Debugger. Although you can perform some of your debugging with the source window, you need to keep the following limitations in mind to remember when you need to switch back to assembly language debugging:

- You cannot display a stack crawl in the source window. You need to switch to the debugging window and use the sc command.
- Local variables that are structures or pointers to structures display as hexadecimal addresses in the local variables pane of the source window. To view the contents of these structures, you need to use the dm command in the debugging window.
- You cannot view global variables in the source window.
- Local variables are only displayed in hexadecimal format.
- You cannot change the values of local variables from the source window. To change these values, you must use the sb, sw, or s1 commands in the debugging window.

Palm Debugger Error Messages

Most of the error messages displayed by Palm Debugger are hexadecimal codes that can be difficult to understand. To determine the meaning of the message, you need to look up the code in the Palm OS header files.

Each error code is a 16-bit value, in which the upper byte represents the code manager that generated the error, and the lower byte represents the specific error code. For example, suppose that you receive the following error message from Palm Debugger:

Error \$00000219

The code manager code is 0x02, which is the Data Manager, and the error code is 0x19, which is dmErrAlreadyExists.

The manager codes are located in the SystemMgr.h header file. The value 0×02 is defined as dmErrorClass.

The specific error codes for each manager are found in the header file for that manager. For example, the value 0x19 is defined in DataMgr.hasdmErrAlreadyExists.

Palm Debugger Tips and Examples

This section provides a collection of tips and examples for working with Palm Debugger, including the following sections:

- "Performing Calculations"
- Saving time with "Shortcut Characters" and "Repeating Commands" on page 216
- "Finding a Specific Function" on page 216
- "Finding Memory Corruption Problems" on page 220
- "Displaying Local Variables and Function Parameters" on page 222
- "Changing the Baud Rate Used by Palm Debugger" on page 225
- "Debugging Applications That Use the Serial Port" on page 226
- "Importing System Extensions and Libraries" on page 226
- "Determining the Current Location Within an Application" on page 227

NOTE: Several of the examples in this section show user input mixed with the output displayed by Palm Debugger. In these cases, the user input—the commands you type—is shown in boldface.

Performing Calculations

You can type numeric expressions into the debugging window to use it as a simple hexadecimal calculator. Here are several examples of typing a numeric expression and the results displayed in the debugging window.

Typed Expression	Displayed Result
#20*4+3	\$00000053 #83 #83 'S'
20*4+3	\$83 #131 #-125 '.'
123+ff	\$0222 #546 #546 '."'

Shortcut Characters

Use the two shortcut characters to simplify your typing efforts: type the period (.) character to specify the address value used for the most recent command, or use the semicolon (:) character to specify the starting address of the current routine.

Repeating Commands

You can repeat several of the debugging commands by pressing the ENTER key repeatedly. For example, you can type the dm command to display sixteen bytes of memory, and then press the ENTER key to display the next sixteen bytes of memory. The s and t commands also provide this capability.

Finding a Specific Function

A typical debugging problem is that you want to single step through some problem code, but need to first find the code. This section presents four different methods that you can use to find code:

- Rebuild the application with a call to DbgBreak in the problem routine.
- Use debugging commands to set an A-trap break on a system call that the problem routine makes.
- Use the ft command to find the name of your routine.
- Use the source level debugging support to locate your routine.

Rebuilding the Application

If you can rebuild the application that you are debugging, it is often easiest to compile a DbgBreak call into the problem routine. Palm Debugger will break on the line containing that call.

Setting an A-trap Break

If you know that the problem routine makes a certain system call, you can use debugging commands to set an a-trap break on that call. The potential problem with this method is that other routines might make the same system call, which means that you will get false triggers.

For example, if you want to find your application's main event loop, you can use the following steps.

1. Set an a-trap break for the EvtGetEvent system call, and then tell Palm Debugger to go until it hits a break, as shown here:

atb "evtgetevent"

```
A-trap set on 011d (evtgetevent)
g
Remote stopped due to: A-TRAP BREAK EXCEPTION
'EvtGetEvent'
+$0000 10C3B1E2 *LINK A6,$0000 | 4E56 0000
```

When Palm Debugger breaks due to an a-trap break, the current location is at the beginning of the system call. This means that the return address on the stack is the function that made the system call. In the above example, this will be your application's main event loop.

2. Set a temporary breakpoint at the function return address that is currently on the stack. You can use the @ operator to fetch the long word at the stack pointer, as shown here:

```
gt @sp
EXCEPTION ID = $80
'EventLoop'
+$0016 1001B2E6 *MOVE.L A2,-(A7)
```

The program counter is now at the instruction in your main event loop that immediately follows the EvtGetEvent call. 3. Disassemble your main event loop. You can use the colon (:) symbol to easily grab the starting address of the current routine.

```
il:
'EventLoop 1001B2D0'
+$0000 1001B2D0 LINK A6,-$001C 4E56 FFE4
+$0004 1001B2D4 MOVEM.L D3-D4/A2,-(A7) | 48E7
1820
+$0008 1001B2D8 LEA -$0018(A6),A2 45EE FFE8
+$000C 1001B2DC PEA $00000032 ; 00000032 4878
0032
+$0010 1001B2E0 MOVE.L A2,-(A7) 2F0A
+$0012 1001B2E2
 EvtGetEvent ; $10C3B1E2 | 4E4F
A11D
+$0016 1001B2E6 *MOVE.L A2,-(A7) 2F0A
+$0018 1001B2E8 SysHandleEvent; $10C0E9EC
4E4F A0A9
+$001C 1001B2EC ADD.W #$000C,A7 DEFC 000C
+$0020 1001B2F0 TST.B D0 | 4A00
```

The atb, g, gt, and il commands are described in detail in Chapter 5, "Palm Debugger Command Reference."

Using the Find Text Command

Another method for finding a certain code routine is to search through memory for the name of the routine. You can use Palm Debugger's ft command to search for text. This command takes three arguments: the text to find, the starting address of the search, and the number of bytes to search.

For example, to search through the first megabyte of RAM on a Palm III[™], you can use the following command:

```
ft "EventLoop" 10000000 100000
dm 100005C4 ;100005C4: 45 76 65 6E 74 4C 6F 6F
70 63 61 74 69 6F 6E 00 "EventLoop....."
```

NOTE: RAM starts at address 0x10000000 in all current Palm handheld devices except for the Palm V[™]. RAM starts at address o on the Palm V.

To search ROM instead, use address 0x10C00000.

You can repeat the find, starting from the current location, by pressing the ENTER key.

```
dm 1001B355 ;1001B355: 45 76 65 6E 74 4C 6F 6F
70 00 00 4E 56 00 00 2F "EventLoop..NV../"
```

Again, you can ensure that the routine you've found is the one you want, you can disassemble the current routine by entering the following command:

il:

IMPORTANT: In the above example, the ft command first found the text at address 0x100005C4. This is actually a a copy of the search string the debugger nub is using. You must search a second time to find the first "actual" instance of the text string.

The ft and il commands are described in detail in Chapter 5, "Palm Debugger Command Reference."

Using the Source Level Debugging Support

If you have built your application with the gcc compiler and generated a symbol file, you can find your code by following these steps:

- 1. Launch the console nub on the handheld device, as described in "Activating Console Input" on page 302.
- 2. Open your symbols file. You can use the **Open Symbol File** command from Palm Debugger's Source menu.
- 3. After the symbol file has loaded, choose the **Break** command from the Source menu to break into the debugger nub on the device.

- 4. In the source window, select the source line of the routine you want to debug.
- 5. Select **Toggle Breakpoint** from the Source menu to set the breakpoint.

Finding Memory Corruption Problems

As anyone who has tried knows, finding the routine that is trashing memory can be a very frustrating task. A memory bug can trash the low memory globals used by the system, the dynamic memory heap, or an application variable, any of which can cause unpredictable behavior. This section provides tips for tracking down two kinds of memory bugs:

- heap corruptions
- application variable corruption

Tracking Down Heap Corruption

If you suspect a corrupted heap, check the heap. You can perform a fast check of the heap with the hchk command, which verifies the validity of the heap. For example:

```
hchk 0
Heap OK
```

You can also use the hd 0 command to display a dump of the dynamic heap. If the heap is in a valid state, the heap dump will complete and you will see the heap summary displayed at the bottom of the window. For example:

hd 0

```
*00001A12 0000149C F000149D 000396 00039E #2 #1
 fM Form "3:03 pm"
*00001DB0 000014A0 F00014A1 00049A 0004A2 #2 #0
 00002252 ----- F0002252 00002E 00003E #0 #0
 FΜ
 00002290 ----- F0002290 00EC40 00EC50 #0 #0 FM
-00010EE0 ----- F0010EE0 000600 000608 #0 #15 fM Stack: Console Task
. . .
000114E8 ----- F00114E8 000FF8 001008 #0 #0
-000124F0 ----- F00124F0 001000 001008 #0 #15 fM
-00017D30 ----- F0017D30 00003C 000044 #0 #15 fM SysAppInfoPtr: AMX
-00017D74 ----- F0017D74 000008 000010 #0 #15 fM Feature Manager Globals
(FtrGlobalsType)
-00017D84 ----- F0017D84 000024 00002C #0 #15 fM DmOpenInfoPtr: 'Update
3.0.21
-00017DB0 ----- F0017DB0 00000E 000016 #0 #15
 fM DmOpenRef: 'Update
3.0.2'
-00017DC6 ----- F0017DC6 0001F4 0001FC #0 #15 fM Handle Table: 'Ô®Update
-00017FC2 ----- F0017FC2 000024 00002C #0 #15 fM DmOpenInfoPtr:
'Ô<sup>©</sup>Update 3.0.2'
-00017FEE ----- F0017FEE 00000E 000016 #0 #15 fM DmOpenRef: 'Ô©Update
3.0.2'
Heap Summary:
 flags:
 8000
  size:
 016B80
 numHandles: #40
Free Chunks: #14 (010C50 bytes)
Movable Chunks: #51 (005E80 bytes)
Non-Movable Chunks: #0 (000000 bytes)
```

If you break into the debugger nub at various points during the execution of your application and check the heap, you can narrow down where the corruption is occurring in your code.

Another method for tracking down heap corruption is to use the mdebug command, which puts the handheld device into one of several heap checking modes. Once a heap-checking mode has been activated on the device, the Palm OS performs an automatic heap check and verification after each call to the Memory Manager. If the heap is corrupted, the system automatically breaks into the debugger. The following is an example of the mdebug command:

mdebug -partial

Current mode = 001A Only Affected heap checked/scrambled per call Heap(s) checked on EVERY Mem call Heap(s) scrambled on EVERY Mem call Free chunk contents filled & checked

Minimum dynamic heap free space recording OFF

Note that the memory checking modes can seriously degenerate the performance of an application. You can enable or disable various mdebug options to strike a balance between performance and debugging information. For more information, see "MDebug" on page 337.

The hd, hchk, and mdebug commands are described in detail in <u>Chapter 5</u>, "<u>Palm Debugger Command Reference</u>."

Tracking Down Global Variable Corruption

When you have a bug that is trashing a system or application global, you must first determine which address in memory is being corrupted. Once you know that address, you can use the Step-Spy (ss) command to watch the address. The ss command puts the processor into single-step mode and automatically checks the contents of a specified address after each instruction. If the instruction causes the contents of the address the change, the debugger breaks. For example:

```
ss 100
Step Spying on address: 00000100
```

Note that the ss command is single-stepping through instructions, and thus the handheld device runs slowly. Ideally, you can narrow down the range of code involved with the corruption and use this command to watch the execution of this code section.

Displaying Local Variables and Function Parameters

If you are debugging with the source window, the current function's local variables and parameters are displayed in the upper pane of the window. However, if you do not have access to symbol

information, you need to use debugging commands to manually look up the variable values. This section describes the steps you need to take to look up values for a typical function, which is shown in Listing 4.4

Listing 4.4 An Example Function for Viewing Local Variables and Parameters

```
static Boolean
MainFrmEventHandler (EventPtr eventP)
 FormPtr formP;
Boolean handled = false;
 Err err;
char buffer[64];
UInt32 numBytes=0;
  Err
 err;
  Int16
 i;
  static
 char prevChar = 0;
  // See if StdIO can handle it
  if (StdHandleEvent (eventP)) return true;
  // body of function omitted for clarity
  return false;
```

If you break into the debugger and disassemble the code at the beginning of this function, just before it calls the StdHandleEvent function, this is what you see:

```
il:
'MainFrmEventHandler 1001E296'
+$0000 1001E296 LINK A6,-$0048 4E56 FFB8
+$0004 1001E29A MOVEM.L D3-D5/A2,-(A7) | 48E7
1C20
+$0008 1001E29E MOVE.L $0008(A6),A2 246E 0008
+$000C 1001E2A2 CLR.B D5 | 4205
+$000E 1001E2A4 CLR.L -$0044(A6) 42AE FFBC
```

+\$0012 1001E2A8 *MOVE.L A2,-(A7) | 2F0A +\$0014 1001E2AA BSR.W StdHandleEvent;

6100 OF68

1001F214

```
+$0018 1001E2AE ADDQ.W #$04,A7 584F
+$001A 1001E2B0 TST.B D0 4A00
+$001C 1001E2B2 BEQ.S
MainFrmEventHandler+$0024 ; 1001E2BA | 6706
```

The first UInt32 on the stack upon function entry is the return address for the function. Immediately following that are the parameter values, from left to right. In the listing above, if you display the memory pointed to by the stack pointer at the beginning of the function, you see the following:

```
dm sp
00014A2A: 10 C4 77 00 00 01 4A 4E 00 01 4A 4E
00 01 51 0E "..w...JN..JN..Q."
```

The first UInt32 (0x10C47700) is the return address of the function.

The second UInt32 (0x00014A4E) is the value of the function's eventP parameter.

After the LINK instruction executes however, the stack pointer register is changed: the stack pointer is decremented to make room for a saved value of the A6 register and for local variables; in this example, there are 0x48 bytes of local variables.

After the LINK instruction executes, the A6 register is changed to point to the beginning of the functions' stack frame. This register is used by the function to access parameters and local variables. The following shows what the stack looks like after the LINK instruction executes:

```
Address : Contents
 A7 => 149CE
variables
 A6 => 14A26 : 00 01 4A 3A <= saved value of A6
 14A2A : 10 C4 77 00 <= return address
 14A2E : 00 01 4A 4E<= eventP parameter
```

If you display the memory referenced by register A6 at this time, you see the following:

```
dm a6
00014A26: 00 01 4A 3A 10 C4 77 00 00 01 4A 4E
00 01 4A 4E "..J:..w...JN..JN"
```

The first UInt32 pointed to by A6 is the old value of A6, the next UInt32 is the return address of the routine, and following that are the function parameter values. This means that the first parameter to the function can always be found at 8 (A6).

Any local variables belonging to the function are stored in memory locations preceding A6. In the above example, the numBytes local variable is located at -\$0044 (A6). Once you know the offset of the variable, you can access by using an offset from the A6 register; thus, you can use the following command to view the numBytes parameter:

```
dm - 44 + a6
000149E2: 00 00 00 00 00 1A 0C 20 00 20 04
00 01 4A 08 "....... . ...J."
```

Changing the Baud Rate Used by Palm Debugger

Both the debugger and console nubs on the handheld device always start communicating at 57,600 baud. You can change this baud rate by selecting a new speed from Palm Debugger's Communications menu.

If you are using a serial cable that does not include hardware handshaking lines, you might need to switch to a lower baud rate. And if you are downloading a large file to the handheld device, you might want to switch higher baud rate. Palm Debugger lets you set the baud rate to values ranging from 2400 baud to 230,400 baud.

When you choose a new baud rate, Palm Debugger sends a request packet to the nub on the handheld device to change its baud rate, and then Palm Debugger changes its own baud rate. If Palm Debugger is attached to the debugger nub on the device, the request goes to the debugger nub; otherwise, the request goes to the console nub.

In either case, changing the baud rate of either nub on the handheld device changes the baud rate of both nubs.

The new baud rate is only in effect until you soft reset the handheld device.

Debugging Applications That Use the Serial Port

Although it is very difficult to debug an application that uses the serial port, you can still use a limited set of debugging functions. You cannot use the console nub while an application on the handheld device is using the serial port.

When you do enter the debugger nub on the handheld device while debugging a serial application, the debugger sends data over the serial port and probably disrupts the application's communications. At that point, you can switch the serial cable back over to Palm Debugger, double-check your baud rate setting, attach to the device with the att command, and perform "post-mortem" analysis of the problem.

Making Sure the Baud Rates Match

If the debugger nub on the handheld device has already been entered at least once, and you later launch a handheld application that opens the serial port, that application might change the port speed. The debugger nub will then use the new baud rate, but you will need to manually change the baud rate that Palm Debugger is using for communications to work. Use Palm Debugger's Communications menu to change the speed.

Importing System Extensions and Libraries

You can use the console window import command to copy a new database or replace an existing database on the handheld device. However, the import command cannot replace a database that is currently opened.

If you are developing a system extension or shared library and need to use the import command, you need to do some extra work. This is due to the fact that system extension databases and shared libraries are generally either opened or marked as protected. To

import a newer version of a system extension database or shared library, you have to make sure that the old database has been closed and is not protected; otherwise, the import command generates the following message:

```
###Error $00000219 occurred
```

To get around this problem, you need to perform a soft reset on the handheld device and tell the Palm OS to not automatically load system extensions or shared libraries. To do so, follow these steps:

- 1. Press the Up button on the handheld device while pressing the reset button on the back of the device with a paper clip or similar blunt object. This tells the Palm OS on the device to not load the system extension databases and shared libraries.
- 2. Start the console nub on the handheld device.
- 3. Import your system extension or shared library with the import command.
- 4. Perform another soft reset on the device, and the system will use the new version of the extension or library.

Determining the Current Location Within an Application

You can use one of the following three methods to determine where you are in your code:

1. Disassemble code starting at the beginning of the current routine, using the following command:

```
il:
'EventLoop 1001B2D0'
+$0000 1001B2D0 LINK A6,-$001C 4E56 FFE4
+$0004 1001B2D4 MOVEM.L D3-D4/A2,-(A7) | 48E7
1820
+$0008 1001B2D8 LEA -$0018(A6),A2 45EE FFE8
+$000C 1001B2DC PEA $00000032 ; 00000032 4878
0032
+$0010 1001B2E0 MOVE.L A2,-(A7) 2F0A
+$0012 1001B2E2 EvtGetEvent ; $10C3B1E2 | 4E4F
A11D
+$0016 1001B2E6 *MOVE.L A2,-(A7) 2F0A
```

Palm Debugger Tips and Examples

2. Perform a stack crawl with the sc command, which displays the oldest routine at the top and the newest at the bottom. For example:

```
Calling chain using A6 Links:
A6 Frame Caller
00000000 10C68982 cjtkend+0000
00015086 10C6CA26 __Startup__+0060
00015066 10C6CCCE PilotMain+0250
00014FC2 10C0F808 SysAppLaunch+0458
00014F6E 10C10258 PrvCallWithNewStack+0016
0001491E 1001CC7E start+006E
000148E6 1001CF44 PilotMain+001C
```

3. Get a list of the currently opened databases. Your application should be one of the listed databases. Note that the System and GraffitiShortCuts databases are always opened by the system, and will appear at the bottom of the list. Use the opened command as follows:

opened						
name	resDB	cardNum	accessP	ID	ope	nCnt mode
LauncherDB	no	0	00015146	0001814F	1	0003
*Launcher	yes	0	00016DD2	00D1FA98	1	0001
*Graffiti ShortCu	its yes	0	00017D5C	001FFE7F	1	0007
*System	yes	0	00017FEE	00D20A44	1	0005

Palm Debugger Command Reference

This chapter describes Palm Debugger commands. For an introduction to using Palm Debugger, see Chapter 4, "Using Palm Debugger."

This chapter begins with a description of the syntax used to describe commands, and then expands into the following sections:

- "<u>Debugging Window Commands</u>" on page 231 provides a reference description for each command that you can use in the debugging window to communicate with the debugger nub running on the handheld device. The command reference listings are ordered alphabetically.
- "<u>Debugging Command Summary</u>" on page 265 provides tables that summarize the debugging commands by category.

Command Syntax

This chapter uses the following syntax to specify the format of debugger commands:

commandName <parameter> [options] commandName The name of the command. parameter Parameter(s) for the command. Each parameter name is enclosed in angle brackets (< and >).

> Sometimes a parameter can be one value or another. In this case the parameter names are bracketed by parentheses and separated by the

| character.

options

Optional flags that you can specify with the command. Note that options are specified with the dash (-) character in the console window and with the backslash (\) character in the debugging window.

Any portion of a command that is shown enclosed in NOTE: square brackets ("[" and "]") is optional.

The following is an example of a command definition

```
dir (<cardNum> | <srchOptions>) [displayOptions]
```

The dir command takes either a card number of a search specification, followed by display options.

Here are two examples of the dir command sent from the console window:

```
dir 0 -a
dir -t rsrc
```

And here are the same two commands sent from the debugging window:

```
dir 0 \a
dir \t rsrc
```

Specifying Command Options

All command options and some command parameters are specified as flags that begin with a dash (in the console window) or backslash (in the debugging window). For example:

```
- C
-enable
\enable
```

Some flags are followed by a keyword or value. You must leave white space between the flag and the value. For example:

```
-f D:\temp\myLogFile
\t Rsrc
```

Specifying Numeric and Address Values

Many of the debugging commands take address or numeric arguments. You can specify these values in hexadecimal, decimal, or binary. All values are assumed to be hexadecimal unless preceded by a sign that specifies decimal (#) or binary (%). Table 5.1 shows values specified as binary, decimal, and hexadecimal in a debugging command:

Table 5.1 Specifying numeric values in Palm Debugger

Hex value	Decimal value	Binary value		
64 or \$64	#100	%01100100		
F5 or \$F5	#245	%11110101		
100 or \$100	#256	%100000000		

For more information, see "Specifying Constants" on page 195.

Using the Expression Language

When you send commands from the debugging window to the debugger nub on the handheld device, you can use Palm Debugger's expression language to specify the command arguments. This language is described in "Using Debugger Expressions" on page 194.

Debugging Window Commands

You use Palm Debugger's debugging window to send commands to the debugger nub that is running on the handheld device.

NOTE: You can use Palm Debugger's expression language to specify arguments to debugging window commands. The expression language is described in "Using Debugger Expressions" on page 194.

This section provides a description of all of the commands in alphabetical order. For convenience, the commands are categorized here:

Table 5.2 Debugging window command categories

Category	Commands
Console	cardInfo, dir, hChk, hd, hl, ht, Info, opened, storeInfo
Flow Control	att, atb, atc, atd, br, brc, brd, cl, dx, g, gt, s, ss t, reset
Memory	atr, db, dl, dm, dw, fb, fill, fl, ft, fw, il, sb, sc, sc6, sc7, sl, sw, wh
Miscellaneous	help (?), penv
Register	reg
Template	>, sizeof, templates, typedef, typeend
Utility	alias, aliases, bootstrap, keywords, load, run, save, var, variables

>

Purpose Defines a structure field.

Usage > <typeName> <"fieldName">

Parameters typeName The type of the field.

> The quoted name of the field in the template. fieldName

Comments Use the > command in conjunction with the typedef and typeend

> commands to defined structure templates that you can use to display complex structures with a single memory display (dm)

command.

Example typedef struct "PointType"

> SWord "X"

> SWord "Y"

typeend

alias

Purpose Defines or displays an alias.

Usage alias <"name">

alias <"name"> <"definition">

The quoted name of the alias. **Parameters** name

> definition The quoted definitional text for the alias.

Use the alias command to define an alias for a command or group Comments

of commands.

If you provide only the name of an alias, this command displays the

definition for that name.

Example alias "ls" "dir"

aliases

Displays the names of all defined aliases. **Purpose**

Usage aliases

Parameters None.

Comments

Example aliases

ls

atb

Purpose Adds an A-Trap break.

Usage atb (<"funcName"> | <trapNum>)

([libRefNum> | <"libName">])

Parameters The quoted name of the function. funcName

> The A-Trap number. trapNum

libRefNum Optional. the reference number for the library

in which the function resides.

libName Optional. The quoted name of the library in

which the function resides.

atc

Purpose Clears an A-Trap break.

Usage atc (<"funcName"> | <trapNum>)

([libRefNum> | <"libName">])

Parameters The quoted name of the function. funcName

> trapNum The A-Trap number.

libRefNum Optional. the reference number for the library

in which the function resides.

Optional. The quoted name of the library in libName

which the function resides.

atd

Purpose Displays a list of all the A-Trap breaks currently set.

Usage atd

Parameters None. atr

Purpose Registers a function name with an A-Trap number.

Usage atr <"funcName"> <trapNum> [<"libName">]

Parameters funcName The quoted name of the function.

> The A-Trap number. trapNum

Optional. The quoted name of the library in libName

which the function resides.

att

Attach to the handheld device. **Purpose**

Usage att [options]

Parameters options You can optionally specify the following

options:

\async

Attach asynchronously.

Example att

EXCEPTION ID = \$A

+\$0512 10C0EEFE *MOVEQ.L #\$01,D0 | 7001

bootstrap

Purpose Loads a ROM image into memory on the handheld device, using the

bootstrap mode of the processor.

Usage bootstrap <"hwInitFileName"> <"romFileName">

[options]

Parameters hwInitFileName The quoted name of the hardware initialization

file on your desktop computer.

Palm Debugger Command Reference

Debugging Window Commands

romFileName The quoted name of the ROM image file on

your desktop computer.

options You can optionally specify the following

options:

\slow ???.

br

Purpose Sets a breakpoint at the specified address.

Usage br [options] <addr>

Parameters Optional. You can specify the following option: options

\toggle

Toggles the breakpoint on or off.

addr The memory address at which to set the

breakpoint.

brc

Purpose Clears a breakpoint or all breakpoints.

Usage brc

brc <addr>

Parameters addr A memory address.

Comments Use the br command to clear a specific breakpoint or to clear all

> breakpoints. if you specify a valid address value, that breakpoint is cleared. If you do not specify any address value, all breakpoints are

cleared.

NOTE: The cl and brc commands are identical. brd

Purpose Displays a list of all of the breakpoints that are currently set.

Usage brd

Parameters None.

cardInfo

Purpose Retrieves information about a memory card.

Usage cardinfo <cardNum>

Parameters cardNum The number of the card for which you want

information displayed. You almost always use

0 to specify the built-in RAM.

Comments **NOTE:** You can use the cardinfo command in either the

Console window or the debugging window.

Example cardinfo 0

> Name: PalmCard Manuf: Palm, Inc Version: 0001

CreationDate: B1243780 ROM Size: 00118FFC RAM Size: 00200000 Free Bytes : 0015ACB2 Number of heaps: #3

cl

Purpose Clears a breakpoint or all breakpoints.

Usage cl

cl <addr>

Parameters addr A memory address.

Comments Use the cl command to clear a specific breakpoint or to clear all

breakpoints. if you specify a valid address value, that breakpoint is cleared. If you do not specify any address value, all breakpoints are

cleared.

The cl and brc commands are identical. NOTE:

db

Purpose Displays the byte value at a specified address.

Usage db <addr>

Parameters addr A memory address.

Comments

Example db 0100

Byte at 00000100 = \$01 #1 #1 '.'

dir

Purpose Displays a list of the databases on the handheld device.

Usage dir (<cardNum> | <searchOptions>)

[<displayOptions>]

Parameters cardNum The card number whose databases you want

listed. You almost always use 0 to specify the

built-in RAM.

Optional. Options for listing a specific searchOptions

database. Specify any combination of the

following flags.

\c <creatorID>

Search for a database by creator ID.

\latest

List only the latest version of each

database.

\t <typeID>

Search for a database by its type.

displayOptions Optional. Options for which information is displayed in the listing. Specify any combination of the following flags.

> \a Show all information.

Show the database attributes. \at

Show the database creation, \d modification, and backup dates.

Show the database appInfo and sortInfo \i field values.

Show the database chunk ID \id

Show the database size \s

Show the database modification number. \m

Show the database name. \n

Show the number of records in the \r database.

Show the database type ID and creator \tc

Show the database version number. \v

Comments

Use the dir command to display a list of the databases on a specific card or in the handheld device built-in RAM. You typically use the following command to list all of the databases stored in RAM on the handheld device:

dir 0

Or use the -a switch to display all of the information for each database:

dir 0 -a

NOTE: You can use the dir command in either the Console window or the debugging window. However, the command options must be prefaced with the "\" character in the debugging window, rather than with the "-" character that you use in the console window version.

Example

dir 0

name	ID	total	L	data	
*System	00D20A44	392.691	Kb :	390.361	Kb
*AMX	00D209C4	20.275	Kb	20.123	Kb
*UIAppShell	00D20944	1.327	Kb	1.175	Kb
*PADHTAL Library	00D208E2	7.772	Kb	7.674	Kb
*IrDA Library	00D20876	39.518	Kb	39.402	Kb
MailDB	0001817F	1.033	Kb	0.929	Kb
NetworkDB	0001818B	0.986	Kb	0.722	Kb
System MIDI Sound	s 000181B3	3 1.06	66 Kb	0.84	12 Kb
DatebookDB	000181FB	0.084	Kb	0.000	Kb

Total: 41

dl

Purpose Displays the 32-bit long value at a specified address.

Usage dl <addr>

Parameters addr A memory address.

Example dl 0100

Long at 00000100 = \$01010000 #16842752 #16842752 '....'

dm

Purpose Displays memory for a specified number of bytes or templates.

Usage dm <addr> [<count>] [<template>]

Parameters addr A memory address.

> Optional. The number of bytes to display. count

The name of the structure template to use. This template.

defines how much memory to display and how

to display it.

Comments Use the dm command to display a range of memory values. You can

specify a byte count or a structure template; if you do not specify

either, dm displays sixteen bytes of memory.

Example dm 0100 8

00000100: 01 01 00 00 02 B0 00 01

dump

Purpose Dumps memory to a file.

Usage dump <"filename"> <addr> <numBytes>

Parameters filename The quoted name of the file to which the data is

to be written.

addr A memory address.

numBytes The number of bytes of memory to write to the

file.

Comments Use the dump command to write a dump of a range of memory

addresses to file.

dw

Purpose Displays the 16-bit word value at a specified address.

Usage dw <addr>

Parameters addr A memory address.

Example dw 0100

Word at 00000100 = \$0101 #257 #257 '...'

dx

Purpose Enables or disables DbgBreak() breaks.

dx

Parameters None.

fb

Purpose Searches through a range of memory for a specified byte value.

Usage fb <value> <addr> <numBytes> [flags]

Parameters value The byte value to find.

> addr The address at which to start the search.

The number of bytes to search. numBytes

Optional. You can specify the following flags: flags

> Find all occurrences within the specified ∖a

> > range.

\i Use caseless comparison.

Comments By default, fb uses a case sensitive comparison.

Example fb ff 0100 200

> dm 00000110 ;00000110: FF 00 00 00 03 18 00 00 03 BC 00

fill

Purpose Fills memory with a specified byte value.

Usage fill <addr> <numBytes> <value>

Parameters addr A memory address.

> The number of bytes to fill with the value. numBytes

The value assigned to each byte. value

Example fill 0100 8 FF fl

Purpose Searches through a range of memory for a specified 32-bit long

value.

Usage fb <value> <addr> <numBytes> [flags]

Parameters value The byte value to find.

addr The address at which to start the search.

numBytes The number of bytes to search.

flags Optional. You can specify the following flags:

\a Find all occurrences within the specified

range.

\i Use caseless comparison.

Comments By default, f1 uses a case sensitive comparison.

Example fl ffff 0 1000

dm 00000034 ;00000034: FF FF 00 00 FF FF 00 00 FF FF 00
00 FF FF 00 00 "...."

ft

Purpose Searches through a range of memory for the specified text.

Usage ft <text> <addr> <numBytes> [flags]

Parameters text The quoted text to find.

addr The address at which to start the search.

numBytes The number of bytes to search.

flags Optional. You can specify the following flags:

\a Find all occurrences within the specified

range.

\i Use caseless comparison.

Comments By default, ft uses a case sensitive comparison.

Example ft "abc" 0 1000

> dm 000005C4 ;000005C4: 61 62 63 27 00 00 00 00 00 1 4B 06 00 00 0

fw

Purpose Searches through a range of memory for the specified 16-bit word

value.

Usage fw <value> <addr> <numBytes> [flags]

Parameters The value to find. value

> The address at which to start the search. addr

numBytes The number of bytes to search.

flags Optional. You can specify the following flags:

> Find all occurrences within the specified ∖a

> > range.

\i Use caseless comparison.

Comments By default, fw uses a case sensitive comparison.

Example fw 32000 0 1000

> dm 00000258 ;00000258: 00 20 00 00 07 A7 0E 00 00 00 01 00 00 00 00

g

Purpose Continues execution.

Usage g

g <addr>

Parameters addr Optional. The address from which to continue

execution.

Comments You can optionally specify a starting address for the g command. If

you do not specify an address, execution continues from the current

program counter location.

Example g

gt

Purpose Sets a temporary breakpoint at the specified address, and resumes

execution from the current program counter.

gt <addr>

Parameters addr The address at which to set the breakpoint. If

you do not specify an address, the current

program counter location is used.

Comments

hChk

Purpose Checks the integrity of a heap.

Usage hchk <heapId> [options]

Parameters heapId The hexadecimal number of the heap whose

contents are to be checked. Heap number

0x0000 is always the dynamic heap.

Palm Debugger Command Reference

Debugging Window Commands

Optional. You can specify the following option: options

> Check the contents of each chunk. \c

Comments

NOTE: You can use the hchk command in either the Console window or the debugging window. However, the command options must be prefaced with the "\" character in the debugging window, rather than with the "-" character that you use in the console window version.

Example hchk 0000

Heap OK

hd

Purpose Displays a hexadecimal dump of the specified heap.

Usage hd <heapId>

Parameters heapId The hexadecimal number of the heap whose

contents are to be displayed. Heap number

 $0 \times 0 \times 0 = 0$ is always the dynamic heap.

Comments Use the hd command to display a dump of the contents of a specific

heap from the handheld device. You can use the HL command to

display the heap IDs.

Example

hd 0

Displaying Heap ID: 0000, mapped to 00001480 act req #resID/

resType/

Palm Debugger Command Reference

Debugging Window Commands

```
handle localID size size lck own flags type index attr ctg
start
uniqueID name
-----
-00001534 00001494 F0001495 000456 00045E #0 #0 fM Graffiti Private
-00001992 00001498 F0001499 000012 00001A #0 #0 fM DataMgr Protect List
(DmProtectEntryPtr*)
-000019AC 00001490 F0001491 00001E 000026 #0 #0 fM Alarm Table
-000019D2 0000148C F000148D 000038 000040 #0 #0 fM
*00001A12 0000149C F000149D 000396 00039E #2 #1 fM Form "3:03 pm"
*00001DB0 000014A0 F00014A1 00049A 0004A2 #2 #0
 fM
00002252 ----- F0002252 00002E 00003E #0 #0
 FM
00002290 ----- F0002290 00EC40 00EC50 #0 #0 FM
-00010EE0 ----- F0010EE0 000600 000608 #0 #15 fM Stack: Console Task
. . .
000114E8 ----- F00114E8 000FF8 001008 #0 #0
-000124F0 ----- F00124F0 001000 001008 #0 #15
 fΜ
 fM SysAppInfoPtr: AMX
-00017D30 ----- F0017D30 00003C 000044 #0 #15
-00017D74 ----- F0017D74 000008 000010 #0 #15 fM Feature Manager Globals
(FtrGlobalsType)
-00017D84 ----- F0017D84 000024 00002C #0 #15
 fM DmOpenInfoPtr: 'Update
3.0.2'
-00017DB0 ----- F0017DB0 00000E 000016 #0 #15
 fM DmOpenRef: 'Update
-00017DC6 ----- F0017DC6 0001F4 0001FC #0 #15 fM Handle Table: 'Ô©Update
3.0.2'
-00017FC2 ----- F0017FC2 000024 00002C #0 #15 fM DmOpenInfoPtr:
'Ô©Update 3.0.2'
-00017FEE ----- F0017FEE 00000E 000016 #0 #15 fM DmOpenRef: 'Ô®Update
3.0.2'
_____
Heap Summary:
 flags:
 8000
 size:
 016B80
 numHandles:
 #40
 Free Chunks:
 #14
 (010C50 bytes)
 Movable Chunks: #51
Non-Movable Chunks: #0
 (005E80 bytes)
 (000000 bytes)
```

help (?)

Purpose Displays a list of commands or help for a specific command.

Usage help

help <command>

Parameters The name of the command for which you want command

help displayed.

Comments

NOTE: You can use the help command in either the Console window or the debugging window.

Example help hchk

Do a Heap Check.

Syntax: hchk <hex heapID> [options...]

: Check contents of each chunk

hl

Purpose Displays a list of memory heaps.

hl <cardNum> Usage

Parameters The card number on which the heaps are cardNum

located. You almost always use 0 to specify the

built-in RAM.

Comments Use the hl command to list the memory heaps in built-in RAM or

on a card.

NOTE: You can use the hl command in either the Console window or the debugging window.

Example

hl 0

index	heapID	heapPtr	size	free	maxFree	flags
0	0000	00001480	00016B80	00010C50	0000EC48	8000
1	0001	1001810E	001E7EF2	0014AD6A	00147D3A	8000
2	0002	10C08212	00118DEE	0000A01C	0000A014	8001

ht

Purpose Displays summary information for the specified heap.

Usage ht 0

Parameters None.

Comments

The ht commands displays the summary information that is also shown at the end of a heap dump generated by the <u>hd</u> command.

NOTE: You can use the ht command in either the Console window or the debugging window.

Example ht 0000

Displaying Heap ID: 0000, mapped to 00001480

Heap Summary:

flags: 8000 size: 016B80 numHandles: #40

Free Chunks: #14 (010CAA bytes)

Movable Chunks:	#48	(005E26	bytes)
Non-Movable Chunks:	#0	(000000	bytes)

il

Purpose Disassembles code in a specified line range.

Usage il [<addr> | <"funcName"> [lineCount]]

Parameters addr Optional. The starting address at which to

disassemble.

funcName Optional. The name of the function whose code

you want disassembled.

lineCount Optional. If you provide a value for addr, you

can also specify the number of lines of code to

disassemble starting at addr.

Comments Use the il command to disassemble code. If you do not provide a

function name or starting address value, disassembly begins at the

current program counter value.

Example

il 0100

00000100 00000102 00000106 0000010A	BTST ORI.B ORI.B ORI.B	D0,D1 #\$B0,D0 ; '.' #\$30,D1 ; '0' #\$01,D0 ; '.'	0101 0000 02B0 0001 7830 0000 0001
0000010E			474A
00000110	CoProc		FF00 0000 0318
00000116	ORI.B	#\$BC,D0 ; '.'	0000 03BC
0000011A	ORI.B	#\$72,D1 ; 'r'	0001 7D72
0000011E	ORI.B	#\$BC,D1 ; '.'	0001 6FBC
00000122	ORI.B	#\$22,D0 ; '"'	0000 0722

Info

Purpose Displays information about a memory chunk.

Usage info (<hexChunkPtr> | localID>) [options]

Parameters hexChunkPtr or localID

A pointer to a chunk in memory, or the ID of a

chunk on the specified card number.

options Optional. You can specify the following

options:

-card <cardNum>

The card number if a local ID is specified

instead of a chunk pointer.

Comments

NOTE: You can use the info command in either the Console window or the debugging window. However, the command options must be prefaced with the "\" character in the debugging window, rather than with the "-" character that you use in the console window version.

Example

keywords

Purpose Lists all debugger keywords.

Usage keywords

Parameters None.

> Example keywords

Palm Debugger Command Reference

Debugging Window Commands

t

g

SR

PC

SP

A7

Α6

A5

Α4

Α3

A2

Α1

Α0

D7

. . .

load

Purpose Loads the data fork of a file at the specified address.

Usage load <"fileName"> <addr>

Parameters fileName The quoted name of the file whose data fork

you want loaded.

addr The memory address at which you want the

data fork loaded.

opened

Purpose Lists all of the currently opened databases.

Usage opened

Parameters None.

> NOTE: You can use the opened command in either the

Console window or the debugging window.

Example

opened

name	resDB	card	Num	acce	ssP	ID	openCnt	mode
*Graffiti ShortCutsy	 yes yes		00017		001FFE7F 00D20A44		1 1	0007

Total: 2 databases opened

penv

Purpose Displays current environment information for the debugger.

Usage penv

Parameters None.

Comments The penv command displays the current values of the predefined

debugger environment variables, which are summarized in

Debugger Environment Variables.

Example penv

DebOut = false SymbolsOn = trueStepRegs = false ReadMemHack = false

Attached = true

dot address = 00000000 last address = 00001022 last count = 0000000a

reg

Displays all registers. **Purpose**

Usage reg

Parameters None.

Example reg

D0 =	00000102	A0 =	10C0EEF6	USP	=	BF6E446F		
D1 =	00000013	A1 =	10C0EF0E	SSP	=	000132E4		
D2 =	00000027	A2 =	000133C2					
D3 =	0000000	A3 =	00015404					
D4 =	00014B06	A4 =	10CCFB7C					
D5 =	0000000	A5 =	000149AA					
D6 =	00D1EFE8	A6 =	000133AC	PC	=	10C0EEFE		
D7 =	0001515E	A7 =	000132E4	SR	=	tSxnzvc	Int =	0

reset

Performs a soft reset on the handheld device. **Purpose**

Usage reset

Parameters None.

Comments

This command performs the same reset that is performed when you press the recessed reset button on a Palm Powered handheld device. It resets the memory system and reformats both cards.

NOTE: You can use the reset command in either the Console window or the debugging window.

Example reset

Resetting system

run

Purpose Runs a debugger script from file.

Usage run <"fileName">

Parameters filename The quoted name of the file that contains the

debugger script.

S

Purpose Single steps the processor, stepping into subroutines.

Usage s

Parameters None.

> Example s

> > 'SysHandleEvent'

+\$0694 10C0F080 *MOVEM.L (A7)+,D3-D5/A2-A4 | 4CDF 1C38

save

Purpose Saves a range of data from memory to file.

Usage save <"fileName"> <addr> <numBytes>

Parameters fileName The quoted name of the file to which you want

the data saved.

addr The starting address in memory to save.

numBytes The number of bytes to save.

Example save "savedMem1" 0100 100 sb

Purpose Sets the value of the byte at the specified address.

Usage sb <addr> <value>

Parameters addr The address of the byte.

> value The byte value.

Example sb 0111 0a

Memory set starting at 00000111

SC

Purpose Displays a list of functions on the stack using information stored in

the A6 frame pointer register.

Usage sc [<addr> [<frames>]]

Parameters addr Optional. The address from which to start

listing.

frames Optional. The number of frames to list. You can

specify this only if you specify a value for addr.

Example SC

Calling chain using A6 Links:

Caller A6 Frame 00000000 10C68982 cjtkend+0000 00015086 10C6CA26 Startup +0060 10C6CCCE PilotMain+0250 00015066 00014FC2 10C0F808 SysAppLaunch+0458

00014F6E 10C10258 PrvCallWithNewStack+0016

Startup +0060 00013414 10CCFBE0 000133F4 PilotMain+0036 10CD08CE 000133DA 10CD6D18 EventLoop+0016

sc6

Purpose Lists the A6 stack frame chain, starting at the specified address.

Usage sc6 [<addr> [<frames>]]

Parameters addr Optional. The address from which to start

listing.

Optional. The number of frames to list. You can frames

specify this only if you specify a value for addr.

Comments This command is the same as the sc command.

Example

Calling chain using A6 Links:

A6 Frame Ca	aller		
00000000 100	C68982 cj	tkend+000	00
00015086 100	C6CA26	Startup	_+0060
00015066 100	C6CCCE Pi	lotMain+0	250
00014FC2 100	C0F808 Sy	sAppLaunc	h+0458
00014F6E 100	C10258 Pr	vCallWith	NewStack+0016

00013414 10CCFBE0 Startup +0060 000133F4 10CD08CE PilotMain+0036

000133DA 10CD6D18 EventLoop+0016

sc7

Purpose Displays a list of functions on the stack using the stack pointer (A7).

This displays information about functions on the stack that do not

set up frame pointers

Usage sc7 [<addr> [<frames>]]

Parameters addr Optional. The address from which to start

listing.

frames Optional. The number of frames to list. You can

specify this only if you specify a value for addr.

Comments Use the sc7 command instead of the standard stack crawl

> command, sc, when you want to display information about routines on the stack that have not set up frame pointers. Note that

this command will sometimes display bogus routines.

Example sc7

Return Addresses on the stack:

Stack Addr Caller

00013AFC 00000000 000133B0 10CD6D18 EventLoop+0016

00013344 10C1F964 PrvHandleExchangeEvents+0028

sizeof

Purpose Displays the size, in bytes, of a template.

Usage sizeof <template>

Parameters template The name of the template.

Comments You can use the <u>templates</u> command to list the available templates.

Example sizeof sdword

Size = 4 byte(s)

sl

Purpose Sets the value of the 32-bit long integer at the specified address.

Usage sl <addr> <value>

Parameters The address of the 32-bit value. addr

> value The long value.

sl 0110 ffffffff Example

Memory set starting at 00000110

SS

Purpose Breaks into the debugger when the value of the long word at the

specified address changes.

Usage ss [<addr>]

Parameters addr Optional. The address of the 32-bit value. If you

do not specify an address value, the current

program counter location is used.

Example ss 1000F024

storeInfo

Purpose Displays information about a memory store.

Usage storeinfo <cardNum>

Parameters cardNum The card number for which you want

information displayed. You almost always use

0 to specify the built-in RAM.

Comments

NOTE: You can use the storeinfo command in either the

Console window or the debugging window.

Example storeinfo 0

ROM Store:

version: 0001

Palm Debugger Command Reference

flags: 0000 name: ROM Store

creation date: 00000000 backup date: 00000000

heap list offset: 00C08208 init code offset1: 00C0D652 init code offset2: 00C1471E database dirID: 00D20F7E

RAM Store:

version: 0001 flags: 0001

name: RAM Store 0

creation date: 00000000 backup date: 00000000

heap list offset: 00018100 init code offset1: 00000000 init code offset2: 00000000 database dirID: 0001811F

SW

Purpose Sets the value of the word at the specified address.

sw <addr> <value> Usage

The address of the 16-bit value. **Parameters** addr

> The word value. value

sw 0110 ffff Example

Memory set starting at 00000110

t

Purpose Single steps the processor, stepping over subroutines.

Usage t

Parameters None.

> Example t

```
'SysHandleEvent'
Will Branch
10C0F080 | 6000 017E
```

templates

Purpose Lists the names of the debugger templates.

Usage templates

Parameters None.

> Example templates

> > Char Byte SByte Word SWord DWord SDWord

typedef

Purpose Begins a structure definition block.

Usage typedef struct < "name" >

Parameters The quoted name of the template whose name

definition you are beginning.

Comments Use the typedef command in conjunction with the \geq and typeend

> commands to defined structure templates that you can use to display complex structures with a single memory display (dm)

command.

Example typedef struct "PointType"

> > SWord "X" > SWord "Y" typeend

typeend

Ends a structure definition block. **Purpose**

Usage typeend

Parameters None.

Comments Use the typedef command in conjunction with the \geq and typeend

> commands to defined structure templates that you can use to display complex structures with a single memory display (dm)

command.

Example typedef struct "PointType"

> > SWord "X" > SWord "Y" typeend

var

Purpose Defines a debugger variable.

Usage var <"name"> [<initialValue>]

Parameters The quoted name of the variable that you are name

defining.

initialValue Optional. The initial value for the variable. If

you are assigning a string value to the variable,

you must quote the initial value.

Example var "testvar" 100

var "testvar" "Hello"

WARNING: redefining variable: testvar

variables

Purpose Lists the names of the debugger variables.

Usage variables

Parameters None.

> Example variables

> > DebOut SymbolsOn ReadMemHack StepRegs Attached testvar testvar2

wh

Purpose Displays system function information for a specified function name

or A-Trap number. Also identifies the memory chunk that contains a

specific address or lists all system functions.

Usage wh [\a <addr>] [<"funcName"> | <ATrapNumber>]

Parameters addr Specifies an address. The wh command displays

the memory chunk that contains this address.

funcName The quoted name of the system function for

which you want information displayed.

The number of the A-trap number for which ATrapNumber

you want information displayed.

Debugging Command Summary

Flow Control Commands

atb	Adds an A-Trap break.		
atc	Clears an A-Trap break.		
atd	Displays a list of all A-Trap breaks.		
att	Attach to the handheld device.		
br	Sets a breakpoint at the specified address.		
brc	Clears a breakpoint or all breakpoints.		
brd	Displays a list of all breakpoints.		
cl	Clears a breakpoint or all breakpoints.		
dx	Enables or disables DbgBreak() breaks.		
q	Continues execution.		

gt	Sets a temporary breakpoint at the specified address, and resumes execution from the current program counter.
reset	Resets the memory system and formats both cards.
S	Single steps the processor, stepping into subroutines.
SS	Breaks into the debugger when the long word value at the specified address changes.
t	Single steps the processor, stepping over subroutines.

Memory Commands

atr	Registers a function name with an A-Trap number.
db	Displays the byte value at a specified address.
dl	Displays the 32-bit long value at a specified address.
dm	Displays memory for a specified number of bytes or templates.
dw	Displays the 16-bit word value at a specified address.
fb	Searches through a range of memory for a specified byte value.
fill	Fills memory with a specified byte value.
fl	Searches through a range of memory for a specified 32-bit long value.
ft	Searches through a range of memory for the specified text.
fw	Searches through a range of memory for the specified 16-bit word value.
il	Disassembles code in a specified line range.

sb	Sets the value of the byte at the specified address.
sc	Lists the A6 stack frame chain, starting at the specified address.
sc6	Lists the A6 stack frame chain, starting at the specified address.
sc7	Lists the A7 stack frame chain, starting at the specified address.
sl	Sets the value of the long at the specified address.
sw	Sets the value of the word at the specified address.
wh	Displays system function information for a specified function name or A-Trap number. Also identifies the memory chunk that contains a specific address or lists all system functions.

Template Commands

Defines a structure field.

Displays the size, in bytes, of a template. sizeof

Lists the names of the debugger templates. templates

Begins a structure definition block. typedef

typeend Ends a structure definition block.

Register Commands

Displays all registers. reg

Utility Commands

alias Defines or displays an alias.

aliases Displays all debugger alias names.

Loads a ROM image into memory on the handheld bootstrap

device, using the bootstrap mode of the processor.

flash Loads the file's data fork into Flash Memory at the

specified address.

keywords Lists all debugger keywords.

load Loads the file's data fork at the specified remote

address.

Runs a debugger script. run

Saves a range of data from memory to file. save

Defines a debugger variable. var

variables Lists the names of the debugger variables.

Console Commands

CardInfo Retrieves information about a memory card.

Dir Lists the databases.

Dumps a range of memory to a file. Dump

HChk Checks a heap.

HDDisplays a dump of a memory heap.

HLLists all of the memory heaps on the specified

memory card.

HTPerforms a heap total.

Info Displays information on a heap chunk.

Lists all currently opened databases. Opened

StoreInfo Retrieves information about a memory store.

Miscellaneous Debugger Commands

Displays a list of available commands. help

(or ?)

help <cmd> Displays help for a specific command.

? <cmd>

penv Displays debugger environment information.

Debugger Environment Variables

DebOut A Boolean value that specifies if debug style

output is enabled.

ReadMemHack A Boolean value that specifies if the read memory

hack is enabled.

A Boolean value that specifies if printing of SymbolsOn

disassembly symbols is enabled.

A Boolean value that specifies if register values StepRegs

should be shown after every step.

Predefined Constants

Integer value 1. true

false Integer value 0.

srCmask The status register Carry bit.

srImask The status register Interrupt field mask.

srNmask The status register Negative bit.

srSmask The status register Supervisor bit.

srTmask The status register Trace bit.

srVmask The status register Overflow bit.

srXmask The status register extend bit.

srZmask The status register Zero bit.

Debugger Protocol Reference

This appendix describes the debugger protocol, which provides an interface between a debugging target and a debugging host. For example, the Palm Debugger and the Palm OS® Emulator use this protocol to exchange commands and information.

IMPORTANT: This chapter describes the version of the Palm Debugger protocol that shipped on the Metrowerks CodeWarrior for the Palm[™] Operating System, Version 6 CD-ROM. If you are using a different version, the features in your version might be different from the features described here.

This chapter covers the following topics:

- "About the Palm Debugger Protocol" on page 271
- "Constants" on page 274
- "<u>Data Structures</u>" on page 276
- "<u>Debugger Protocol Commands</u>" on page 278
- "Summary of Debugger Protocol Packets" on page 299

About the Palm Debugger Protocol

The Palm debugger protocol allows a *debugging target*, which is usually a handheld device ROM or an emulator program such as the Palm OS Emulator, to exchange information with a *debugging host*, such as the Palm Debugger or the Metrowerks debugger.

The debugger protocol involves sending packets between the host and the target. When the user of the host debugging program enters a command, the host converts that command into one or more command packets and sends each packet to the debugging target. In most cases, the target subsequently responds by sending a packet back to the host.

Packets

There are three packet types used in the debugger protocol:

- The debugging host sends *command request packets* to the debugging target.
- The debugging target sends *command response packets* back to the host.
- Either the host or the target can send a *message packet* to the other.

Although the typical flow of packets involves the host sending a request and the target sending back a response, although there are a some exceptions, as follows:

- The host can send some requests to the target that do not result in a response packet being returned. For example, when the host sends the Continue command packet to tell the target to continue execution, the target does not send back a response packet.
- The target can send response packets to the host without receiving a request packet. For example, whenever the debugging target encounters an exception, it sends a State response packet to the host.

Packet Structure

Each packet consists of a packet header, a variable-length packet body, and a packet footer, as shown in <u>Figure 6.1</u>.

Figure 6.1 **Packet Structure**

The Packet Header

The packet header starts with the 24-bit key value \$BEEFFD and includes header information and a checksum of the header itself.

The Packet Body

The packet body contains the command byte, a filler byte, and between 0 and 270 bytes of data. See "_SysPktBodyCommon" on page 276 for a description of the structure used to represent the two byte body header (the command and filler bytes), and see Table 6.1 for a list of the command constants.

The Packet Footer

The packet footer contains a 16-bit CRC of the header and body. Note that the CRC computation does not include the footer.

Packet Communications

The communications protocol between the host and target is very simple: the host sends a request packet to the target and waits for a time-out or for a response from the target.

If a response is not detected within the time-out period, the host does not retry the request. When a response does not come back before timing out, it usually indicates that one of two things is happening:

- the debugging target is busy executing code and has not encountered an exception
- the state of the debugging target has degenerated so badly that it cannot respond

The host has the option of displaying a message to the user to inform him or her that the debugging target is not responding.

Constants

This section describes the constants and structure types that are used with the packets for various commands.

Packet Constants

```
#define sysPktMaxMemChunk256
#define sysPktMaxBodySize(sysPktMaxMemChunk+16)
#define sysPktMaxNameLen32
```

sysPktMaxMemChunk

The maximum number of bytes that can be read by the Read Memory command or written by the Write Memory command.

sysPktMaxBodySize

The maximum number of bytes in a request or response packet.

sysPktMaxNameLen

The maximum length of a function name.

State Constants

#define sysPktStateRspInstWords15

sysPktStateRespInstWords

The number of remote code words sent in the response packet for the State command.

Breakpoint Constants

#define dbgNormalBreakpoints5

#define dbgTempBPIndexdbNormalBreakpoints

#define dbgTotalBreakpoints(dbgTempBPIndex+1)

dbgNormalBreakpoints

The number of normal breakpoints available in

the debugging target.

dbgTempBPIndex

The index in the breakpoints array of the

temporary breakpoint.

dbgTotalBreakpoints

The total number of breakpoints in the breakpoints array, including the normal breakpoints and the temporary breakpoint.

Command Constants

Each command is represented by a single byte constant. The upper bit of each request command is clear, and the upper bit of each response command is set. <u>Table 6.1</u> shows the command constants.

Table 6.1 **Debugger protocol command constants**

Command	Request constant	Response constant
Continue	sysPktContinueCmd	N/A
<u>Find</u>	sysPktFindCmd	sysPktFindRsp
Get Breakpoints	sysPktGetBreakpointsCmd	sysPktGetBreakpointsRsp
<u>Get Routine</u> <u>Name</u>	sysPktGetRtnNameCmd	sysPktGetRtnNameRsp

Table 6.1 Debugger protocol command constants (continued)

Command	Request constant	Response constant
Get Trap Breaks	sysPktGetTrapBreaksCmd	sysPktGetTrapBreaksRsp
Get Trap Conditionals	sysPktGetTrapConditionalsCm d	sysPktGetTrapConditionalsRsp
<u>Message</u>	sysPktRemoteMsgCmd	N/A
Read Memory	sysPktReadMemCmd	sysPktReadMemRsp
Read Registers	sysPktReadRegsCmd	sysPktReadRegsRsp
<u>RPC</u>	sysPktRPCCmd	sysPktRPCRsp
Set Breakpoints	sysPktSetBreakpointsCmd	sysPktSetBreakpointsRsp
Set Trap Breaks	sysPktSetTrapBreaksCmd	sysPktSetTrapBreaksRsp
Set Trap Conditionals	sysPktSetTrapConditionalsCm d	sys Pkt Set Trap Conditionals Rsp
<u>State</u>	sysPktStateCmd	sysPktStateRsp
<u>Toggle</u> <u>Debugger Breaks</u>	sysPktDbgBreakToggleCmd	sysPktDbgBreakToggleRsp
Write Memory	sysPktWriteMemCmd	sysPktWriteMemRsp
Write Registers	sysPktWriteRegsCmd	sysPktWriteRegsRsp

Data Structures

This section describes the data structures used with the request and response packets for the debugger protocol commands.

_SysPktBodyCommon

The SysPktBodyCommon macro defines the fields common to every request and response packet.

```
#define sysPktBodyCommon \
 Byte command; \
 Byte _filler;
```

Fields

The 1-byte command value for the packet. command Included for alignment only. Not used. filler

SysPktBodyType

The SysPktBodyType represents a command packet that is sent to or received from the debugging target.

```
typedef struct SysPktBodyType
 SysPktBodyCommon;
 Byte data[sysPktMaxBodySize-2];
} SysPktBodyType;
```

Fields

_SysPktBodyCommon

The command header for the packet.

data The packet data.

SysPktRPCParamType

The SysPktRPCParamType is used to send a parameter in a remote procedure call. See the **RPC** command for more information.

```
typedef struct SysPktRPCParamInfo
 Byte byRef;
 Byte
 size;
 Word data[?];
} SysPktRPCParamType;
```

Fields

byRef Set to 1 if the parameter is passed by reference. size The number of bytes in the data array. This

must be an even number.

data The parameter data.

BreakpointType

The BreakpointType structure is used to represent the status of a single breakpoint on the debugging target.

```
typedef struct BreakpointType
 addr;
 Ptr
 Boolean enabled;
 Boolean installed;
} BreakpointType;
```

Fields

addr The address of the breakpoint. If this is set to 0,

the breakpoint is not in use.

enabled A Boolean value. This is TRUE if the breakpoint

is currently enabled, and FALSE if not.

installed Included for correct alignment only. Not used.

Debugger Protocol Commands

This section describes each command that you can send to the debugging target, including a description of the response packet that the target sends back.

Continue

Purpose

Tells the debugging target to continue execution.

Comments

This command usually gets sent when the user specifies the Go command. Once the debugging target continues execution, the debugger is not reentered until a breakpoint or other exception is encountered.

NOTE: The debugging target does not send a response to this command.

Commands

The Continue request command is defined as follows:

```
#define sysPktContinueCmd0x07
```

Request Packet

```
typedef struct SysPktContinueCmdType
 sysPktBodyCommon;
 M68KresgType
 regs;
 Boolean
 stepSpy;
 ssAddr;
 DWord
 DWord
 ssCount;
 DWord
 ssCheckSum;
}SysPktContinueCmdType;
```

Fields

<- sysPktBodyCommon</pre>

The common packet header, as described in

<u>SysPktBodyCommon</u>.

The new values for the debugging target -> reqs

> processor registers. The new register values are stored in sequential order: D0 to D7, followed

by A0 to A6.

A Boolean value. If this is TRUE, the debugging —> stepSpy

> target continues execution until the value that starts at the specified step-spy address changes. If this is FALSE, the debugging target continue execution until a breakpoint or other exception

is encountered.

The step-spy starting address. An exception is −> ssAddr

> generated when the value starting at this address, for ssCount bytes, changes on the

debugging target.

The number of bytes in the "spy" value. -> ssCount

A checksum for the "spy" value. -> ssCheckSum

Find

Purpose Searches for data in memory on the debugging target.

Comments

Commands

The Find request and response commands are defined as follows:

```
#define sysPktFindCmd0x13
#define sysPktFindRsp0x93
```

Request Packet

```
typedef struct SysPktFindCmdType
 sysPktBodyCommon;
 DWord firstAddr;
 DWord lastAddr;
Word numBytes
 Boolean caseInsensitive;
 searchData[?];
 Byte
}SysPktFindCmdType;
```

Fields

—> sysPktBodyCommon

The common packet header, as described in

SysPktBodyCommon.

The starting address of the memory range on —> firstAddr

the debugging target to search for the data.

The ending address of the memory range on -> lastAddr

the debugging target to search for the data.

-> numBytes The number of bytes of data in the search

string.

—> searchData The search string. The length of this array is

defined by the value of the numBytes field.

```
Response
  Packet
```

```
typedef struct SysPktFindRspType
 sysPktBodyCommon;
```

DWord addr; Boolean found; }SysPktFindRspType

Fields

<- sysPktBodyCommon</pre>

The common packet header, as described in

SysPktBodyCommon.

The address of the data string in memory on <-- addr

the debugging target.

<-- found A Boolean value. If this is TRUE, the search

> string was found on the debugging target, and the value of addr is valid. If this is FALSE, the search string was not found, and the value of

addr is not valid.

Get Breakpoints

Purpose Retrieves the current breakpoint settings from the debugging target.

Comments

The body of the response packet contains an array with dbgTotalBreakpoints values in it, one for each possible breakpoint.

If a breakpoint is currently disabled on the debugging target, the enabled field for that breakpoint is set to 0.

If a breakpoint address is set to 0, the breakpoint is not currently in use.

The dbgTotalBreakpoints constant is described in "Breakpoint Constants" on page 275.

Commands

The Get Breakpoints command request and response commands are defined as follows:

#define sysPktGetBreakpointsCmd0x0B #define sysPktGetBreakpointsRsp0x8B

Request Packet

```
typedef struct SysPktGetBreakpointsCmdType
  sysPktBodyCommon;
}SysPktGetBreakpointsCmdType
```

Fields

—> sysPktBodyCommon

The common packet header, as described in <u>SysPktBodyCommon</u>.

Response Packet

```
typedef struct SysPktGetBreakpointsRspType
  sysPktBodyCommon;
  BreakpointType db[dbqTotalBreakpoints];
}SysPktGetBreakpointsRspType
```

Fields

<- sysPktBodyCommon</pre>

The common packet header, as described in

SysPktBodyCommon.

An array with an entry for each of the possible <-- bp

breakpoints. Each entry is of the type

BreakpointType.

Get Routine Name

Purpose

Determines the name, starting address, and ending address of the function that contains the specified address.

Comments

The name of each function is imbedded into the code when it gets compiled. The debugging target can scan forward and backward in the code to determine the start and end addresses for each function.

Commands

The Get Routine Name command request and response commands are defined as follows:

```
#define sysPktGetRtnNameCmd0x04
 #define sysPktGetRtnNameRsp0x84
Request Packet
 typedef struct SysPktRtnNameCmdType
 sysPktBodyCommon;
 void*
 address
 }SysPktRtnNameCmdType;
 Fields
 —> sysPktBodyCommon
 The common packet header, as described in
 SysPktBodyCommon.
 The code address whose function name you
 —> address
 want to discover.
 Response
 typedef struct SysPktRtnNameRspType
 Packet
 _sysPktBodyCommon;
 void* address;
 void* startAddr;
 void*
 endAddr;
 char
 name[sysPktMaxNameLen];
 }SysPktRtnNameRspType;
 Fields
 <- sysPktBodyCommon</pre>
 The common packet header, as described in
 SysPktBodyCommon.
 <-- address
 The code address whose function name was
 determined. This is the same address that was
 specified in the request packet.
 <-- startAddr
 The starting address in target memory of the
 function that includes the address.
```

<-- endAddr The ending address in target memory of the

function that includes the address. If a function

name could not be found, this is the last

address that was scanned.

The name of the function that includes the <-- name

> address. This is a null-terminated string. If a function name could not be found, this is the

null string.

Get Trap Breaks

Purpose

Retrieves the settings for the trap breaks on the debugging target.

Comments

Trap breaks are used to force the debugging target to enter the debugger when a particular system trap is called.

The body of the response packet contains an array with dbgTotalBreakpoints values in it, one for each possible trap break.

Each trap break is a single word value that contains the system trap number.

Commands

The Get Trap Breaks request and response commands are defined as follows:

```
#define sysPktGetTrapBreaksCmd0x10
#define sysPktGetTrapBreaksRsp0x90
```

Request Packet

```
typedef struct SysPktGetTrapBreaksCmdType
 sysPktBodyCommon;
}SysPktGetTrapBreaksCmdType;
```

Fields

```
—> sysPktBodyCommon
```

The common packet header, as described in SysPktBodyCommon.

Response Packet

```
typedef struct SysPktGetTrapBreaksRspType
 sysPktBodyCommon;
 Word trapBP[dbqTotalTrapBreaks];
}SysPktGetTrapBreaksRspType;
```

Fields

<- sysPktBodyCommon</pre>

The common packet header, as described in <u>SysPktBodyCommon</u>.

<-- trapBP

An array with an entry for each of the possible trap breaks. A value of 0 indicates that the trap break is not used.

Get Trap Conditionals

Purpose

Retrieves the trap conditionals values from the debugging target.

Comments

Trap conditionals are used when setting A-Traps for library calls. You can set a separate conditional value for each A-Trap.

The body of the response packet contains an array with dbgTotalBreakpoints values in it, one for each possible trap break.

Each trap conditional is a value; if the value of the first word on the stack matches the conditional value when the trap is called, the debugger breaks.

Commands

The Get Trap Conditionals request and response commands are defined as follows:

```
#define sysPktGetTrapConditionsCmd0x14
#define sysPktGetTrapConditionsRsp0x94
```

Request Packet

```
typedef struct SysPktGetTrapConditionsCmdType
 sysPktBodyCommon;
}SysPktGetTrapConditionsCmdType
```

Fields

```
—> sysPktBodyCommon
 The common packet header, as described in
 SysPktBodyCommon.
```

Response Packet

```
typedef struct SysPktGetTrapConditionsRspType
 sysPktBodyCommon;
 Word trapParam[dbqTotalTrapBreaks];
}SysPktGetTrapConditionsRspType
```

Fields

<- sysPktBodyCommon</pre>

The common packet header, as described in SysPktBodyCommon.

<-- trapParam

An array with an entry for each of the possible trap breaks. A value of 0 indicates that the trap conditional is not used.

Message

Purpose

Sends a message to display on the debugging target.

Comments

Application can compile debugger messages into their code by calling the DbgMessage function.

The debugging target does not send back a response packet for this command.

Commands

The Message request command is defined as follows:

```
#define sysPktRemoteMsgCmd0x7F
```

Request Packet

```
typedef struct SysPktRemoteMsgCmdType
 sysPktBodyCommon;
 Byte text[1];
}SysPktRemoteMsgCmdType;
```

Fields

```
—> sysPktBodyCommon
 The common packet header, as described in
 SysPktBodyCommon.
—> text
```

Read Memory

Purpose Reads memory values from the debugging target.

Comments

This command can read up to sysPktMaxMemChunk bytes of memory. The actual size of the response packet depends on the number of bytes requested in the request packet.

Commands

The Read Memory command request and response commands are defined as follows:

```
#define sysPktReadMemCmd0x01
#define sysPktReadMemRsp0x81
```

Request Packet

```
typedef struct SysPktReadMemCmdType
 sysPktBodyCommon;
 void* address;
 Word
 numBytes;
}SysPktReadMemCmdType;
```

Fields

```
—> sysPktBodyCommon
 The common packet header, as described in
 SysPktBodyCommon.
—> address
 The address in target memory from which to
 read values.
-> numBytes
 The number of bytes to read from target
 memory.
```

Response Packet

```
typedef struct SysPktReadMemRspType
 sysPktBodyCommon;
 //Byte data[?];
}SysPktReadMemRspType;
```

Fields

<- sysPktBodyCommon</pre>

The common packet header, as described in <u>SysPktBodyCommon</u>.

<-- data

The returned data. The number of bytes in this

field matches the numBytes value in the

request packet.

Read Registers

Purpose

Retrieves the value of each of the target processor registers.

Comments

The eight data registers are stored in the response packet body sequentially, from D0 to D7. The seven address registers are stored in the response packet body sequentially, from A0 to A6.

Commands

The Read Registers command request and response commands are defined as follows:

```
#define sysPktReadReqsCmd0x05
#define sysPktReadRegsRsp0x85
```

Request Packet

```
typedef struct SysPktReadRegsCmdType
 sysPktBodyCommon;
}SysPktReadRegsCmdType;
```

Fields

```
-> sysPktBodyCommon
```

The common packet header, as described in SvsPktBodvCommon.

```
Response
 typedef struct SysPktReadRegsRspType
 Packet
 sysPktBodyCommon;
 M68KRegsType reg;
 }SysPktReadRegsRspType;
 Fields
 <--- _sysPktBodyCommon</pre>
 The common packet header, as described in
 SysPktBodyCommon.
 The register values in sequential order: D0 to
 <-- req
 D7, followed by A0 to A6.
 RPC
 Purpose
 Sends a remote procedure call to the debugging target.
 Comments
 Commands
 The RPC request and response commands are defined as follows:
 #define sysPktRPCCmd0x0A
 #define sysPktRPCRsp0x8A
Request Packet
 typedef struct SysPktRPCType
```

_sysPktBodyCommon; Word trapWord; DWord resultD0; DWord resultD0; Word numParams;

SysPktRPCParamTypeparam[?];

Fields

-> sysPktBodyCommon			
	The common packet header, as described in SysPktBodyCommon .		
—> trapWord	The system trap to call.		
> resultD0	The result from the D0 register.		
—> resultA0	The result from the A0 register.		
—> numParams	The number of RPC parameter structures in the param array that follows.		
—> param	An array of RPC parameter structures, as described in SysPktRPCParamType .		

Set Breakpoints

Purpose Sets breakpoints on the debugging target.

Comments

The body of the request packet contains an array with dbgTotalBreakpoints values in it, one for each possible breakpoint. If a breakpoint is currently disabled on the debugging target, the enabled field for that breakpoint is set to 0.

The dbgTotalBreakpoints constant is described in <u>Breakpoint</u> Constants.

Commands

The Set Breakpoints command request and response commands are defined as follows:

```
#define sysPktSetBreakpointsCmd0x0C
#define sysPktSetBreakpointsRsp0x8C
```

Request Packet

```
typedef struct SysPktSetBreakpointsCmdType
  sysPktBodyCommon;
  BreakpointType db[dbgTotalBreakpoints];
}SysPktSetBreakpointsCmdType
```

Fields

—> sysPktBodyCommon The common packet header, as described in SysPktBodyCommon. —> bp An array with an entry for each of the possible breakpoints. Each entry is of the type

BreakpointType.

Response Packet

```
typedef struct SysPktSetBreakpointsRspType
  sysPktBodyCommon;
}SysPktSetBreakpointsRspType
```

Fields

<- sysPktBodyCommon</pre>

The common packet header, as described in SysPktBodyCommon.

Set Trap Breaks

Purpose Sets breakpoints on the debugging target.

Comments

The body of the request packet contains an array with dbgTotalBreakpoints values in it, one for each possible trap break. If a trap break is currently disabled on the debugging target, the value of that break is set to 0.

The dbgTotalBreakpoints constant is described in **Breakpoint** Constants.

Commands

The Set Breakpoints command request and response commands are defined as follows:

#define sysPktSetTrapBreaksCmd0x0C #define sysPktSetTrapBreaksRsp0x8C

Request Packet

```
typedef struct SysPktSetTrapBreakssCmdType
  sysPktBodyCommon;
 Word trapBP[dbqTotalBreakpoints];
}SysPktSetTrapBreaksCmdType
```

Fields

-> sysPktBodyCommon

The common packet header, as described in <u>SysPktBodyCommon</u>.

-> trapBP

An array with an entry for each of the possible trap breaks. If the value of an entry is 0, the break is not currently in use.

Response Packet

```
typedef struct SysPktSetTrapBreaksRspType
  sysPktBodyCommon;
}SysPktSetTrapBreaksRspType
```

Fields

<- sysPktBodyCommon</pre>

The common packet header, as described in <u>SysPktBodyCommon</u>.

Set Trap Conditionals

Purpose Sets the trap conditionals values for the debugging target.

Comments

Trap conditionals are used when setting A-Traps for library calls. You can set a separate conditional value for each A-Trap.

The body of the request packet contains an array with dbgTotalBreakpoints values in it, one for each possible trap break.

Each trap conditional is a value; if the value of the first word on the stack matches the conditional value when the trap is called, the debugger breaks.

Commands

The Set Trap Conditionals request and response commands are defined as follows:

```
#define sysPktSetTrapConditionsCmd0x15
#define sysPktSetTrapConditionsRsp0x95
```

Request Packet

```
typedef struct SysPktSetTrapConditionsCmdType
 sysPktBodyCommon;
 Word trapParam[dbgTotalTrapBreaks];
}SysPktSetTrapConditionsCmdType
```

Fields

—> sysPktBodyCommon

The common packet header, as described in SysPktBodyCommon.

—> trapParam

An array with an entry for each of the possible trap breaks. A value of 0 indicates that the trap conditional is not used.

Response Packet

```
typedef struct SysPktSetTrapConditionsRspType
 sysPktBodyCommon;
}SysPktSetTrapConditionsRspType
```

Fields

<- sysPktBodyCommon</pre>

The common packet header, as described in SysPktBodyCommon.

State

Purpose

Sent by the host program to query the current state of the debugging target, and sent by the target whenever it encounters an exception and enters the debugger.

Comments

The debugging target sends the State response packet whenever it enters the debugger for any reason, including a breakpoint, a bus error, a single step, or any other reason.

Commands

The State request and response commands are defined as follows:

```
#define sysPktStateCmd0x00
#define sysPktStateRsp0x80
```

Request Packet

```
typedef struct SysPktStateCmdType
 sysPktBodyCommon;
} SysPktStateCmdType
```

Fields

```
—> sysPktBodyCommon
```

The common packet header, as described in SvsPktBodvCommon.

Response Packet

```
typedef struct SysPktStateRspType
 sysPktBodyCommon;
 Boolean
 resetted;
 exceptionId;
 Word
 M68KregsType reg;
 inst[sysPktStateRspInstWords];
 BreakpointTypebp[dbgTotalBreakpoints];
 void*
 startAddr;
 void*
 endAddr;
 char
 name[sysPktMaxNameLen];
 Byte
 trapTableRev;
} SysPktStateRspType;
```

Fields

<- sysPktBodyCommon</pre>

The common packet header, as described in

SysPktBodyCommon.

<-- resetted A Boolean value. This is TRUE if the debugging

target has just been reset.

<- exceptionId The ID of the exception that caused the</pre>

debugger to be entered.

The register values in sequential order: D0 to <-- reg

D7, followed by A0 to A6.

<- inst A buffer of the instructions starting at the

current program counter on the debugging

target.

<--- bp An array with an entry for each of the possible

breakpoints. Each entry is of the type

<u>BreakpointType</u>.

<-- startAddr The starting address of the function that

generated the exception.

<-- endAddr The ending address of the function that

generated the exception.

<-- name The name of the function that generated the

exception. This is a null-terminated string. If no

name can be found, this is the null string.

<— trapTableRevThe revision number of the trap table on the</p>

debugging target. You can use this to determine when the trap table cache on the host computer

is invalid.

Toggle Debugger Breaks

Purpose

Enables or disables breakpoints that have been compiled into the code.

Comments

A breakpoint that has been compiled into the code is a special TRAP instruction that is generated when source code includes calls to the DbgBreak and DbgSrcBreak functions.

Sending this command toggles the debugging target between enabling and disabling these breakpoints.

Commands

The Toggle Debugger Breaks request and response commands are defined as follows:

```
#define sysPktDbqBreakToqqleCmd0x0D
#define sysPktDbgBreakToggleRsp0x8D
```

Request Packet

```
typedef struct SysPktDbgBreakToggleCmdType
 sysPktBodyCommon;
}SysPktDbgBreakToggleCmdType;
```

Fields

```
—> sysPktBodyCommon
```

The common packet header, as described in SysPktBodyCommon.

Response **P**acket

```
typedef struct SysPktDbgBreakToggleRspType
 sysPktBodyCommon;
 Boolean
 newState
}SysPktDbqBreakToqqleRspType;
```

Fields

```
<- sysPktBodyCommon</pre>
```

The common packet header, as described in <u>SysPktBodyCommon</u>.

<-- newState

A Boolean value. If this is set to TRUE, the new state has been set to enable breakpoints that were compiled into the code. If this is set to FALSE, the new state has been set to disable breakpoints that were compiled into the code.

Write Memory

Purpose

Writes memory values to the debugging target.

Comments

This command can write up to sysPktMaxMemChunk bytes of memory. The actual size of the request packet depends on the number of bytes that you want to write.

Commands

The Write Memory command request and response commands are defined as follows:

```
#define sysPktWriteMemCmd0x02
#define sysPktWriteMemRsp0x82
```

Request Packet

```
typedef struct SysPktWriteMemCmdType
 sysPktBodyCommon;
 void*
 address;
 numBytes;
 Word
 //Byte data[?]
}SysPktWriteMemCmdType;
```

Fields

—> sysPktBodyCommon

The common packet header, as described in

SysPktBodyCommon.

--> address The address in target memory to which the

values are written.

--> numBytes The number of bytes to write.

--> data The bytes to write into target memory. The size

of this field is defined by the numBytes

parameter.

Response **Packet**

```
typedef struct SysPktWriteMemRspType
 sysPktBodyCommon;
}SysPktWriteMemRspType;
```

Fields

<-- sysPktBodyCommon

The common packet header, as described in <u>SysPktBodyCommon</u>.

Write Registers

Purpose

Sets the value of each of the target processor registers.

Comments

The eight data registers are stored in the request packet body sequentially, from D0 to D7. The seven address registers are stored in the request packet body sequentially, from A0 to A6.

Commands

The Write Registers command request and response commands are defined as follows:

```
#define sysPktWriteReqsCmd0x06
#define sysPktWriteRegsRsp0x86
```

Request Packet

```
typedef struct SysPktWriteRegsCmdType
 sysPktBodyCommon;
 M68KRegsType
}SysPktWriteRegsCmdType;
```

Fields

```
--> sysPktBodyCommon
```

The common packet header, as described in SysPktBodyCommon.

—> reg

The new register values in sequential order: D0 to D7, followed by A0 to A6.

Response **Packet**

```
typedef struct SysPktWriteRegsRspType
 sysPktBodyCommon;
}SysPktWriteRegsRspType;
```

Fields

<- sysPktBodyCommon</pre>

The common packet header, as described in <u>SysPktBodyCommon</u>.

Summary of Debugger Protocol Packets

Table 6.2 summarizes the command packets that you can use with the debugger protocol.

Table 6.2 Debugger protocol command packets

Command	Description
Continue	Tells the debugging target to continue execution.
<u>Find</u>	Searches for data in memory on the debugging target.
Get Breakpoints	Retrieves the current breakpoint settings from the debugging target.
Get Routine Name	Determines the name, starting address, and ending address of the function that contains the specified address.
Get Trap Breaks	Retrieves the settings for the trap breaks on the debugging target.
Get Trap Conditionals	Retrieves the trap conditionals values from the debugging target.

Table 6.2 Debugger protocol command packets (continued)

Command	Description
Message	Sends a message to display on the debugging target.
Read Memory	Reads memory values from the debugging target.
Read Registers	Retrieves the value of each of the target processor registers.
RPC	Sends a remote procedure call to the debugging target.
Set Breakpoints	Sets breakpoints on the debugging target.
Set Trap Breaks	Sets breakpoints on the debugging target.
Set Trap Conditionals	Sets the trap conditionals values for the debugging target.
State	Sent by the host program to query the current state of the debugging target, and sent by the target whenever it encounters an exception and enters the debugger.
<u>Toggle Debugger Breaks</u>	Enables or disables breakpoints that have been compiled into the code.
Write Memory	Writes memory values to the debugging target.
Write Registers	Sets the value of each of the target processor registers.

Using the Console Window

This chapter describes the console window, which you can use with Palm® Debugger, Palm Simulator, and the Metrowerks CodeWarrior environment to perform maintenance and high-level debugging of a Palm[™] handheld device.

The following topics are covered in this chapter:

- "About the Console Window"
- "Connecting the Console Window" on page 302
- "Entering Console Window Commands" on page 305
- "Command Syntax" on page 308
- "Console Window Commands" on page 310
- "Console Command Summary" on page 348

About the Console Window

The console window interfaces with a handheld device by sending information packets to and receiving information packets from the *console nub* on the device. The console interface provides a number of commands, which are used primarily for administration of databases and heap testing on handheld devices.

The console is available in three environments:

- as a separate window for sending and receiving commands in the Palm Debugger program, which is described in Chapter 4, "Using Palm Debugger."
- as a separate window that you can open from within Palm Simulator program, which is described in <u>Chapter 3</u>, "<u>Using</u> Palm Simulator."

 as a separate window that you can open within the Metrowerks CodeWarrior environment.

The console window provides the same commands and same interface in all three environments.

To use the console commands, you must connect your desktop computer with the console nub on the device, as described in the next section, <u>Connecting the Console Window</u>.

To learn more about using console commands, see the section "Entering Console Window Commands" on page 305. For a complete reference description of each console command, see "Console Window Commands" on page 310. The commands are summarized in "Console Command Summary" on page 348.

Connecting the Console Window

Activating Console Input

To send console commands to the handheld device, you must connect your desktop computer to the handheld device, activate the console nub on the device, and then type commands into the console window.

The console nub runs as a background thread on the device, listening for commands on the serial or USB port. To activate the console nub, use the Graffiti® Shortcut-2 command, as described in "<u>Using Shortcut Numbers to Activate the Windows</u>" on page 303.

When the console nub activates, it sends out a "Ready" message. If your desktop computer is connected to the device when the nub is activated, this message will display in the console window.

IMPORTANT: The console nub activates at 57,600 baud, and your port configuration must match this is you are connecting over a serial port. You must set the connection parameters correctly for communications to work.

After you activate the console nub on the handheld device, the nub prevents other applications, including HotSync® from using the serial port. You have to soft-reset the handheld device before the port can be used.

Verifying Your Connection

To verify your device connection, you can type one of the simple console commands, such as dir or hl 0. If your connection is working and the console nub is active on the handheld device, you will see a list of memory heaps displayed in the window.

If the console nub is not running on the handheld device, or if the communications connection is not correctly configured, you will see an error message:

```
### Error $00000404 occurred
```

If you are certain that the console nub is running on the handheld, you need to set the connection parameters correctly. If you are using the console with Palm Debugger, you can use the Communications menu to set the parameters.

Using Shortcut Numbers to Activate the Windows

The Palm OS® responds to a number of "hidden" shortcuts for debugging your programs, including shortcuts for activating the console nub on the handheld device. You generate each of these shortcuts by drawing characters on your Palm Powered device, or by drawing them in the Palm OS Emulator emulator program, if you are using Palm OS Emulator to debug your program.

NOTE: If you open the Find dialog box on the handheld device before entering a shortcut number, you get visual feedback as you draw the strokes.

To enter a shortcut number, follow these steps:

1. On your Palm Powered device, or in the emulator program, draw the shortcut symbol. This is a lowercase, cursive "L" character, drawn as follows:

- 2. Next, tap the stylus twice, to generate a dot (a period).
- 3. Next, draw a number character in the number entry portion of the device's text entry area. <u>Table 7.1</u> shows the different shortcut numbers that you can use.

For example, to activate the console nub on the handheld device, enter the follow sequence:

Table 7.1 Shortcut Numbers for Debugging

Number	Description	Notes
.1	The device enters debugger mode, and waits for a low-level debugger to connect. A flashing	This mode opens a serial port, which drains power over time.
	square appears in the top left corner of the device.	You must perform a soft reset or use the debugger's reset command to exit this mode.
.2	The device enters console mode, and waits for communication, typically from	This mode opens a serial port, which drains power over time.
a high-level debugger.	You must perform a soft reset to exit this mode.	
.3	The device's automatic power-off feature is disabled.	You can still use the device's power button to power it on and off. Note that your batteries can drain quickly with automatic power-off disabled.
		You must perform a soft reset to exit this mode.

These debugging shortcuts leave the device in a mode that requires a soft reset. To perform a soft reset, press the reset button on the back of the handheld with a blunt instrument, such as a paper clip.

Entering Console Window Commands

You use the console window to enter console commands, which are typically used for administrative tasks such as managing databases on the handheld device. Commands that you type into the console window are sent to the console nub on the handheld device, and the results sent back from the device are displayed in the console window.

NOTE: Console command input is not case sensitive.

<u>Table 7.2</u> shows the most commonly used console window commands.

Table 7.2 Commonly Used Console Commands

Command	Description
del	Deletes a database from the handheld device.
dir	Displays a list of the databases on the handheld device.
export	Copies a Palm OS database from the handheld device to the desktop computer.
import	Copies a Palm OS database from the desktop computer to the handheld device.

<u>Listing 7.1</u> shows an example of using console commands. In this example, **boldface** is used to denote commands that you type.

Listing 7.1 Importing a Database into the Handheld Device

import 0 "C:Documents\MyDbs\Tex2HexApp.prc"

```
Creating Database on card 0
name: Text to Hex
type appl, creator TxHx
Importing resource 'code'=0....
Importing resource 'data'=0....
Importing resource 'pref'=0....
Importing resource 'rloc'=0....
Importing resource 'code'=1....
Importing resource 'tFRM'=1000....
Importing resource 'tver'=1....
Importing resource 'tAIB'=1000....
Importing resource 'Tbmp'=1000....
```

Importing resource 'Tbmp'=1001.... Importing resource 'MBAR'=1000.... Importing resource 'Talt'=1000.... Importing resource 'Talt'=1001.... Success!!

dir 0

name	ID	total	data
*System	00D20A44	392.691 F	Kb 390.361 Kb
*AMX	00D209C4	20.275 F	Kb 20.123 Kb
*UIAppShell	00D20944	1.327 F	Kb 1.175 Kb
*PADHTAL Library	00D208E2	7.772 F	Kb 7.674 Kb
*IrDA Library	00D20876	39.518 H	Kb 39.402 Kb
*Net Library	00D207E2	86.968 H	Kb 86.780 Kb
*PPP NetIF	00D2073A	30.462 H	Kb 30.238 Kb
*SLIP NetIF	00D20692	15.812 H	Kb 15.588 Kb
*Loopback NetIF	00D20630	1.810 F	Kb 1.712 Kb
*MS-CHAP Support	00D205C4	4.342 F	Kb 4.226 Kb
*Network	00D203D2	40.442 F	Kb 39.624 Kb
*Address Book	00D20226	59.825 F	Kb 59.133 Kb
*Calculator	00D2002A	14.597 F	Kb 13.761 Kb
*Date Book	00D1FCF8	106.200 F	Kb 104.806 Kb
*Launcher	00D1FA98	36.633 F	Kb 35.617 Kb
*Memo Pad	00D1F91E	24.267 F	Kb 23.665 Kb
*Preferences	00D1F876	1.403 F	Kb 1.179 Kb
*Security	00D1F706	8.414 F	Kb 7.830 Kb
*HotSync	00D1F334	39.078 F	Kb 37.396 Kb
*To Do List	00D1F1E2	33.232 F	Kb 32.702 Kb
*Digitizer	00D1F126	2.002 F	Kb 1.742 Kb
*General	00D1EFE8	8.749 F	Kb 8.255 Kb
*Formats	00D1EF4A	4.732 F	Kb 4.526 Kb
*ShortCuts	00D1EE34	6.499 H	Kb 6.077 Kb
*Owner	00D1ED5A	4.095 F	Kb 3.781 Kb
*Buttons	00D1EC4E	7.419 F	Kb 7.015 Kb
*Modem	00D1EB74	8.222 F	Kb 7.908 Kb
*Mail	00D1E838	59.765 H	Kb 58.353 Kb
*Expense	00D1E614	42.304 H	Kb 41.396 Kb
*Unsaved Preference	es 0001811	.B 0.89	98 Kb 0.550 Kb
*Net Prefs	00018133	0.084 H	Kb 0.000 Kb
AddressDB	00018137	66.149 H	Kb 51.945 Kb
MemoDB	0001815F	2.186 H	Kb 1.902 Kb
ToDoDB	00018173	1.000 F	Kb 0.876 Kb
MailDB	0001817F	1.033 H	Kb 0.929 Kb
DatebookDB	000181EB	53.162 H	Kb 29.678 Kb
System MIDI Sounds	s 000181B3	1.066	5 Kb 0.842 Kb
*Saved Preferences	00018123	3.753	Kb 3.031 Kb
NetworkDB	0001818B	0.986 H	Kb 0.722 Kb

```
*Giraffe High Score 00018273 0.126 Kb 0.020 Kb
*Giraffe High Score 00018273 0.126 Kb 0.020 F
Datebk3DB 0001827B 0.084 Kb 0.000 Kb
ReDoDB 0001827F 0.084 Kb 0.000 Kb
LauncherDB 0001814F 0.294 Kb 0.190 Kb
*MineHunt 00018287 9.810 Kb 9.264 Kb
*SubHunt 000182DF 17.700 Kb 16.758 Kb
*Puzzle 0001837F 5.256 Kb 4.886 Kb
*HardBall 000183B7 18.877 Kb 18.177 Kb
Pictures 0001842B 0.084 Kb 0.000 Kb
*Jot 0001842F 120.409 Kb 119.841 Kb
 *Graffiti ShortCuts 001FFE7F 2.872 Kb 2.766 Kb
*UnDupe 001FFE87 9.462 Kb 9.070 Kb
*WordView 001FFEC3 17.320 Kb 16.752 Kb
*SheetView 001FFF1F 56.753 Kb 55.877 Kb
  *Sheetvlew 001FFF1F 50.753 KD 53.077 KD AOU Birds of NA 001FFE15 130.265 Kb 90.021 Kb ExpenseDB 001FBCB5 0.150 Kb 0.046 Kb DocsToGoDB 001FBCC1 0.326 Kb 0.202 Kb birds.PDB 001FBCD1 0.709 Kb 0.585 Kb foo 0001812F 0.084 Kb 0.000 Kb
 *Text To Hex 001FFF85 34.725 Kb 33.827 Kb
 _____
```

Total: 59

These and all of the other console commands are described in detail in "Console Window Commands" on page 310.

Command Syntax

This chapter uses the following syntax to specify the format of debugger commands:

commandName	<pre><parameter> [options]</parameter></pre>	
commandName	The name of the command.	
parameter	Parameter(s) for the command. Each parameter name is enclosed in angle brackets (< and >).	
	Sometimes a parameter can be one value or another. In this case the parameter names are bracketed by parentheses and separated by the character.	

options

Optional flags that you can specify with the command. Note that options are specified with the dash (-) character in the console window.

NOTE: Any portion of a command that is shown enclosed in square brackets ("[" and "]") is optional.

The following is an example of a command definition

```
dir (<cardNum>|<srchOptions>) [displayOptions]
```

The dir command takes either a card number of a search specification, followed by display options.

Here are two examples of the dir command sent from the console window:

```
dir 0 -a
dir -t rsrc
```

Specifying Command Options

All command options and some command parameters are specified as flags that begin with a dash. For example:

```
- C
-enable
```

Some flags are followed by a keyword or value. You must leave white space between the flag and the value. For example:

```
-f D:\temp\myLogFile
-t Rsrc
```

NOTE: You use the dash (-) character to specify options for console commands. If you are using Palm Debugger, you must use the backslash (\) character to specify options for commands that you type in the debugging window; this is because the expression parser used for debugging commands interprets the dash as a minus sign.

Specifying Numeric and Address Values

Many of the console commands take address or numeric arguments. You can specify these values in hexadecimal, decimal, or binary. All values are assumed to be hexadecimal unless preceded by a sign that specifies decimal (#) or binary (%). Table 7.3 shows values specified as binary, decimal, and hexadecimal in a debugging command:

Table 7.3 Specifying Numeric Values in Palm Debugger

Hex value	Decimal value	Binary value
64 or \$64	#100	%01100100
F5 or \$F5	#245	%11110101
100 or \$100	#256	%100000000

Console Window Commands

You use the console window to send commands to the console nub that is running on the handheld device.

This section provides a description of all of the commands in alphabetical order. For convenience, the commands are categorized here:

Table 7.4 Console Window Command Categories

Command category	Commands
Card Information	CardFormat, CardInfo, and StoreInfo.
Chunk Utility	Free, Info, Lock, New, Resize, SetOwner, and Unlock.
Database Utility	<u>Close, Create, Del, Dir, Export, Import, Open, Opened, and SetInfo</u> .
Debugging Utility	DM, GDB, MDebug, and SB.
Gremlin	Gremlin and GremlinOff.
Heap Utility	HC, HChk, HD, HF, HI, HL, HS, HT, and HTorture.
Host Control	Help, Log, and SaveImages.

Table 7.4 Console Window Command Categories (continued)

Command category	Commands
Miscellaneous Utility	SimSync and SysAlarmDump.
Record Utility	AddRecord, DelRecord, DetachRecord, FindRecord, ListRecords, MoveRecord, and SetRecordInfo.
Resource Utility	AddResource, AttachResource, ChangeResource, DelResource, DetachResource, ListResources, and SetResourceInfo.
System	Battery, ColdBoot, Doze, Exit, Feature, KInfo, Launch, Performance, PowerOn, Reset, Sleep, and Switch.

AddRecord

Purpose Adds a record to a database.

Usage addrecord <accessPtr> <index> <recordText>

Parameters A pointer to the database. accessPtr

> The index of the record in the database. index

The record data. recordText

AddResource

Adds a resource to a database. **Purpose**

Usage addresource <accessPtr> -t <type> -id <id>

<resourceText>

Parameters accessPtr A pointer to the database.

> The type of the resource that you are adding. type id The ID for the resource that you are adding.

The resource data. resourceText

AttachRecord

Purpose Attaches a record to a database.

Usage attachrecord <accessPtr> <recordHandle> <index>

[options]

Parameters A pointer to the database. accessPtr

> recordHandle A handle to the record that you are attaching to

> > the database.

index The index of the record.

options Optional. You can specify the following option:

Replaces the existing record with the

same index, if one exists.

AttachResource

Purpose Attaches a resource to a database.

Usage attachrecord <accessPtr> <recordHandle> <index>

[options]

Parameters A pointer to the database. accessPtr

> recordHandle A handle to the resource that you are attaching

> > to the database.

The index of the resource. index

options Optional. You can specify the following option:

> -r Replaces the existing resource with the

> > same index, if one exists.

Battery

Purpose A battery utility command for performing battery operations.

Usage battery [options]

Parameters options Optional. Specifies the battery operation to

perform. Use one of the following values:

-rStart <deltaSeconds>

Start radio charging in the number of seconds specified by deltaSeconds.

-rStop

Stop radio charging.

-rLoaded (yes | no)

Set loaded state to yes or no.

Example battery -rStop

CardFormat

Purpose Formats a memory card.

Usage cardformat <cardNum> <cardName> <manufName>

<ramStoreName>

Parameters cardNum The card number.

> The name to associate with the card. cardName

The manufacturer name to associate with the manufName

card.

The RAM store name to associate with the card. ramStoreName

CardInfo

Displays information about a memory card. **Purpose**

Usage cardinfo <cardNum>

Parameters cardNum The card number about which you want

information. You can use 0 to specify the built-

in RAM.

Example cardinfo 0

> Name: PalmCard Manuf: Palm, Inc Version: 0001

CreationDate: B1243780 ROM Size: 00118FFC RAM Size: 00200000 Free Bytes : 0015ACB2 Number of heaps: #3

ChangeRecord

Purpose Replaces a record in a database.

Usage changerecord <accessPtr> <index> <recordText>

Parameters accessPtr A pointer to the database.

> The index of the record in the database. index

recordText The new record data.

ChangeResource

Purpose Replaces a resource in a database.

Usage changeresource <accessPtr> <index> <recordText>

Parameters A pointer to the database. accessPtr

> index The index of the resource in the database.

The new resource data. resourceText

Close

Purpose Closes a database.

Usage close <accessPtr>

Parameters A pointer to the database. accessPtr

ColdBoot

Purpose Initiates a hard reset on the handheld device.

Usage coldboot

Parameters None

Comments Use the coldboot command to perform a hard reset of the handheld

device. A hard reset erases all data on the device, restoring it to its

new condition.

The handheld device requires confirmation of this operation. You are prompted to press the Up button on the device to confirm that you want to perform a hard reset, or press any other button to

cancel the operation.

Example coldboot

Create

Creates a new database on the handheld device. **Purpose**

Usage create <cardNum> <name> [options]

Parameters cardNum The card number whose databases you want

listed. You almost always use 0 to specify the

built-in RAM.

The name for the new database on the name

handheld device.

options Optional. Specifies information about the new

database:

-t <type>

The 4-character database type identifier.

-c <creator>

The 4-character database creator ID.

-v <version>

The database version number.

Specify to indicate that the database is a -r

resource database.

Comments Use the create command to create a new record or resource database

on the handheld device.

Example

Del

Deletes a database from the handheld device. **Purpose**

del <cardNum> <fileName> Usage

Parameters cardNum The card number on which the database is

located. You almost always use 0 to specify the

built-in RAM.

fileName The name of the database on the handheld

device. Note that you must quote the database

name if it contains spaces.

Comments Use the del command to delete a database from the specified card

on the handheld device.

You can get a list of the databases on the device with the Dir

command.

You cannot delete an open database.

Result If the database you want to delete is not found or is currently

opened, you receive an error message.

Example del 0 birds.pdb

Success!!

DelRecord

Deletes a record from a database. Purpose

Usage delrecord <accessPtr> <index>

Parameters accessPtr A pointer to the database.

> The index of the record in the database. index

Comments Use the delrecord command to delete the record at the specified

index value from the database specified by accessPtr.

DelResource

Purpose Deletes a resource from a database.

Usage delresource <accessPtr> <index>

Parameters accessPtr A pointer to the database.

The index of the resource in the database. index

Comments Use the delresource command to delete the resource at the

specified index value from the database specified by accessPtr.

DetachRecord

Detaches a record from a database. **Purpose**

Usage detachrecord <accessPtr> <index>

Parameters A pointer to the database. accessPtr

> The index of the record in the database. index

Comments Use the detachrecord command to detach the record at the

specified index value from the database specified by accessPtr.

DetachResource

Detaches a resource from a database. **Purpose**

Usage detachresource <accessPtr> <index>

Parameters accessPtr A pointer to the database.

> The index of the resource in the database. index

Comments Use the detachresource command to detach the resource at the

specified index value from the database specified by accessPtr.

Dir

Purpose Displays a list of the databases on the handheld device.

Usage dir (<cardNum> | <searchOptions>)

[<displayOptions>]

Parameters cardNum The card number whose databases you want

listed. You almost always use 0 to specify the

built-in RAM.

Optional. Options for listing a specific searchOptions

database. Specify any combination of the

following flags.

-c <creatorID>

Search for a database by creator ID.

-latest

List only the latest version of each

database.

-t <typeID>

Search for a database by its type.

displayOptions Optional. Options for which information is displayed in the listing. Specify any combination of the following flags.

- Show all information.
- Show the database attributes. -at
- Show the database creation, -d modification, and backup dates.
- -i Show the database appInfo and sortInfo field values.
- -id Show the database chunk ID
- Show the database size - s
- Show the database modification number. -m
- Show the database name. -n

- Show the number of records in the -r database.
- Show the database type ID and creator -tc
- Show the database version number. - v

Comments

Use the dir command to display a list of the databases on a specific card or in the handheld device built-in RAM. You typically use the following command to list all of the databases stored in RAM on the handheld device:

dir 0

Or use the -a switch to display all of the information for each database:

dir 0 -a

Example

dir 0

name	ID	tota	l	data	
*System	00D20A44	392.691	Kb	390.361	Kb
*AMX	00D209C4	20.275	Kb	20.123	Kb
*UIAppShell	00D20944	1.327	Kb	1.175	Kb
*PADHTAL Library	00D208E2	7.772	Kb	7.674	Kb
*IrDA Library	00D20876	39.518	Kb	39.402	Kb
MailDB	0001817F	1.033	Kb	0.929	Kb
NetworkDB	0001818B	0.986	Kb	0.722	Kb
System MIDI Sounds	s 000181B3	3 1.06	56 Kb	0.84	12 Kb
DatebookDB	000181FB	0.084	Kb	0.000	Kb

Total: 41

DM

Displays a range of memory values. **Purpose**

Usage dm <addr> [<count>]

Parameters The starting memory address to be displayed. addr

The number of bytes to be displayed. If this is count

omitted, eight bytes of data are displayed.

Example dm 0000f000

.

Doze

Instructs the handheld device's CPU to sleep while maintaining the **Purpose**

peripherals and the clock.

Usage doze [options]

Parameters You can optionally specify the following flags: options

-light

The handheld device will awaken in

response to any interrupt.

Example doze -light

Exit

Purpose Exits the debugger.

Usage exit

Parameters None.

Export

Purpose Copies a Palm OS database from the handheld device to the desktop

computer.

Usage export <cardNum> <fileName>

Parameters The card number on which the database is cardNum

located. You almost always use 0 to specify the

built-in RAM.

fileName The name of the database on the handheld

device. Note that you must quote the database

name if it contains spaces.

Comments

Use the export command to copy a database from the handheld device to your desktop computer. You can get a list of the databases on the device with the Dir command.

If the database contains resources, it is copied in standard PRC format; if the database contains records, it is copied in standard PDB format. Note that these two formats are actually identical.

The exported file is stored in the Device subdirectory of the directory in which Palm Debugger executable is stored.

The exported file is named fileName, with no added extensions.

Example export 0 "Text to Hex"

```
Exporting resource 'code'=0....
Exporting resource 'data'=0....
Exporting resource 'pref'=0....
Exporting resource 'rloc'=0....
Exporting resource 'code'=1....
Exporting resource 'tFRM'=1000....
Exporting resource 'tver'=1....
Exporting resource 'tAIB'=1000....
Exporting resource 'Tbmp'=1000....
Exporting resource 'Tbmp'=1001....
Exporting resource 'MBAR'=1000....
Exporting resource 'Talt'=1000....
```

Exporting resource 'Talt'=1001.... Success!!

Feature

Purpose Accesses features.

Usage feature [options]

Parameters options Optional. You can use the following options:

-all Displays a list of all known features

-unreg <creator> <num> Unregisters the specified feature

-get <creator> <num> Displays the value of a feature

-set <creator> <num> <value> Sets the value of a feature.

Example

feature -all

ROM:	creator	number	value
	'psys'	#1	03003000
	'psys'	#2	00010000
RAM:	creator	number	value
	'psys'	#3	00000001
	'psys'	#4	0000001
	'psys'	#7	00000001
	'netl'	#0	02003000
	'irda'	#O	03003000

feature -get psys 3

Value = 00000001

FindRecord

Purpose Finds a record by ID.

Usage findrecord <accessPtr> <id>

Parameters accessPtr A pointer to the database.

> id The unique record ID.

Free

Purpose Disposes of a chunk.

Usage free (<hexChunkPtr> | localID>) [options]

Parameters hexChunkPtr or localID

A pointer to a chunk in memory, or the ID of a

chunk on the specified card number.

Optional. You can specify the following options

options:

-card <cardNum>

The card number if a local ID is specified

instead of a chunk pointer.

GDB

Enables or disables Gdb debugging **Purpose**

Usage gdb [options]

Parameters Optional. You can specify the following options

options:

-enable

Enables gdb debugging.

-disable

Disables gdb debugging.

GetResource

Purpose Retrieves the specified resource.

Usage getresource -t <type> -id <id>

Parameters The type of resource that you want to retrieve. type

> id The ID of the resource that you want to retrieve.

Gremlin

Activates a gremlin until the specified event occurs. **Purpose**

Usage gremlin <num> <until>

Parameters The number of the gremlin to activate. num

> until The event that deactivates the gremlin.

GremlinOff

Purpose Deactivates the current gremlin.

Usage gremlinoff

Parameters None

> Example gremlinoff

HC

Purpose Compacts a memory heap.

Usage hc <heapId>

Parameters heapId The hexadecimal number of the heap to be

compacted. Heap number 0x0000 is always

the dynamic heap.

Example hc 0002

Heap Compacted

HChk

Purpose Checks the integrity of a heap.

Usage hchk <heapId> [options]

Parameters heapId The hexadecimal number of the heap whose

> contents are to be checked. Heap number 0x0000 is always the dynamic heap.

Optional. You can specify the following option: options

> Check the contents of each chunk. - C

Example hchk 0000

Heap OK

HD

Purpose Displays a hexadecimal dump of the specified heap.

Usage hd <heapId>

Parameters heapId The hexadecimal number of the heap whose

contents are to be displayed. Heap number

 $0 \times 0 \times 0 = 0$ is always the dynamic heap.

Comments Use the hd command to display a dump of the contents of a specific

heap from the handheld device. You can use the HL command to

display the heap IDs.

Example hd 0

```
Displaying Heap ID: 0000, mapped to 00001480
 req act
resType/ #resID/
start handle localID size size lck own flags type
index attr ctg uniqueID name
-00001534 00001494 F0001495 000456 00045E #0 #0
 fΜ
Graffiti Private
-00001992 00001498 F0001499 000012 00001A #0 #0
 fΜ
DataMgr Protect List (DmProtectEntryPtr*)
-000019AC 00001490 F0001491 00001E 000026 #0 #0
 fM Alarm
-000019D2 0000148C F000148D 000038 000040 #0 #0
 fΜ
*00001A12 0000149C F000149D 000396 00039E #2 #1
 fM Form
"mg 80:8"
*00001DB0 000014A0 F00014A1 00049A 0004A2 #2 #0
 fΜ
00002252 ----- F0002252 00002E 00003E #0 #0
 FM
 00002290 ----- F0002290 00EC40 00EC50 #0 #0
 FM
-00010EE0 ----- F0010EE0 000600 000608 #0 #15
Stack: Console Task
000114E8 ----- F00114E8 000FF8 001008 #0 #0
-000124F0 ----- F00124F0 001000 001008 #0 #15
-00017D30 ----- F0017D30 00003C 000044 #0 #15
SysAppInfoPtr: AMX
```

```
-00017D74 ----- F0017D74 000008 000010 #0 #15
Feature Manager Globals (FtrGlobalsType)
-00017D84 ----- F0017D84 000024 00002C #0 #15
 fM
DmOpenInfoPtr: 'Update 3.0.2'
-00017DB0 ----- F0017DB0 00000E 000016 #0 #15
 fΜ
DmOpenRef: 'Update 3.0.2'
-00017DC6 ----- F0017DC6 0001F4 0001FC #0 #15
 fΜ
Handle Table: 'Ô©Update 3.0.2'
-00017FC2 ----- F0017FC2 000024 00002C #0 #15
 fΜ
DmOpenInfoPtr: 'Ô©Update 3.0.2'
-00017FEE ----- F0017FEE 00000E 000016 #0 #15
DmOpenRef: 'Ô©Update 3.0.2'
______
Heap Summary:
 flags:
 8000
 size:
 016B80
 numHandles: #40
Free Chunks: #14 (010C50 bytes)
Movable Chunks: #51 (005E80 bytes)
Non-Movable Chunks: #0 (000000 bytes)
```

Help

Purpose Displays a list of commands or help for a specific command.

Usage help

help <command>

Parameters command The name of the command for which you want

help displayed.

Example help hchk

```
Do a Heap Check.
Syntax: hchk <hex heapID> [options...]
 : Check contents of each chunk
```

HF

Purpose Allocates almost all of the free bytes in a heap, reserving the

specified amount of free space.

Usage hf <heapId> <freeBytes>

Parameters heapId The hexadecimal number of the heap. Heap

number 0×0000 is always the dynamic heap.

freeBytes The number of bytes to leave unallocated.

Example hf 0000 20

HI

Purpose Initializes the specified memory heap.

Usage hi <heapId>

Parameters heapId The hexadecimal number of the heap to be

initialized. Heap number 0x0000 is always the

dynamic heap.

Example hi 0006

HL

Purpose Displays a list of memory heaps.

Usage hl <cardNum>

Parameters cardNum The card number on which the heaps are

located. You almost always use 0 to specify the

built-in RAM.

Comments Use the hl command to list the memory heaps in built-in RAM or

on a card.

Example h1	. 0
------------	-----

ind	ex	heapID	heapPtr	size	free	maxFree	
flags							
8000	0	0000	00001480	00016B80	00010C50	0000EC48	
8000	1	0001	1001810E	001E7EF2	0014AD6A	00147D3A	
8001	2	0002	10C08212	00118DEE	0000A01C	0000A014	

HS

Purpose Scrambles the specified heap.

Usage hs <heapId>

Parameters heapId The hexadecimal number of the heap to be

scrambled. Heap number 0x0000 is always the

dynamic heap.

Comments Scrambling a heap moves its contents around. You can use this to

verify that the program is using handles in the prescribed manner.

Example hs 0002

heap scrambled

HT

Purpose Displays summary information for the specified heap.

Usage ht <heapId>

Parameters heapId The hexadecimal number of the heap to be

scrambled. Heap number 0x0000 is always the

dynamic heap.

Comments

The ht command displays the summary information that is also shown at the end of a heap dump generated by the <u>HD</u> command.

Example

ht 0000 Displaying Heap ID: 0000, mapped to 00001480

Heap Summary:

flags: 8000 size: 016B80 numHandles: #40

Free Chunks: (010CAA bytes) #14 Movable Chunks: #48 (005E26 bytes) Non-Movable Chunks: #0 (000000 bytes)

HTorture

Purpose Tortures a heap to test its integrity.

Usage htorture <heapId> [options]

Parameters heapId The hexadecimal number of the heap to be tortured. Heap number 0x0000 is always the

dynamic heap.

options Optional. You can specify a combination of the

following options:

Checks the contents of every chunk.

-f <number>

Reports if the heap is filled beyond the specified percentage. The default is 90 percent.

-1 <filename>

Specifies the name of the log file

-m <hexSize>

The maximum chunk size. The default value is 0x400.

-p <level>

The progress level to display. Specify a number between 0 (minimum detail) and 2 (maximum detail). The default value is 0.

Comments

Use the htorture command to torture-test a memory heap. You can specify a logging file to which the output of the test is sent. You can also use the -p command to control how progress is displayed.

Import

Purpose

Copies a Palm OS database from the desktop computer to the

handheld device.

Usage

import <cardNum> <fileName>

Parameters

cardNum The card number on which the database is to be

installed. You almost always use 0 to specify

the built-in RAM.

fileName The name of the file on the desktop computer.

You can specify an absolute file name path, or a

relative file name path.

The default search path is the Device subdirectory of the directory in which Palm

Debugger executable is stored.

Comments

Use the import command to load a new version of your application or database onto the handheld device.

This command provides a more convenient install operation and has the same functionality as the installer tool provided with the HotSync Manager application.

The name of the database on the handheld device is the name stored in the file, and is not the same as the file name. If a database with a matching name is already open on the handheld device, an error is generated. If a database with a matching name is already stored on

the handheld device, that database is deleted and replaced by the file.

Result

If a database with a matching name is currently open on the handheld device, the dmErrAlreadyExists error code (0x0219) is generated.

Example import 0 Tex2HexApp.prc Creating Database on card 0 name: Text to Hex type appl, creator TxHx Importing resource 'code'=0.... Importing resource 'data'=0.... Importing resource 'pref'=0.... Importing resource 'rloc'=0.... Importing resource 'code'=1.... Importing resource 'tFRM'=1000.... Importing resource 'tver'=1.... Importing resource 'tAIB'=1000.... Importing resource 'Tomp'=1000.... Importing resource 'Tbmp'=1001.... Importing resource 'MBAR'=1000.... Importing resource 'Talt'=1000.... Importing resource 'Talt'=1001.... Success!!

Info

Purpose Displays information about a memory chunk.

Usage info (<hexChunkPtr> | localID>) [options]

Parameters hexChunkPtr or localID

A pointer to a chunk in memory, or the ID of a

chunk on the specified card number.

Optional. You can specify the following options

options:

-card <cardNum>

The card number if a local ID is specified instead of a chunk pointer.

KInfo

Displays a list of all system kernel information. **Purpose**

Usage kinfo [options]

Parameters options Optional. Specify the kernel information that

you want to see displayed. Use a combination

of the following flags:

-all

Display all kernel information.

-task (<id> | all)

Display task information.

-sem (<id> | all)

Display semaphore information.

-tmr (<id> | all)

Display timer information.

Comments Use the kinfo command to display a list of system kernel

information, including tasks, semaphores, event groups, and timers.

Example kinfo -all

Task Information:

taskID	tag	pri	ority	stackPtr	status
000176EA	AMX	#	0	00017556	Idle: Waiting for
Trigger					
000178BE	psys	#	30	00013364	Waiting on event timer
0001795A	CONS	#	10	0001103E	Running
Semaphore In	ıformat	cion	:		
semID	tag	ty	pe	initValue	e curValue
nesting c	wnerII)			

00017777			ш 1	Д1	(= = = =)	# 0	
000177EE 00000000	метм	resource	#-1	#1	(free)	#0	
00017822	SlkM	counting	#1	#1	(avail.)	#0	
00000000	22111	0001101119		"-	(0.70.117)	11 0	
0001788A	SndM	counting	#1	#1	(avail.)	#0	
0000000							
00017A5E	SerM	counting	#0	#0	(unavail.)	#0	
0000000							
Timer Infor	mation	. :					
tmrID	tag	ticksLef	t perio	od p	rocPtr		
000177BA	psys	# 83	# 0	10	C6C618		

Launch

Purpose Launches an application on the handheld device.

Usage launch [-t] [-ns] [-ng] <cardNum> <name> [<cmd> <cmdStr>

Launches the application as a separate task. **Parameters** -t

> Use the caller's stack. -ns

Use the caller's globals environment. -ng

The card number on which application is cardNum

located. You almost always use 0 to specify the

built-in RAM.

The name of the application to be launched. name

cmd Optional. Use to specify a command for the

application.

cmdStr Optional. Use to specify an arguments string

for cmd.

ListRecords

Purpose Lists the records in a database.

Usage listrecords <accessPtr>

Parameters accessPtr A pointer to the database.

ListResources

Purpose Lists the resources in a database.

Usage listresources <accessPtr>

Parameters A pointer to the database. accessPtr

Lock

Purpose Locks a memory chunk.

Usage lock (<hexChunkPtr> | localID>) [options]

Parameters hexChunkPtr or localID

A pointer to a chunk in memory, or the ID of a

chunk on the specified card number.

Optional. You can specify the following options

options:

-card <cardNum>

The card number if a local ID is specified

instead of a chunk pointer.

Log

Purpose Toggles logging of debugger output to a file.

Usage log <fileName>

Parameters fileName The name of the file to which debugger output

is sent.

Comments Use the log command to start or stop logging of debugger output

to a file.

MDebug

Purpose Sets the Memory Manager debug mode, which you can use to track

down memory corruption problems.

Usage mdebug [options]

Parameters options Optional. Specify the kernel information that

you want to see displayed. Use a combination

of the following flags:

-full

Shortcut for full debugging.

-partial

Shortcut for partial debugging.

-off

Shortcut to disable debugging.

-a

Check/scramble all heaps each time.

-a-

Check only the heap currently in use.

- C

Check heap(s) on some memory calls.

-ca

Check heap(s) on all memory calls.

- C -Do not check heaps.

-f Check free chunk contents.

-f-Do not check free chunk contents.

-min Store minimum available free space in dynamic heap in the global variable GMemMinDynHeapFree.

-min-Do not record minimum free space.

- s Scramble heap(s) on some memory calls.

-sa Scramble heap(s) on all memory calls.

-s-Do not scramble heaps.

Comments

Use the mdebug command to enable debugging for tracking down memory corruption problems.

IMPORTANT: The different debug modes enabled by mdebug can significantly slow down operations on the handheld device. Full checking is slowest, partial checking is slow, and only enabling specific options is the fastest.

Example

```
mdebug -full
Current mode = 003A
  Every heap checked/scrambled per call
  Heap(s) checked on EVERY Mem call
  Heap(s) scrambled on EVERY Mem call
  Free chunk contents filled & checked
  Minimum dynamic heap free space recording OFF
```

MoveRecord

Purpose Moves a record in the database by changing its index.

Usage moverecord <accessPtr> <fromIndex> <toIndex>

Parameters A pointer to the database. accessPtr

> fromIndex The original index of the record in the database.

The new index for the record in the database. toIndex

New

Purpose Allocates a new chunk in a heap.

Usage new <heapId> <hexChunkSize> [options]

Parameters heapId The hexadecimal number of the heap in which

> to allocate a new chunk. Heap number 0x0000 is always the dynamic heap. Note that heapId is ignored if you specify the -near option.

hexChunkSize The number of bytes in the new chunk,

specified as a hexadecimal number.

options Optional. You can specify a combination of the

following options:

Fill the chunk contents. - C

-lock

Pre-lock the chunk.

Make the chunk unmoveable. -n

-near <ptr>

Allocate the new chunk in the same heap as the specified pointer. If this option is specified, the heapId is ignored.

-o <ownerId>

Set the owner of the chunk to the

specified ID value.

Open

Purpose Opens a database.

Usage open <cardNum> <name> [options]

Parameters The card number on which the database is cardNum

located. You almost always use 0 to specify the

built-in RAM.

The name of the database. name

Optional. You can specify the following options

options:

Open the database for read-only access. -r

Leave the database open. -p

Opened

Purpose Lists all of the currently opened databases.

Usage opened

Parameters None.

> Example opened

> > resDB cardNum accessP ID name openCnt mode *Graffiti ShortCutsyes 0 00017D5C 001FFE7F 1 0007 yes 0 00017FEE 00D20A44 *System 1 0005 ______

Total: 2 databases opened

Performance

Purpose Sets the performance level of the handheld device.

Usage performance [options]

Parameters options You can specify the following options:

-b <baud>

Uses the specified <baud> rate to calculate the nearest clock frequency

value.

-d <duty>

Set the CPU duty cycle. The <duty> value specifies the number of CPU cycles out of every 31 system clock ticks.

-f <freq>

Set the system clock frequency to the specified Hz value; select the nearest baud multiple as the frequency.

-ff <freq>

Set the system clock frequency to the specified Hz value; do not pick the

nearest baud multiple.

PowerOn

Purpose Powers on the handheld device.

Usage poweron

Parameters None.

> Example poweron

Reset

Purpose Performs a soft reset on the handheld device.

Usage reset

Parameters None.

Comments This command performs the same reset that is performed when you

press the recessed reset button on a Palm Powered handheld device.

Example reset

Resetting system

Resize

Purpose Resizes an existing memory chunk.

resize (<hexChunkPtr> | localID>) <hexNewSize> Usage

[options]

Parameters hexChunkPtr or localID

A pointer to a chunk in memory, or the ID of a

chunk on the specified card number.

hexNewSize The new size of the chunk, in bytes.

Optional. You can specify the following options

options:

Checks and fills the contents of the - C

resized chunk.

-card <cardNum>

The card number if a local ID is specified

instead of a chunk pointer.

SaveImages

Purpose Saves a memory card image.

Usage saveimages

Parameters None.

SB

Purpose Sets the value of a byte in memory.

Usage sb <addr> <value>

Parameters The address of the byte. addr

> value The new value of the byte.

SetInfo

Purpose Sets new information values for a database.

Usage setinfo <cardNum> <dbName> [options]

Parameters The card number on which the database is cardNum

located. You almost always use 0 to specify the

built-in RAM.

dbName The name of the database.

options Options. You can specify a combination of the

following values:

-m <modification>

Sets the modification number for the

database.

-n <name>

Sets the name of the database.

-v <version>

Sets the version number of the database.

SetOwner

Purpose Sets the owner ID of a memory chunk.

Usage setowner (<hexChunkPtr> | <localID>) <owner>

[options]

Parameters hexChunkPtr or localID

A pointer to a chunk in memory, or the ID of a

chunk on the specified card number.

hexNewSize The new size of the chunk, in bytes.

The new owner ID for the chunk. owner

options Optional. You can specify the following

options:

-card <cardNum>

The card number if a local ID is specified

instead of a chunk pointer. Use 0 to

specify the built-in RAM.

SetRecordInfo

Purpose Changes information for a record in a database.

setrecordinfo <accessPtr> <index> [options] Usage

Parameters A pointer to the database. accessPtr

> The index of the record in the database. index

options Optional. You can specify a combination of the

following options:

-a <hexAttr>

Sets attribute bit settings for the record.

-u <uniqueId>

Sets unique record ID for the record.

SetResourceInfo

Changes information for a resource in a database. **Purpose**

Usage setresourceinfo <accessPtr> <index> [options]

Parameters accessPtr A pointer to the database.

> index The index of the resource in the database.

Optional. You can specify a combination of the options

following options:

-t <resType>

Sets resource type for the resource.

-id <resId>

Sets resource ID for the resource.

SimSync

Purpose Simulates a synchronization operation on a specific database.

Usage simsync <accessPtr>

Parameters A pointer to the database. accessPtr

Sleep

Shuts down all peripherals, the CPU, and the system clock. **Purpose**

Usage sleep

Parameters None.

StoreInfo

Purpose Displays information about a memory store.

Usage storeinfo <cardNum>

Parameters cardNum The card number for which you want

information displayed. You almost always use

0 to specify the built-in RAM.

Example storeinfo 0

ROM Store:

version: 0001 flags: 0000 name: ROM Store

creation date: 00000000 backup date: 00000000

heap list offset: 00C08208 init code offset1: 00C0D652 init code offset2: 00C1471E database dirID: 00D20F7E

RAM Store:

version: 0001 flags: 0001

name: RAM Store 0

creation date: 00000000 backup date: 00000000

heap list offset: 00018100 init code offset1: 00000000 init code offset2: 00000000 database dirID: 0001811F

Switch

Purpose Switches the application that is used to provide the user interface on

the handheld device.

switch <cardNum> <name> [<cmd> <cmdStr>] Usage

The number of the card on which the user **Parameters** cardNum

> interface application is stored. You almost always use 0 to specify the built-in RAM.

The name of the application. name

Optional. Use to specify a command for the cmd

application.

Optional. Use to specify an arguments string cmdStr

for cmd.

SysAlarmDump

Purpose Displays the system alarm table.

Usage sysalarmdump

Parameters None.

> Example sysalarmdump

			alarm	(card	
date	time	ref	seconds	dbID	#	quiet
triged note	ed					
7/29/1999	00:00	0000000	B3C54A00	00D1FCF8	4004	false
false fals	se					
1/ 1/1904	00:00	0000000	0000000	0000000	0000	false
false tru	ıe					

Unlock

Purpose Unlocks a memory chunk.

Usage unlock (<hexChunkPtr> | localID>) [options]

Parameters hexChunkPtr or localID

A pointer to a chunk in memory, or the ID of a

chunk on the specified card number.

Optional. You can specify the following options

options:

-card <cardNum>

The card number if a local ID is specified

instead of a chunk pointer.

Console Command Summary

Card Information Commands

CardFormat Formats a memory card.

CardInfo Retrieves information about a memory card.

StoreInfo Retrieves information about a memory store.

Chunk Utility Commands

Free Disposes of a heap chunk.

Info Displays information on a heap chunk.

Lock Locks a heap chunk.

New Allocates a new chunk in a heap.

Resize Resizes an existing heap chunk.

Sets the owner of a heap chunk. SetOwner

Unlock Unlocks a heap chunk.

Database Utility Commands

Close Closes a database.

Creates a new database. Create

Deletes a database. Del

Lists the databases. Dir

Exports a database to the desktop computer. Export

Imports a database from the desktop computer. Import

Opens a database. Open

Lists all currently opened databases. Opened

SetInfo Sets database information, such as its name,

version number, and modification number.

Debugging Utility Commands

DMDisplays memory.

Enables or disables Gdb debugging. **GDB**

MDebug Sets the Memory Manager debug mode.

SB Sets the value of a byte.

Gremlin Commands

Gremlin Activates the specified gremlin until a specified

event occurs.

GremlinOff Deactivates the current gremlin.

Heap Utility Commands

HC Compacts a memory heap.

HChk Checks a heap.

Displays a dump of a memory heap. HD

HF Allocates all free space in a memory heap,

minus a specified number of bytes.

ΗI Initializes a memory heap.

HLLists all of the memory heaps on the specified

memory card.

Scrambles a heap. HS

HTPerforms a heap total.

HTorture Torture-tests a heap.

Host Control Commands

Provides help on the console commands. Help

Starts or stops logging to a file. Log

Saves an image of a memory card to file. SaveImages

Miscellaneous Utility Commands

Simulates a synchronization operation on a SimSync

database.

Displays the alarm table. SysAlarmDump

Record Utility Commands

Adds a record to a database. AddRecord

Attaches a record to a database. AttachRecord

ChangeRecord Replaces a record in a database.

Deletes a record from a database. DelRecord

Detaches a record from a database. DetachRecord

FindRecord Finds a record by its unique ID.

ListRecords Lists all of the records in a database. MoveRecord Changes the index of a record.

Sets record information, such as its ID and SetRecordInfo

attributes.

Resource Utility Commands

Adds a resource to a database. AddResource

AttachResource Attaches a resource to a database.

Replaces a resource in a database. ChangeResource

DelResource Deletes a resource from a database.

DetachResource Detaches a resource from a database.

Retrieves a resource from a database. GetResource

Lists all resources in a database. ListResources

SetResourceInfo Sets resource information, such as its ID and

resource type.

System Commands

Battery utility command for starting or Battery

stopping radio charging, and for setting the

loaded status.

ColdBoot Boots the handheld device.

Doze Puts the CPU to sleep while keeping the

peripherals and clock running on the handheld

device.

Exits the console. Exit

Displays, retrieves, registers, or unregisters Feature

features.

KInfo Displays kernel information.

Launch Launches an application.

Sets performance levels, such as the system Performance

clock frequency and CPU duty cycle.

Powers on the handheld device. PowerOn

Resets the memory system and formats both Reset

cards.

Shuts down all peripherals, the CPU, and the Sleep

system clock.

Switches the current user interface application. Switch

Part III: Tracing Your Application

palm

Using Palm Reporter

This chapter describes Palm Reporter, which you can use to do trace analysis of your Palm OS® applications. The following topics are covered in this chapter:

- "About Palm Reporter" An introduction to Palm Reporter concepts
- "Downloading Palm Reporter" on page 356 How to download and install the Palm Reporter package
- "Adding Trace Calls to Your Application" on page 357 How to add HostControl trace calls to your application
- "Displaying Trace Information in Palm Reporter" on page 360 - How to open a Palm Reporter session to view the trace information
- "Troubleshooting Palm Reporter" on page 363 How to make sure Palm Reporter is running correctly

About Palm Reporter

Palm Reporter is a trace utility that can be used with Palm OS Emulator. As an application runs on Palm OS Emulator, it can send information in real time to Reporter. This information can help pinpoint problems that might be hard to identify when executing code step-by-step or when specifying breakpoints. To view the realtime traces, simply run Reporter at the same time as you run your application on Palm OS Emulator.

Palm Reporter Features

Palm Reporter has a number of features that make it useful:

- High throughput of trace output, allowing for realtime traces
- Trace output filtering, searching, saving, printing, and copying

• Display of Trace output through a TCP/IP connection

Downloading Palm Reporter

The most recent released version of Palm Reporter is posted on the internet in the $Palm^{^{\text{\tiny TM}}}$ developer zone:

http://www.palmos.com/dev

Follow the links from the developer zone main page to the Emulator page to retrieve the released version of Palm Reporter.

Palm Reporter Package Files

The Palm Reporter package includes the following files:

Table 8.1 Files Included in the Palm Reporter Package

File	Description
Reporter.exe	Main Palm Reporter program file (Windows only)
PalmTrace.dll	Palm OS Emulator add-on that relays traces to Palm Reporter (Windows only)
TracingApp.prc	Sample application containing HostTrace API calls
Documentation (directory)	Palm Reporter documentation, including:
	• Reporter guide.html
	Reporter protocol.html

Installing Palm Reporter

Palm Reporter requires Palm OS Emulator. Place the PalmTrace.dll in the same directory as Palm OS Emulator (Emulator.exe). Emulator will not be able to send trace information to Reporter if it cannot find and load PalmTrace.dll. The Reporter . exe file can be located in any folder on your Windows system; it does not need to be in the same directory as Palm OS Emulator.

NOTE: Palm Reporter requires Windows 95, Windows NT, Windows 98 or Windows 2000 to run; it is a multi-threaded Win32 program. Reporter will not run on Windows 3.1 even with Win32 DLLs installed. Also, only the Win32 version of Palm OS Emulator can be used to handle traces.

Adding Trace Calls to Your Application

Traces are generated by system calls that are recognized by Palm OS Emulator but ignored by actual handheld devices. These system calls are listed in hostcontrol.h, which is part of both the Palm OS SDK and the Palm OS Emulator package. For more information about the HostControl API, see Chapter 2, "Host Control API Reference."

The HostControl system calls pertinent to tracing are listed in the following table:

System Call Format	Function Description
void HostTraceInit(void)	Initiate a connection to Reporter
<pre>void HostTraceOutputT(UInt16 mod, const char* fmt,)</pre>	Output a string to Reporter (printf format)
<pre>void HostTraceOutputTL(UInt16 mod, const char* fmt,)</pre>	Output a string to Reporter (printf format) with an additional line break
<pre>void HostTraceOutputB(UInt16 mod, const char* buff, UInt32 len)</pre>	Send binary data to Reporter
<pre>void HostTraceOutputVT(UInt16 mod, const char* fmt, va_list vargs)</pre>	Output a string to Reporter (vprintf format)

System Call Format	Function Description
<pre>void HostTraceOutputVTL(UInt16 mod, const char* fmt, va_list vargs)</pre>	Output a string to Reporter (vprintf format) with an additional line break
<pre>void HostTraceClose(void)</pre>	Close the connection to Reporter

All HostTraceOutput functions take an error class identifier as their first parameter. This parameter allows filtering of traces according to their origin. Recognized error classes are listed in SystemMgr.h. For example, applications should specify the error class appErrorClass.

Specifying Trace Strings

Trace strings use the following format:

lu

% <flags> <width> <type> <flags> Left-justify display (Default is right justify) Always display the sign character +(Default is to display the sign character for negative values only) space Display a space (when a value is positive) rather than displaying a "+" sign # Alternate form specifier <width> Must be a positive number <type> % Display a "%" character s Display a null-terminated string C Display a character ld) Display an Int32 value

Display a UInt32 value

1X or 1x

Display an Int32 or UInt32 value in hexadecimal

hd Display an Int16 value

hu Display a UInt16 value

hX or hx

Display an Int16 or UInt16 value in hexadecimal

NOTE: The following types are not supported for <type>: o, e, E, f, F, g, G, p, l, n, d, i, u, X, or x.

Trace Functions in a Code Sample

```
void function(void)
unsigned char theBuffer[256];
unsigned long theUInt32 = 0xFEDC1234;
unsigned short theUInt16 = 0xFE12;
int i;
HostTraceInit();
HostTraceOutputTL(appErrorClass, "This is an Int32:");
HostTraceOutputTL(appErrorClass, "unsigned (lu) [4275835444] = [%lu]", theUInt32);
HostTraceOutputTL(appErrorClass, " signed (ld) [-19131852] = [%ld]", theUInt32);
HostTraceOutputTL(appErrorClass, "hexa (lx) [fedc1234] = [%lx]", theUInt32);
HostTraceOutputTL(appErrorClass, "This is an Int16:");
HostTraceOutputTL(appErrorClass, "unsigned (hu) [65042]=[%hu]", theUInt16);
HostTraceOutputTL(appErrorClass, " signed (hd) [-494]=[%hd]", theUInt16);
\label{thm:hostTraceOutputTL} HostTraceOutputTL (appErrorClass, "hexa (hX) [FE12] = [\$hX]", theUInt16);
HostTraceOutputTL(appErrorClass, "This is a string (s) [Hello world] = [%s]", "Hello world");
HostTraceOutputTL(appErrorClass, "This is a char (c) [A] = [%c]", 'A');
HostTraceOutputTL(appErrorClass, "This is a buffer:");
for (i = 0 ; i < 256 ; i++) theBuffer[i] = (unsigned char) i;
HostTraceOutputB(appErrorClass, theBuffer, 256);
```

```
HostTraceClose();
```

Displaying Trace Information in Palm Reporter

To view trace information in Palm Reporter, you need to do the following:

- Add trace calls to your application and build your application
- Start a Palm Reporter session
- Start a Palm OS Emulator session
 - Set the Emulator "Tracing Options" to display output to "Palm Reporter"
 - Install your trace-enabled application in the Emulator session
 - Run your trace-enabled application in the Emulator session

Starting a Palm Reporter Session

To start a Palm Reporter session, run the Reporter. exe file. After starting Palm Reporter, you should see an empty window. This window will serve as a container for other windows which display the trace information. A new trace window is created for each HostTraceInit to HostTraceClose sequence in your traceenabled application.

Each HostTraceOutput call will send information into the current trace window. The HostTraceOutput call will fail if there is no active trace window, which can happen if Reporter is not running when the HostTraceInit function is called.

Also, a reset in Emulator will close any pending connection. That is, Emulator will call the HostTraceClose function for your application if you used HostTraceInit to open a trace connection.

<u>Figure 8.1</u> shows a Palm Reporter session window.

Figure 8.1 **Palm Reporter Session Window**

Filtering Information in a Palm Reporter Session

You can control the type of trace information Palm Reporter displays. You control this information by setting *filters*. Filters can be set either globally, by using the **Global filters...** menu, or for the current window, by using the **Active view filters...** menu. By enabling or disabling the filters, you can choose to view traces sent by corresponding modules in your application. Global filter settings are saved when you exit the Palm Reporter session.

Using the Palm Reporter Toolbar

Palm Reporter provides a toolbar with the following functions:

Toolbar Icon	Function
	Save the contents of the Reporter window to a file
-	Print the contents of the Reporter window
<u>=</u>	Select all of the text in the Reporter window
B	Copy the selected text into the Windows clipboard
×	Clear the contents of the Reporter window
_	Draw a horizontal line across the Reporter window
#4	Search the Reporter window for specified text
ñ	Search the Reporter window for the next occurrence of specified text
A	Search the Reporter window for the previous occurrence of specified text
- ¦¤	Set "on top" mode to keep the Reporter window always visible on the screen
⊞	Set filters for the current window only
A	Set font for the current window only

Toolbar Icon	Function
080 081	Set filters for all new windows
A	Set font for all new windows

Troubleshooting Palm Reporter

Table 8.2 How to Solve Possible Palm Reporter Problems

Symptom	Solution	
You are unable to set the Emulator "Tracing Options" to display output to "Palm Reporter".	Make sure that the file PalmTrace.dll is in the same directory as Emulator.exe.	
The PalmTrace.dll file doesn't appear in the folder where you decompressed the Reporter's archiv.	Check to see if your Windows shell is configured to "Hide system files."	
Nothing appears in the Palm Reporter	Make sure that:	
session window.	 PalmTrace.dll is in the same directory as Emulator.exe. 	
	 Your application code is calling HostTraceInit. 	
	 You are using Palm OS Emulator version 3.0a4 or later. 	
	 You have set the Emulator "Tracing Options" to display output to "Palm Reporter". 	
	 Your filters are set correctly, and traces are emitted with the right modules. 	
You have checked everything in this table, and Reporter still isn't displaying trace information.	Send a note describing your problem to reporter@palm.com.	

Table 8.3 Palm Reporter Error Message

Error Message	Problem	Possible Solution
An error occurred while trying to listen for traces.	Default reception port is already in use.	Check that no other instance of the Reporter is running.
An error occurred while initializing ObjectSet.	Framework initialization failed.	Send a note describing your problem to reporter@palm.com.
An error occurred while ObjectSet was initializing TCP/IP.	TCP/IP related failure.	Check that TCP/IP networking is correctly set up.
Cannot load filters description.	The Reporter executable file was altered.	Send a note describing your problem to reporter@palm.com.
Unable to start a reader thread.	Reporter could not create receiver thread.	Free up system resources.
Unable to start a format thread.	Reporter could not create displayer thread.	Free up system resources.

Using Palm Reporter <i>Troubleshooting Palm Reporter</i>

Part IV: Creating National Language Versions of Your Application

Using the Overlay **Tools**

This chapter describes how the PRC-to-Overlay tools can be used to produce a localized version of an application. The following topics are covered in this chapter:

- "Using Overlays to Localize Resources"- An overview of using overlay databases to localize application resources.
- "About the Overlay Tools" on page 371 An introduction to the PRC-to-Overlay and Patch Overlay tools.
- "<u>Using the PRC-to-Overlay Function</u>" on page 371 describes how to create overlay resource databases for localized data.
- "<u>Using the Patch Overlay Function</u>" on page 374 describes how to use multiple overlay resource databases with a single bases application database.
- "PRC2OVL Options Summary" on page 375 lists the command line options used with PRC20VL.
- "<u>Using PRC2OVL on the Macintosh</u>" on page 377 contains special instructions for using PRC2OVL on a Macintosh system.

Using Overlays to Localize Resources

Palm OS[®] 3.5 added support for localizing applications through overlay databases. Each overlay database is a separate resource database that provides an appropriately localized set of resources for a single base database (a PRC file) and a single target locale (language and country).

Support for overlay databases is provided by Overlay Manager. To use Overlay Manager, create a base application that has your base resources (usually English) for your user interface and a separate overlay database that has the substitutions you want to make for

each locale (French, German, Japanese, etc.). When an application runs on a localized version of Palm OS, Overlay Manager automatically substitutes localized resources from the appropriate overlay database at runtime. Alternatively, you can use Data Manager routine DMOpenDBWithLocale () to open a base database with an arbitrary overlay.

For more information about Overlay Manager and localizing your applications, see *Palm OS Programmer's Companion*.

Overlay Database Names

Each overlay database name contains a *locale suffix*. A locale consists of a language indicator and a country code:

- The first two letters indicate the language and must be lower
- The second two letters indicate the country and must be upper case.

For example, the database name Address Book enus.PRC indicates that this is an overlay for the language "English" and the country "United States."

Overlay Specification Resources

Overlay specification resources establish a link between the base and the overlay databases. They bind resources together and are important when you have multiple version of the same database (for example, version 1 and version 2 of an application). Overlay specifications are required for overlay databases, but optional for the base database.

Overlay specification resources contain the following information:

- Type information ('ovly' for overlay databases)
- ID = 1000
- Target locale (language and country)
- Information about the base database (type, creator, checksum, etc.)
- Information about each overlaid resource. This content specifies exactly which resources are overlaid. Normally, this

content consists of replacements for resources in the base, but it can also specify additional resources that are not in the base.

About the Overlay Tools

The overlay tools allow you to produce an overlay database that can be superimposed on top of another so that any requests for the underlying base database first go through the overlay database. This allows localization to be performed by placing the localized (for example, German) data in an overlay for a particular locale (for example, Germany).

You can edit and distribute the overlay separately from the underlying database. Because the overlay only needs to contain localized data, it does not need to include your application code or other large resources.

Using the PRC-to-Overlay Function

The PRC-to-Overlay function takes a normal resource database (usually an application) as input and produces an overlay. You can also give the tool an overlay as input to create a new overlay for a different locale.

How the PRC-to-Overlay Function Works

The PRC-to-Overlay function takes a single file as input, passes the file through a set of filters to decide which particular resources (components of the database) are localizable and should be put in the overlay. Then, given a particular locale, the tool generates an overlay file.

Choosing a Locale

A locale consists of a language indicator and a country code:

• The first two letters indicate the language and must be lower case.

 The second two letters indicate the country and must be upper case.

To list the available language and country codes, use the following command:

```
prc2ovl -showlocales
```

For example, the following command creates an English language overlay for the country United States (using the default filter set):

```
PRC2OVL NewApp.prc -locale enUS -o
NewApp enUS.prc
```

where:

Indicates the input file name "NewApp.prc" NewApp.prc

-locale enUS Indicates the language code is "en" for English

and the country code is "US" for United States

-o NewApp enUS.prc

Specifies the output file name

"NewApp enUS.prc"

Modifying the Filter Set

A filter set indicates which particular resources (components of the database) are localizable and which resources should be put in the overlay PRC.

To modify the filter set, use the -a, -n, -i, and -e switches:

- -a indicates that all resources are to be localized.
- -n indicates that no resources are to be localized.
- -i includes a particular set of resources (in the list of localized resources).
- -e excludes a particular set.

Each switch operates in the order in which it appears on the command line. The last switch that matches is the one that is operated on. For example, the filter set:

```
-n -i tFRM 1000
```

produces an overlay that only contains the single 'tFRM 1000' resource (if it is present in the input), but the filter set:

```
-a -e tFRM 1000
```

localizes everything but the 'tFRM 1000' resource.

Default Filters

Recreate the default filters with the following set of parameters:

```
-a -e CODE -e DATA -e code -e data
-e boot -e extn -e pref
```

Restricting Resource Matches

You can restrict matches by ID number. For example, if you only want to localize resource type 'BAZZ' with ID 567, specify the filter set:

```
-i BAZZ 567
```

You can also supply ranges in your filter set, as shown in the following example:

```
-i BAZZ 567-599
```

Note: To see which resources are selected in the output, use the -v (for verbose) switch.

PRC2OVL Example

This example shows the files that are included as part of an application that needs to be localized.

The NewApp.prc file contains the application named NewApp which is written in English. The PRC file contains the following resources:

```
 Resource 0: 'CODE' 0, application code

• Resource 1: 'CODE' 1, more application code

 Resource 2: 'tFRM' 1000, application form

• Resource 3: 'tSTR' 1000, UI strings
```

Using the following command:

```
PRC2OVL NewApp.prc -locale deDE -o
NewApp deDE.prc
```

Creates a German overlay, NewApp deDE.prc, which is a file containing the following resources:

- Resource 0: 'tFRM' 1000, application form
- Resource 1: 'tSTR' 1000, UI strings

Using the Patch Overlay Function

The Patch Overlay function takes two input files, a base PRC and an overlay PRC, and outputs a new overlay PRC that has been modified so it will work with the given base PRC. This is accomplished by copying the appropriate data over the overlay resource in the overlay file, synthesizing necessary data if the base PRC was stripped.

You specify the Patch Overlay function with the -p switch. For example,

```
PRC2OVL OrigGermanOvl.prc -c
  -p EnglishBase.prc -o FixedGermanOvl.prc
where:
```

OrigGermanOvl.prc

- C

Indicates the input overlay PRC filename.

Indicates whether to generate a new checksum for the output overlay PRC.

If you omit the "-c" parameter, then PRC2OVL will copy appropriate data over the overlay resource in the overlay file, synthesizing necessary data if the base PRC was stripped, and will generate a new checksum for the output overlay PRC.

If you include the "-c" parameter, then PRC2OVL will simply generates a new checksum for the output overlay PRC, without copying data over the overlay resource in the overlay PRC.

-p EnglishBase.prc

Indicates this is a Patch Overlay function and EnglishBase.prc is the input base PRC filename.

-o FixedGermanOvl.prc

Indicates the output overlay PRC filename.

Example

This example shows how you could build two language versions as separate projects, and generate two language overlays that would work for a single base:

- 1. Build your English language project: EnglishApp.prc.
- 2. Create a second project, where you duplicate the code from the first project, but change the resources for your desired localization. For example: GermanApp.prc.
- 3. Use PRC-to-Overlay to generate an English overlay: EnglishOvl.prc.
- 4. Use PRC-to-Overlay to generate a German overlay: GermanOvl.prc.
- 5. Use the Patch Overlay function to incorporate the checksums and overlay resource descriptions from the English application into the GermanOvl.prc, calling it FixedGermanOvl.prc.

As a result, you would have an EnglishBase.prc that would work with two overlay PRCs: EnglishOvl.prc and FixedGermanOvl.prc.

PRC2OVL Options Summary

The following tables list the PRC2OVL command line options. These options can be specified in any order.

Table 9.1 PRC2OVL Options for the PRC-to-Overlay Function

Option	Description
-h	Display help information.
-0 filename	Specify the name of output file.
-showlocales	List the available language and country codes.
-locale <i>11CC</i>	Specify a locale code, where 11 indicates the language and CC indicates the country code.
-a	Specify a filter set that localizes all resources.
-n	Specify a filter set that localizes no resources.
-i resourceID(s)	Specify a filter set that includes a particular set of resources, where $resourceID(s)$ can be a single resource ID number (for example, 567) or a range of resource ID numbers (for example, 567-599).
-e resourceID(s)	Specify a filter set that excludes a particular set of resources, where <i>resourceID</i> (<i>s</i>) can be a single resource ID number (for example, 567) or a range of resource ID numbers (for example, 567-599).
-v	Print status information to the screen.

Table 9.2 PRC2OVL Options for the Patch Overlay Function

Option	Description
-h	Display help information.
-C	Generate a new checksum for the output overlay PRC, without copying data over the overlay resource in the overlay PRC.
-p filename	Specify the name of the input base PRC file.
-0 filename	Specify the name of output overlay PRC file.

Getting Help

You can get help when you:

- Run PRC2OVL (or MPWPRC2OVL) without arguments.
- Enter invalid arguments.
- Use -h on the command line.

Help lists the default resource selection filters.

Using PRC2OVL on the Macintosh

This section describes how to use PRC20VL on a Macintosh graphical user interface (GUI).

Opening a PRC file

You can use the Mac GUI to create an overlay for a PRC file; typically the PRC file contains an application or a preference panel. Open the PRC file, then pick a target locale (which is the same as the -locale switch). The application displays the entire list of resources in the file, using the same default selection criteria, if necessary, to provide a suggested set of resources to localize. You can edit these by clicking on the checkbox by each item in the list. Then you can build an output file by clicking on the Build button.

Selecting Resources

The Mac GUI tool lets you select the resources you want to localize from a list rather than specifying resources with filters on the command line. By default, the tool assumes that all resources are overlaid except those of types 'CODE', 'DATA', 'code', 'data', 'boot', 'extn', and 'pref'. (You can select other resources via the filter options you use in the command-line tool.)

Part V: Appendixes

Resource Tools

There are two tools provided with the Metrowerks CodeWarrior environment that you can use to work with resources:

- Use the Rez tool to compile a textual description of the resources for your application into a resource file.
- Use the DeRez tool to decompile a resource file into a text file.

Both of these tools are standard Apple Computer tools for working with MacOS application resources. Documentation for both the Rez and DeRez programs is found in the Apple book *Building and* Managing Programs in MPW, 2nd Edition. This book is available online at the following URL:

http://developer.apple.com/tools/mpw-tools/books.html

Simple Data Types

Table B.1 Simple Data Types

Old data type name	New data type name	Description
Byte	UInt8	unsigned 8-bit value
UChar	UInt8	unsigned 8-bit value
SByte	Int8	signed 8-bit value
Int	Int16	signed 16-bit value
SWord	Int16	signed 16-bit value
Short	Int16	signed 16-bit value
UShort	UInt16	unsigned 16-bit value
UInt	UInt16	unsigned 16-bit value
Word	UInt16	unsigned 16-bit value
Long	Int32	signed 32-bit value
SDWord	Int32	signed 32-bit value
ULong	UInt32	unsigned 32-bit value
DWord	UInt32	unsigned 32-bit value
Handle	MemHandle	a handle to a memory chunk
VoidHand	MemHandle	a handle to a memory chunk
Ptr	MemPtr	a pointer to memory
VoidPtr	MemPtr	A pointer to memory

Glossary

application error message A message displayed when software running on the handheld device calls a system function such as ErrDisplayFileLineMsg or SysFatalAlert.

BigROM

The ROM code that initializes the hardware and contains all of the system code.

command request packet

A packet sent from a debugging host to a debugging target that requests a certain action.

command response packet

A packet sent from a debugging target to a debugging host in response to a command request packet, or in response to a state change.

console nub

A background thread on the handheld device that listens for commands on the serial or USB port. This thread provides the functionality required to perform database and heap management functions, and must be activated before Palm Debugger's console commands can be sent to the device.

debugger nub

A background thread on the handheld device that listens for commands on the serial or USB port. This thread provides the functionality required to support debugging of Palm OS applications, and must be activated before Palm Debugger's debugging commands can be sent to the device.

debugging host

The desktop computer that hosts the debugging program.

debugging target

The handheld device ROM or emulator running the executable that is being debugged.

gremlin

A series of user input events that test your application's capabilities.

heap scrambling

The process of moving items around in a heap to test if a program has correctly used handles for memory accesses. Direct memory pointers will no longer work after the heap has been scrambled, but handles do continue to work.

memory access exception

An error condition that involves access to a memory location the application is not supposed to access.

message packet

A packet sent from a debugging host to a debugging target.

processor exception

An error condition that involves the CPU pushing the current program counter and processor state onto the stack, and then branching through a low-memory vector.

skin

A set of graphics that an application uses to creates its appearance. You can change the appearance of an application such as the Palm OS Emulator by changing its skin.

SmallROM

The bootstrap code on the handheld device. This is the code at the very front of the device ROM that can initialize the hardware and activate the debugger nub.

Index

Symbols	С
> command 232	C library functions 155
	card options dialog box 57
A	CardFormat command 313
adding trace calls 357	CardInfo command 314
AddRecord command 311	cardinfo command 237
AddResource command 311	cast operator 197
alias command 233	ChangeRecord command 314, 315
aliases 209	choosing Simulator as project target 167
aliases command 233	cl command 238
••	Close command 315
application	ColdBoot command 315
localizing 369 application error	command constants 275
definition 78	command line options
application locale 371	for Palm OS Emulator 38
arithmetic operators 197	command packets
assigning values to registers 201	Continue 278
	Find 280
assignment operator 198 atb command 234	Get Breakpoints 281
	Get Routine Name 282
atc command 234	Get Trap Breaks 284
atd command 234	Get Trap Conditionals 285
atr command 235	Message 286
att command 235	Read Memory 287
AttachRecord command 312	Read Registers 288
AttachResource command 312	RPC 289
В	Set Breakpoints 290
В	Set Trap Genditionals 202
basic debugging tasks 200	Set Trap Conditionals 292 State 294
Battery command 313	Toggle Debugger Breaks 296
baud rate	Write Memory 297
changing in Palm Debugger 225	Write Registers 298
baud rate, changing 225	command request packets 272
BigROM 184	command response packets 272
bitwise operators 198	command syntax 190
bootstrap command 235	commands
bound emulator 84	debugger protocol 278
br command 236	connecting to handheld device 182
brd command 237	Console comimand 172
Break command 173	console commands 306, 310
break command 183	AddRecord 311
breakpoint constants 275	AddResource 311
breakpoint dialog box 71	AttachRecord 312
BreakpointType structure 278	AttachResource 312
building project for Simulator 166	Battery 313

CardFormat 313	PowerOn 341
CardInfo 314	Reset 342
ChangeRecord 314, 315	Resize 342
Close 315	SaveImages 343
ColdBoot 315	SB 343
Create 316	SetInfo 343
Del 316	SetOwner 344
DelRecord 317	SetOwnerInfo 344
DelResource 317	SetResourceInfo 345
DetachRecord 318	SimSync 345
DetachResource 318	Sleep 345
Dir 319	StoreInfo 346
DM 320	Switch 347
Doze 321	SysAlarmDump 347
Exit 321	Unlock 348
Export 322	console stub 302
Feature 323	console window 181
FindRecord 324	activating input 302
Free 324	using 305
GDB 324	constants
GetResource 325	
Gremlin 325	breakpoint 275
GremlinOff 325	debugger protocol command 275
HC 326	debugging 269
HChk 326	host control API 96
HD 327	host control error 96
	host control ID 100
Help 328	host control platform 100
HF 329	host function selector 100
HI 329	host signal platform 101
HL 329	packet 274
HS 330	state 275
HT 330	Continue 278
HTorture 331	converting PRC to overlay 369
Import 332	country code 371
Info 333	
Kinfo 334	CPU registers window 181
Launch 335	Create command 316
ListRecords 336	creating Palm demos 84
ListResources 336	
Lock 336	D
Log 337	data typos
MDebug 337	data types host control API 101
MoveRecord 339	
New 339	database commands 206
Open 340	database functions 151
Opened 340	db command 238
	DbgBreak 183
Performance 341	•

debug options 58	atr 235
debug options dialog box 58	att 235
debugger	automatic loading of definitions 209
connecting with Palm OS Emulator 73	binary numbers in 195
debugger protocol	bootstrap 235
breakpoint constants 275	br 236
command constants 275	brd 237
command request packets 272	cardinfo 237
command response packets 272	character constants in 195
commands 278	cl 238
Continue command 278	db 238
Find command 280	decimal numbers in 196
Get Breakpoints command 281	dir 239
Get Routine Name command 282	dl 241
Get Trap Breaks command 284	dm 241
Get Trap Conditionals command 285	dump 242
host and target 271	dw 242
Message command 286	dx 242
message packets 272	expression operators 197
packet communications 272, 274	fb 243
packet constants 274	fill 243
packet structure 272	fl 244
packet summary 299	flow control 203
packet types 272	ft 244
Read Memory command 287	fw 245
Read Registers command 288	g 246
RPC command 289	gt 246
Set Breakpoints command 290	hChk 246
Set Trap Breaks command 291	hd 247
Set Trap Conditional command 292	help 249
State command 294	hexadecimal numbers in 196
state constants 275	hl 249
Toggle Debugger Breaks command 296	ht 250
Write Memory command 297	il 251
Write Registers command 298	info 252
debugger protocol API 271	keywords 252
debugger stub 182	load 253
debugging	opened 253
with Palm OS Emulator 27	penv 254
debugging commands	reg 255
> 232	reset 255
alias 233	run 256
aliases 209, 233	s 256
ath 234	save 256
atc 234	sb 257
atd 234	sc 257
ata 201	sc6 258

sc7 258	displaying and disassembling memory 202
script files 209	displaying memory 202
shortcut characters in 200	displaying registers and memory 201
sizeof 259	displaying trace information 360
sl 259	dl command 241
ss 260	DM command 320
storeinfo 260	dm command 241
structure templates 207	double scale option 49
summary 265	downloading
sw 261	reporter 356
t 262	downloading emulator 30
templates 262	downloading ROM images 33
typedef 263	downloading skins 49
typeend 263	Doze command 321
using expressions in 194 var 264	
variables 264	dump command 242
wh 265	dw command 242
debugging conduits	dx command 242
shortcut numbers 184, 303	-
	E
debugging constants 269	Edit menu 172
debugging host 271	emulation sessions 45
debugging memory corruption problems 220	emulator 25
debugging target 271	about 26
debugging variables 269	and HotSync application 53
debugging window 181	and RPC 84
activating 182	and serial communications 52
using 192	bound program 84
debugging window commands 231	breakpoints dialog box 71
debugging with Palm OS Emulator 58	card options dialog box 57
defining structure templates 208	changing appearance 49
Del command 316	command line options 38
DelRecord command 317	compared to simulator 163
DelResource command 317	connecting with external debugger 74
dereference operator 197	connecting with gdb debugger 73
DetachRecord command 318	connecting with Palm Debugger 73
DetachResource command 318	control keys 92
developer forum 93	debug options 58
developer zone 30	debug options dialog box 58
differences between Simulator and Palm OS	debugging 58
hardware 164	debugging features 28
Dir command 319	debugging with 27
dir command 239	demo version 84
	device options 46
directory handler functions 152	display 86
disassembling memory 202	downloading 30

downloading ROM images 33	skins dialog box 49
entering data in 92	snapshots 69
error conditions 77	sounds 51
error dialog box 77	source level debugging 72
error handling 76	speeding up synchronization operations 56
error messages 78	standard device features 28
expansion card 56	starting execution 42
extended features 28	startup dialog box 34, 43
gremlin horde dialog box 68	testing 58
gremlin logging options 70	testing applications 58
gremlin status dialog box 69	transferring ROM images 33
gremlins and logging 70	user interface 86
hardware button use 91	user name 51
installing applications 51	using gremlins 65
latest information 93	using reporter 360
list of files included 30	using ROM images 29, 36
loading a ROM file on Macintosh 34	version 25
loading a ROM file on Unix 35	version numbers 31
loading a ROM file on Windows 33	web site 93
loading ROM images 33	entering commands in Palm Debugger 187
logging options 61	environment functions 152
logging options dialog box 62	error handling
memory card 56	in Palm OS Emulator 76
memory checking 78	error messages
menu commands 88	in Palm Debugger 214
menus 86	in Palm OS Emulator 78
Netlib calls 51	Event Trace 172
new configuration dialog box 35	Event Trace command 172
new session dialog box 37, 45	event trace window 169
preference dialog box 50	
preference file 51	Exit command 321
preference file location 121	expansion card emulation 56
profiling 75	Expansion Manager 56
profiling with 32	Export command 322
properties dialog box 50	expression language for Palm Debugger 231
RAM selection 46	expressions in Palm Debugger 194
running 38	external debugger
runtime requirements 29	connecting with Palm OS Emulator 74
saving and restoring sessions 48	
saving session 51	F
saving the screen 48	fb command 243
serial port 51	
session configuration 45	Feature command 323
session configuration dialog box 44	file chooser support functions 153
session features 45	fill command 243
session file 43	filter set
setting breakpoints 70	localization 372
skin selection 46	

Index

filtering trace information 361	HostGetHostVersion 120
Find 280	HostGetPreference 121
finding code in the debugger 216	HostGMTime 122
finding memory corruption problems 220	HostGremlinCounter 122
finding specific code 216	HostGremlinIsRunning 122
FindRecord command 324	HostGremlinLimit 123
fixing reporter problems 363	HostGremlinNew 123
fl command 244	HostGremlinNumber 123
	HostImportFile 124
flow control commands 203	HostIsCallingTrap 124
forum, developers 93	HostIsSelectorImplemented 125
Free command 324	HostLocalTime 125
ft command 244	HostLogFile 126
functions	HostMalloc 126
host control 108	HostMkDir 126
HostAscTime 108	HostMkTime 127
HostClock 108	HostOpenDir 127
HostCloseDir 109	HostProfileCleanup 127
HostCTime 109	HostProfileDetailFn 128
HostErrNo 109	HostProfileDump 129
HostExportFile 110	HostProfileGetCycles 129
HostFClose 110	HostProfileInit 130
HostFEOF 111	HostProfileStart 131
HostFError 111	HostProfileStop 131
HostFFlush 111	HostPutFile 132
HostFGetC 112	HostReadDir 132
HostFGetPos 112	HostRealloc 133
HostFGetS 112	HostRemove 133
HostFOpen 113	HostRmDir 134
HostFPrintF 113	HostSaveScreen 134
HostFPutC 113	HostSessionClose 135
HostFPutS 114	HostSessionCreate 135
HostFRead 114	HostSessionOpen 136
HostFree 114	HostSessionQuit 136
HostFReopen 115	HostSetFileAttr 137
HostFScanf 115	HostSetLogFileSize 138
HostFSeek 116	HostSetPreference 138
HostFSetPos 116	HostSignalResume 139
HostFTell 117	HostSignalWait 140
HostFWrite 117	HostSlotHasCard 141
HostGestalt 117	HostSlotMax 142
HostGetDirectory 118	HostSlotRoot 142
HostGetEnv 118	HostStat 143
HostGetFile 118	HostStrFTime 143
HostGetFileAttr 119	HostTime 144
HostGetHostID 120	HostTmpFile 144
HostGetHostPlatform 120	HostTmpNam 144

HostTraceClose 145	hd command 247
HostTraceInit 145	heap and database commands 206
HostTraceOutputB 146	heap commands 206
HostTraceOutputT 146	Help command 328
HostTraceOutputTL 148	help command 249
HostTraceOutputVT 149	HF command 329
HostTraceOutputVTL 150	HI command 329
HostTruncate 150	HL command 329
HostUtime 151	hl command 249
fw command 245	
	host control
G	adding trace calls 357
g command 246	constants 96
GDB command 324	data types 101 database functions 151
gdb debugger	directory handler functions 152
connecting with Palm OS Emulator 73	environment functions 152
GDbgWasEntered 183	file chooser support functions 153
•	function summary 151
generic skin 49	functions 108
Get Breakpoints 281	gremlin functions 153
Get Routine Name 282	host error constants 96
Get Trap Breaks 284	host function selector constants 100
Get Trap Conditionals 285	host ID constants 100
GetResource command 325	host platform constants 100
Gremlin command 325	host signal constants 101
gremlin functions 153	HostAscTime function 108
gremlin horde dialog box 68	HostBool data type 102
Gremlin menu 173	HostClock data type 102
gremlin status dialog box 69	HostClock function 108
GremlinOff command 325	HostCloseDir function 109
gremlins 65	HostCTime function 109
and logging 70	HostDIR data type 102
in Simulator 170	HostDirEnt data type 102
snapshots 69	HostErrNo function 109
gt command 246	HostExportFile function 110
	HostFClose function 110
H	HostFEOF function 111
nandheld device	HostFError function 111
connecting with Palm Debugger 182	HostFFlush function 111
nardware buttons	HostFGetC function 112
in Palm OS Emulator 91	HostFGetPos function 112
HC command 326	HostFGetS function 112
	HostFILE data type 103
HChk command 326	HostFOpen function 113
nChk command 246	HostFPrintf function 113
HD command 327	HostFPutS function 114

HostFRead function 114 HostRmDir function 134 HostFree function 114 HostSaveScreen function 134 HostFReopen function 115 HostSessionClose function 135 HostFScanF function 115 HostSessionCreate function 135 HostFSeek function 116 HostSessionOpen function 136 HostFSetPos function 116 HostSessionQuit function 136 HostFTell function 117 HostSetFileAttr function 137 HostFWrite function 117 HostSetLogFileSize function 138 HostSetPreference function 138 HostGestalt function 117 HostGetDirectory function 118 HostSignal data type 104 HostGetEnv function 118 HostSignalResume function 139 HostGetFile function 118 HostSignalWait function 140 HostGetFileAttr function 119 HostSize data type 104 HostSlotHasCard function 141 HostGetHostID function 120 HostGetHostPlatform function 120 HostSlotMax function 142 HostGetHostVersion function 120 HostSlotRoot function 142 HostStat data type 105 HostGetPreference function 121 HostGMTime function 122 HostStat function 143 HostGremlinCounter function 122 HostStrFTime function 143 HostGremlinInfo data type 103 HostTime data type 106 HostGremlinIsRunning function 122 HostTime function 144 HostGremlinLimit function 123 HostTm data type 106 HostGremlinNew function 123 HostTmpFile function 144 HostGremlinNumber function 123 HostTmpNam function 144 HostTraceClose function 145 HostID data type 104 HostImportFile function 124 HostTraceInit function 145 HostIsCallingTrap function 124 HostTraceOutputB function 146 HostIsSelectorImplemented function 125 HostTraceOutputT function 146 HostLocalTime function 125 HostTraceOutputTL function 148 HostLogFile function 126 HostTraceOutputVT function 149 HostMalloc function 126 HostTraceOutputVTL function 150 HostMkDir function 126 HostTruncate function 150 HostMkTime function 127 HostUTime data type 107 HostOpenDir function 127 HostUTime function 151 HostPlatform data type 104 logging functions 154 HostProfileCleanup function 127 preference functions 154 HostProfileDetailFn function 128 profiling functions 154 HostProfileDump function 129 reference summary 151 RPC functions 155 HostProfileGetCycles function 129 HostProfileInit function 130 standard C library functions 155 time functions 157 HostProfileStart function 131 HostProfileStop function 131 tracing functions 158 HostPutC function 113 using reporter 357 HostPutFile function 132 host control API 95 HostReadDir function 132 host error constants 96 HostRealloc function 133 host function selector constants 100 HostRemove function 133 host ID constants 100

host platform constants 100 host signal constants 101 HostAscTime 108 HostBool data type 102

HostClock 108

HostClock data type 102 HostCloseDir 109 HostCTime 109 HostDIR data type 102

HostDirEnt data type 102

HostErrNo 109 HostExportFile 110 HostFClose 110 HostFEOF 111 HostFError 111 HostFFlush 111 HostFGetC 112 HostFGetPos 112

HostFGetS 112

HostFILE data type 103

HostFOpen 113 HostFPrintF 113 HostFPutC 113 HostFPutS 114 HostFRead 114 HostFree 114 HostFReopen 115

HostFS 57 HostFScanF 115 HostFSeek 116 HostFSetPos 116 HostFTell 117 HostFWrite 117 HostGestalt 117 HostGetDirectory 118 HostGetEnv 118 HostGetFile 118 HostGetFileAttr 119 HostGetHostID 120

HostGetHostPlatform 120 HostGetHostVersion 120 HostGetPreference 121 HostGMTime 122

HostGremlinInfo data type 103 HostGremlinIsRunning 122 HostGremlinLimit 123

HostGremlinCounter 122

HostGremlinNew 123 HostGremlinNumber 123 HostID data type 104 HostImportFile 124 HostIsCallingTrap 124

HostIsSelectorImplemented 125

HostLocalTime 125 HostLogFile 126 HostMalloc 126 HostMkDir 126 HostMkTime 127 HostOpenDir 127

HostPlatform data type 104 HostProfileCleanup 127 HostProfileDetailFn 128 HostProfileDUmp 129 HostProfileGetCycles 129 HostProfileInit 130 HostProfileStart 131 HostProfileStop 131 HostPutFile 132 HostReadDir 132 HostRealloc 133 HostRemove 133 HostRmDir 134 HostSaveScreen 134 HostSessionClose 135

HostSessionCreate 135 HostSessionOpen 136 HostSessionQuit 136 HostSetFileAttr 137 HostSetLogFileSize 138 HostSetPreference 138 HostSignal data type 104 HostSignalResume 139 HostSignalWait 140 HostSize data type 104 HostSlotHasCard 141 HostSlotMax 142

HostSlotRoot 142	Launch command 335
HostStat 143	ListRecords command 336
HostStat data type 105	ListResources command 336
HostStrFTime 143	load command 253
HostTime 144	loading debugger definitions 209
HostTime data type 106	loading ROM images 33
HostTm data type 106	local variables
HostTmpFile 144	displaying in Palm Debugger 222
HostTmpNam 144	localization 369
HostTraceClose 145	Lock command 336
HostTraceInit 145	Log command 337
HostTraceOutputB 146	logging functions 154
HostTraceOutputT 146	logging options 61
HostTraceOutputTL 148	logging options dialog box 62,70
HostTraceOutputVT 149	logging while running gremlins 70
HostTraceOutputVTL 150	
HostTruncate 150	M
HostUTime 151	MDebug command 337
HostUTime data type 107	memory access exception
HotSync application	definition 78
and Palm OS Emulator 53	memory card emulation 56
emulating on Windows 53	memory corruption 220
emulating with null modem cable 55	menus in Palm Debugger 188
HS command 330	Message 286
HT command 330	message packets 272
ht command 250	Modem Panel command 175
HTorture command 331	Modem Port command 174
	Modem.prc 174
I	MoveRecord command 339
il command 251	MPWPRC2OVL 377
Import command 332	
importing a database 306	N
Info command 333	Network HotSync 54
info command 252	Network Panel command 175
installing applications	Network.prc 174
in Palm OS Emulator 51	New command 174, 339
K	0
keywords command 252	
Kinfo command 334	Open command 340
	Opened command 340
L	opened command 253
language indication 371	operators in debugging commands 197
IALIEUAEE HIUKAKUH 2/ I	

overlay tool	ChangeRecord command 314, 315
about 371	cl command 238
choosing a locale 371	Close command 315
filter set 372	ColdBoot command 315
help 377	command options 191, 230, 309
Macintosh use 377	command syntax 190,308
option summary 375	connecting to handheld device 182
patch overlay 374	console commands 310
PRC2OVL 372, 374	console window 181, 305
PRC-to-overlay 371	CPU registers window 181
overlay tools 369	Create command 316
,	db command 238
P	debugger environment variables 269
	debugging command summary 265
packet communications 274	debugging window 181
packet constants 274	debugging window commands 231
packet types 272	Del command 316
Palm Debugger 216, 225	DelRecord command 317
> command 232	DelResource command 317
about 180	dereference operator 197
AddRecord command 311	DetachRecord command 318
AddResource command 311	DetachResource command 318
address values 192	dir command 239
alias command 233	displaying local variables 222
aliases 209	displaying registers and memory 201
aliases command 233	dl command 241
and memory corruption problems 220	DM command 320
arithmetic operators 197	dm command 241
assigning values to registers 201	Dor command 319
assignment operator 198	Doze command 321
atb command 234	dump command 242
atc command 234	dw command 242
atd command 234	dx command 242
atr command 235	entering commands 187
att command 235	error messages 214
AttachRecord command 312	Exit command 321
AttachResource command 312	Export command 322
basic tasks 200	expression language 194, 231
Battery command 313	fb command 243
bitwise operators 198	Feature command 323
bootstrap command 235	fill command 243
br command 236	FindRecord command 324
brd command 237	fl command 244
CardFormat command 313	flow control commands 203
CardInfo command 314	Free command 324
cardinfo command 237	ft command 244
cast operator 197	fw command 245

g command 246 PowerOn command 341 GDB command 324 predefined constants 269 GetResource command 325 reg command 255 Gremlin command 325 register variables 198 GremlinOff command 325 repeating commands 216 gt command 246 Reset command 342 HC command 326 reset command 255 HChk command 326 Resize command 342 hChk command 246 run command 256 HD command 327 s command 256 hdcommand 247 save command 256 heap and database commands 206 SaveImages command 343 Help command 328 SB command 343 help command 249 sb command 257 HF command 329 sc command 257 HI command 329 sc6 command 258 HL command 329 sc7 command 258 hl command 249 script files 209 SetInfo command 343 HS command 330 HT command 330 SetOwner command 344 ht command 250 SetRecordInfo command 344 SetResourceInfo command 345 HTorture command 331 il command 251 shortcut characters 200 Import command 332 shortcut characters in 216 importing system extensions and libraries 226 SimSync command 345 Info command 333 sizeof command 259 info command 252 sl command 259 keywords command 252 Sleep command 345 Kinfo command 334 source debugging limitations 214 Launch command 335 source menu 212 ListRecords command 336 source window 181, 209 ListResources command 336 ss command 260 load command 253 StoreInfo command 346 Lock command 336 storeinfo command 260 Log command 337 structure templates 207 MDebug command 337 sw command 261 menus 188 Switch command 347 MoveRecord command 339 symbol files 211 New command 339 SysAlarmDump command 347 numeric and address values 231, 310 t command 262 numeric values 192 templates command 262 Open command 340 tips and examples 215 Opened command 340 typedef command 263 typeend command 263 opened command 253 penv command 254 unary operators 197 Performance command 341 Unlock command 348 performing calculations 215 using 179

using console and debugging windows 186	R
using the debugging window 192	Read Memory 287
var command 264	Read Registers 288
variables command 264	Realtime command 173
wh command 265	Record command 173
windows 181	reference summary
Palm OS Emulator 25	host control functions 151
Palm reporter 355	reg command 255
Panel menu 174	register variables 198
patch overlay 374	Replay menu 172
Pause command 173	reporter 355
penv command 254	about 355
Performance command 341	adding trace calls 357
performing calculations in Palm Debugger 215	downloading 356
Playback command 173	features 355
port selection in Simulator 174	filtering information 361
POSE	functions 362
see emulator 25	installation errors 363
Pose	installing 356
see emulator 25	package file contents 356
PowerOn command 341	sample code 359
PRC2OVL 372, 374	session window 361
help 377	toolbar 362
option summary 375	trace session 360
PRC-to-OVL tool 369	trace strings 358
Preference dialog box 50	troubleshooting 363
preference file names 121	using emulator 360
preference functions 154	Reset command 342
Printer Port command 174	reset command 255
processor exception	Resize command 342
definition 77	Resource Pavilion web site 33
profiling	resource tools 381
with Palm OS Emulator 32	Resume command 174
profiling code 75	ROM images 29
profiling functions 154	downloading 33
Properties dialog box 50	loading into the emulator 33
PSF file	transferring 33
see emulator session file 43	using 36
_	RPC 289
Q	RPC calls 84
Quit command 172	RPC functions 155
	RPC packets 84
	run command 256
	running emulator 38

S	Break command 173
s command 256	building a project for 166
Save As command 173	compared to emulator 163
	compared to handheld device 164
Save Before Quitting command 172	Console command 172
Save Card 0 command 171	controls 162
Save Card 1 command 171	Edit menu 172
save command 256	Event Trace command 172
SaveImages command 343	event trace window 169
saving and restoring sessions 48	File menu 171
saving the screen 48	Gremlin menu 173
SB command 343	menus 171
sb command 257	Modem Panel command 175
sc command 257	Modem Port command 174
sc6 command 258	Network Panel command 175
sc7 command 258	New Gremlin command 174
screen shots 48	Playback command 173
script files 209	Playback command 173 Printer Port command 174
scripts in Simulator 169	Quit command 172
serial communications	Realtime command 173
and Palm OS Emulator 52	Record command 173
Serial Port menu 174	Replay menu 172
session features 45	restrictions 161
Set Breakpoints 290	Resume command 174
Set Trap Breaks 291	Save As command 173
Set Trap Conditionals 292	Save Before Quitting command 172
SetInfo command 343	Save Card 0 command 171
SetOwner command 344	Save Card 1 command 171
SetOwnerInfo command 344	saving memory to file 170
	screen 162
SetResourceInfo command 345	scripting 169
setting debug breakpoints 70	Serial Port Menu 174
shortcut characters in Palm Debugger 216	Step command 173, 174
shortcut number 184, 303	Stop command 174
shortcut numbers 184, 303	target 167
simple data types 383	tracing events 168
SimSync command 345	user interface differences 166
Simulator	Using 166
and Palm OS hardware 164	using 161 using gremlins 170
console 172	0 0
event trace 172	using with CodeWarrior debugger 168
menu commands 171–175	warning about 161 Window menu 172
port selection 174	sizeof command 259
simulator	skins
about 161	double scale option 49
application problems 164	double scale option 49

downloading 49	system libraries
emulator dialog box 49	importing 226
generic 49	
white background option 50	T
skins dialog box	t command 262
other options 49	TCP/IP applications, debugging 174
sl command 259	templates 207
Sleep command 345	templates command 262
SmallROM 183	testing
snapshots 69	Gremlins 173
soft reset 186, 305	Replay in Simulator 172
source level debugging 72	testing with Palm OS Emulator 58
source window 181, 209	time data type 106
and symbol files 211	time functions 157
context menu 213	Toggle Debugger Breaks 296
debugging limitations 214	trace analysis 355
debugging with 210	trace strings 358
menu 212	
specifying Palm Debugger numeric and address	tracing sample code 359
value 231, 310	tracing applications 355
specifying Palm Debugger options 230, 309	tracing events 168
ss command 260	
standard C library functions 155	tracing functions 158
State 294	transferring ROM images 33
state constants 275	typedef command 263
Step command 173, 174	typeend command 263
Stop command 174	11
StoreInfo command 346	U
storeinfo command 260	unary operators 197
structure templates 207	Unlock command 348
sw command 261	user interface
Switch command 347	of Palm OS Emulator 86
symbol files	using reporter 355
using 211	using ROM images 36
synchronizing	
with Palm OS Emulator 56	V
SysAlarmDump command 347	var command 264
SysPktBodyCommon structure 276	variables 269
SysPktBodyType structure 277	variables command 264
SysPktRPCParamType structure 277	versions
system extensions	of Palm OS Emulator 31
importing 226	Virtual File System Manager 56
	virtual i lie by stelli mailagei 30

W

web page Network HotSync 54 web site developer forum 93 developer zone 30 emulator 49,93 Resource Pavilion 33

wh command 265 white background option 50 Window menu 172 windows in Palm Debugger 181 Write Memory 297 Write Registers 298