

Programming Editors

Many good editors for programming exist. Two are available most anywhere.

- -vi, emacs
- vi (pronounced "vee eye")
 - -Being able to use vi ensures that you will always have an editor available
 - -vi is available on all unix systems, other editors are not.
 - -no need to remove your fingers from the typing area of the keyboard
 - -vi stays out of your way: no menus and short commands
 - -you really only need to know about a dozen commands
 - -Once those are mastered (30min), add to your repertoire
 - -global replacement
 - -split files vertically and horizontally copy and paste between multiple open files
 - -"make program" and never leave the editor

-vi help sites

- -http://staff.washington.edu/rells/R110/help vi.html
- -http://www.vmunix.com/~gabor/vi.html
- -http://docs.freebsd.org/44doc/usd/12.vi/paper.html (Joy an Horton)
- -http://thomer.com/vi/vi.html (fun way to waste time)

Vi commands

```
To begin editing a file:
```

vi opens vi

vi file_name opens vi on file_name

To close vi:

:q quit (it will query you if changes were made)

:q! quit without save

: x save and exit

<shift> zz save and exit

Writing a file:

: w write out current file

:w new_name write out current file as new_name

wq write file and quit (like "x" or "<shift>zz)

Read in a file:

:r file_name Read in file_name into current one after the cursor

Vi commands – Modes (input, command)

```
Input Mode:
Insert text:
```

i insert text just prior to cursor

Append text:

a append text just after cursor

Open line:

- o open a new line below the current one
- O open a new line above the current one

Replace:

r replace the character under cursor

R replace continuously

Exit input mode:

```
<esc>
```

Vi commands – Modes (input, command)

Command mode:

In command mode we do everything else.....

- -moving around in the file
- -search and replace
- -yank (copy) and put (paste)
- -delete
- -split screens

Command mode entered from input mode by <esc> You enter vi in the command mode.

Vi commands - Modes (input, command)

Moving around in the file:

h	move one character left
1	move one character right
k	move one line up
j	move one line down
<ctrl>u</ctrl>	move up one page
<ctrl>d</ctrl>	move down one page
W	move forward 1 word
b	move back 1 word
\$	move to end of line
H	move to line 1, column 1
G	move to last line, column 1
:n	go to line n

Vi commands – Modes (input, command)

Yank/paste, delete:

```
yank current line
УУ
 paste a line
р
 yank next 8 lines (a subsequent paste will paste all 8 lines)
8уу
 delete character
X
 change word
CW
 delete word
dw
 delete current line (line goes in paste buffer)
dd
 join next to line to current
J
 undo (multi-level repeat)
u
 repeat last command
```

Vi commands – Modes (input, command)

Search and Replace:

```
/pattern search for pattern (forwards)
?pattern search for pattern (backwards)
n repeat last search
```

:%s/old/new/g

replace every occurrence of old with new in entire file

Vi commands – Modes (input, command)

Multiple screens:

:sp new_file open split screen with new_file displayed

:vsp new_file open vertically split screen with new_file displayed

<ctrl>ww move between screens

<ctrl>wn split existing window

<ctrl>wv split existing window vertically

avr-gcc

- -One of the GCC cross compilers
- -Free, Open source, world class optimizing compiler
- -Runs on Linux, Solaris, Mac, PC
- -Available for almost any target uC/uP,
- -See AVR Freaks site for avr-gcc help (www.avrfreaks.net)

uisp - Universal In System Programmer

-Allows programming of AVRs through the parallel port

avrdude - Another in System Programmer

-Allows programming of AVRs through the parallel port or USB

avr-objcopy

-copies and translates object files

avr-objdump

-diplays information from object files

Program Development Tools: avr-gcc/avr-objcopy/uisp

make

To automate and simplify the process of making an executable image for the microcontroller we use the make utility

make is the *puppetmaster* of your build environment. It...

- -checks file dependencies and compiles only the files that require it
- -executes other commands to generate other files (EEPROM images)
- -is very general purpose, it works with any language and other tools
- -lets us make one Makefile that can be used with many other programs

In more complex programming environments, make is an excellent way to manage the creation of an executable from 10's or 100's of files.

Makefiles

make reads a file called "Makefile" or "makefile" that describes the dependencies and actions to take to generate the executable image.

The syntax of a makefile *rule* is as follows:

```
target-list: dependency-list
 <hard tab> command-list
```

```
sr.o : sr.c
avr-gcc -g -c -Wall -O2 -mmcu=atmega128 -o sr.o sr.c
```

This rule tells make that:

- -sr.o is dependent on sr.c
- -if sr.c changes, sr.o must be recreated by running the avr-gcc command

```
#a simple make file for sr.c
PRG = sr
all: $(PRG).elf
sr.o
 : sr.c
 avr-gcc -g -c -Wall -O2 -mmcu=atmega128 -o sr.o sr.c
  \triangle avr-qcc -q -Wall -02 -mmcu=atmeqa128 -Wl,-Map,\$(PRG).map -o sr.elf sr.o
sr.héx
  avr-objcopy -j .text -j .data -0 ihex sr.elf sr.hex
 $(PRG).hex
program :
 uisp -dprog=stk200 -dpart=atmega128 -dlpt=/dev/parport0 --erase --upload\
 if=sr.hex
 dependancy with no command
 $(PRG).lst
lst :
sr.lst : sr.elf
 avr-objdump -h -S sr.elf > sr.lst
 : a phony target
clean
 rm -rf *.o *.elf *.hex *.lst *.map
```

```
PRG
 = sr
OBJ
 = $(PRG).o
 = atmega128
MCU _TARGET
 = -00 # options are 1, 2, 3, s
OPTIMIZE
OBJCOPY
 = avr-objcopy
OBJDUMP
 = avr-objdump
CC
 = avr-qcc
override CFLAGS
 = -q -Wall $(OPTIMIZE) -mmcu=$(MCU TARGET)
override LDFLAGS
 = -Wl, -Map, \$(PRG).map
#The automatic variables make recognizes:
 file name of target, i.e., left hand side of :
 $@
 name of first prerequisite
  $<
 $? name of all the prerequisites that are newer than the target
 $^, $+ Names of all the prerequisites
all: $(PRG).elf lst text eeprom
The dependency for 'all' is the program.elf and three other rules.
  The target "all" is known as a "phony target" as it is not a file
  but a name used to have "make" do something for you.
```

```
$(PRG).elf: $(OBJ)
  $(CC) $(CFLAGS) $(LDFLAGS) -o $@ $^
Make understands that to make an .obj you compile a .c
  Thus we only need to say we want a .elf from an .obj
 $@ is make shorthand for left hand side of
  $^ is make shorthand for right hand side of ":"
clean:
  rm -rf *.o $(PRG).elf *.lst *.map
The target "clean" is another phony target that cleans
 up all the extra files we make at each compile.
program: $(PRG).hex
  uisp -dprog=stk200 -dpart=atmega128 -dlpt=/dev/parport0 \
  -erase --upload if=$(PRG).hex
Target "program" depends on the .hex file which it
  downloads to the target board using the parallel port.
```

```
# Following are rules for building the .text rom images
# This is the stuff that will be put in flash.
text: hex bin srec
hex: $(PRG).hex
bin: $(PRG).bin
srec: $(PRG).srec
%.hex: %.elf
  $(OBJCOPY) -i .text -i .data -O ihex $< $@
Take any .elf file and build the .hex file from it using
# avr-objcopy. avr-objcopy is used to extract the downloadable
 portion of the .elf file to build the flash image.
%.srec: %.elf
  $(OBJCOPY) - j .text - j .data - O srec $ < $@
#Make the Motorola S-record file
%.hex: %.elf
  $(OBJCOPY) -i .text -i .data -0 binary $< $@
#Make a binary imagae also
```

```
# Following are rules for building the .eeprom images
# This is the stuff that will be put in EEPROM.
eeprom: ehex ebin esrec
ehex: $(PRG) eeprom.hex
ebin: $(PRG) eeprom.bin
esrec: $(PRG) eeprom.srec
% eeprom.hex: %.elf
  $(OBJCOPY) -j .eeprom --change-section-lma .eeprom=0 -0 ihex $< $@
#This builds the EEPROM image from the .elf file for downloading.
% eeprom.srec: %.elf
  $(OBJCOPY) -i .eeprom --change-section-lma .eeprom=0 -0 srec $< $@
#This builds the S-record image from the .elf file if necessary.
%_eeprom.bin: %.elf
  $(OBJCOPY) - i .eeprom --change-section-lma .eeprom=0 -0 binary $< $@
#This builds a binary image from the .elf file if necessary.
```