Programowanie Systemów Czasu Rzeczywistego

Laboratorium

Wprowadzenie

Spis treści

Przygotowanie platform docelowej.	3
Przygotowanie środowiska programistycznego QNX Momentics IDE	6
Przełączanie perspektyw	8
Tworzenie projektu	9
Kompilacja projektu	11
Uruchomienie aplikacji	12
Debugowanie aplikacii	13

Przygotowanie platform docelowej.

Uruchom VMware Player dwuklik na ikonie:

Ikonka aplikacji VMware Player.

Na ekranie pojawi się okno główne programu:

Główne okno programu VMware Player.

Po lewej stronie okna znajduje się lista obrazów systemów. Wybierz z niej obraz system QNX Neutrino - *Neurino650Target*. Okno zmieni swój wygląd na poniższy.

VMware Player okno po wybraniu obrazu systemu.

Następnie wybierając <u>Play virtual machine</u> lub wykonując dwuklik na nazwie obrazu uruchamiamy system QNX Neutrino. Na ekranie pojawi się okno konsoli systemu.

Okno konsoli systemu QNX Neutrino.

Zaloguj się jako administrator systemu *login: root*.

Poleceniem *pidin* sprawdź czy uruchomiony jest proces qconn - QNX connection.

Okno konsoli po wykonaniu polecenia pidin.

Jeżeli nie ma go na liście uruchomionych procesów wykonaj poniższe polecenie.

```
Tue Nov 22 09:45:54 2016 on /dev/con1
Last login: Thu Jun 2 10:07:54 2016 on /dev/con1
# qconn #_
```

Polecenie gconn.

Ponownie sprawdź czy uruchomiony jest proces gconn.

W następnej kolejności sprawdź adres IP uruchomionej platformy docelowej poleceniem *ifconfig*. Zapamiętaj adres IP będzie on potrzebny do zestawienia połączenia pomiędzy platformą docelową, a hostem środowiska IDE.

```
bin/login
  196634
 REPLY
 4103
 bin/login
  196635
 10o REPLY
 4103
 1 bin/login
  196636
 100 REPLY
 4103
  327695
 bin/pidin
 10o REPLY
  ifconfig
lo0: flags=8049<UP,LOOPBACK,RUNNING,MULTICAST> mtu 33192
inet 127.0.0.1 netmask 0xff000000
en0: flags=80008843<UP,BROADCAST,RUNNING,SIMPLEX,MULTICAST,SHIM> mtu 1500
 address: 00:0c:29:73:f0:4b
media: Ethernet 10baseT full-duplex
 status: active
 inet 192.168.192.128 netmask Øxffffff00 broadcast 192.168.192.255
```

Przełączanie pomiędzy oknem maszyny wirtualnej a systemem Windows:

CTRL+**G** – przejście z OS Windows do maszyny wirtualnej;

CTRL+ALT – przejście z maszyny wirtualnej do OS Windows.

Przygotowanie środowiska programistycznego QNX Momentics IDE.

Uruchom środowisko QNX Momentics IDE używając ikonki:

Na ekranie pojawi się okno <u>Workspace Launcher</u> pozwalające wybrać przestrzeń roboczą <u>Workspace</u>. Wybierz przestrzeń roboczą wskazaną w instrukcji lub podaną przez prowadzącego.

Okno Workspace Launcher

Po wybraniu przestrzeni roboczej na ekranie pojawi się okno główne środowiska.

Okno główne środowiska programistycznego

Przełączanie perspektyw

Perspektywy pozwalają zorganizować widok okna głównego zgodnie z aktualnie wykonywaniami zadaniami. Okno główne w trakcie debugowania kodu powinno zawierać zupełnie inne widoki niż widoki których używamy podczas pisania kodu. Perspektywy przełączamy używając kluczy, które znajdują się po prawej stronie paska narzędzi.

Perspektywy C/C++ używamy do:

- > tworzenia projektu;
- > dodawania plików nagłówkowych i źródłowych;
- > edytowania kodu;
- > kompilacji projektu.

Klucz perspektywy Debug

Perspektywy Debug używamy do:

- > analizowania krok po kroku poprawności działania oprogramowania;
- > poszukiwania błędów logicznych;
- > sprawdzania poprawności danych;
- > śledzenia ścieżki wykonywanego kodu.

Klucz perspektywy QNX System Information

Perspektywy QNX System Information używamy do:

- dodawania i usuwania platformy docelowej;
- > sprawdzenia stanu platformy docelowej;
- > sprawdzenia stanu uruchomionych procesów i watków;
- > analizy zasobów procesów;
- > analizy wzajemnych powiązań pomiędzy procesami i wątkami.

Tworzenie projektu.

Wybieramy z menu głównego opcję: File->New->QNX C Project.

Na ekranie pojawi się okno dialogowe New Project.

Okno dialogowe New Project

Po wpisaniu nazwy projektu w okienku <u>Project name:</u> wciskamy klawisz Next pojawi się okno dialogowe.

W zakładce <u>Build Variants</u> wybieramy platformę sprzętową, na którą będziemy kompilować nasze oprogramowanie. Po dokonaniu wyboru wciskamy klawisz <u>Finish</u>. Na ekranie pojawi się okno główne środowiska z perspektywą C/C++ i z wstępnie przygotowanym projektem.

Kompilacja projektu.

Wybieramy z menu głównego opcję <u>Project->Build Project</u>. Wynik kompilacji pojawi się w zakładce *Console*. W zakładce <u>Problems</u> wyświetlone zostaną ewentualne błędy i problemy.

Menu Project

Uruchomienie aplikacji.

Z menu głównego wybieramy opcję za pierwszym razem <u>Run->Run Configuration</u>, przy kolejnych uruchomieniach <u>Run->Run</u>.

Okno Run Configurations

W polu po lewej stronie tworzymy nową konfigurację uruchamiania C/C++ QNX QConn IP. W polu *Project Browse* wybieramy projekt z przestrzeni roboczej. W polu C/C++ Application *Search Project* wybieramy aplikację do uruchomienia. W zakładce "Arguments" możemy prowadzić argumenty wejściowe aplikacji. *Run* uruchamia aplikację na platformie docelowej. W polu *Taget Option* wybieramy odpowiednią platformę docelową.

Debugowanie aplikacji.

Podobnie jak w pkt 3. używamy opcji <u>Run->Debug Configuration</u> przy pierwszym uruchomieniu debugera w kolejnych uruchomieniach <u>Run->Debug</u>.

Okno **Debug Configurations**

W menu głównym opcja *Run/Debug* w czasie debugowania kodu posiada następujące polecenia.

Menu Run/Debug