

Verix eVo Volume III: Operating System Programming Tools

Reference Manual

VERIX EVO VOLUME III: OPERATING SYSTEM PROGRAMMING TOOLS REFERENCE MANUAL © 2010 VeriFone. Inc.

All rights reserved. No part of the contents of this document may be reproduced or transmitted in any form without the written permission of VeriFone, Inc.

The information contained in this document is subject to change without notice. Although VeriFone has attempted to ensure the accuracy of the contents of this document, this document may include errors or omissions. The examples and sample programs are for illustration only and may not be suited for your purpose. You should verify the applicability of any example or sample program before placing the software into productive use. This document, including without limitation the examples and software programs, is supplied "As-Is."

VeriFone, the VeriFone logo, VeriCentre, Verix V, Verix eVo, VeriShield, VeriFind, VeriSign, VeriFont, and ZonTalk are registered trademarks of VeriFone. Other brand names or trademarks associated with VeriFone's products and services are trademarks of VeriFone. Inc.

Comments? Please e-mail all comments on this document to your local VeriFone Support Team.

Acknowledgments

RealView is a registered trademark of ARM Ltd. For information and ARM documentation, visit: www.arm.com VISA is a registered trademark of VISA USA, Inc.

All other brand names and trademarks appearing in this manual are the property of their respective holders.

VeriFone, Inc.
2099 Gateway Place, Suite 600
San Jose, CA, 95110 USA.
1-800-VeriFone

www.verifone.com

CONTENTS

	Preface	7
	Assumptions About the Reader	7 7
	Acronyms	
	Related Documentation	10
CHAPTER 1 Your First Verix eVo Application	What's in the SDK? How to Build ARM Applications Installation. Example Program. Looking Ahead. Programming Documentation.	14 14 14 16
CHAPTER 2		
C Programming Concepts for Verix eVo Terminals	C Data Types Program Arguments Stack and Heap Version Number C Library. <assert.h>— Diagnostics <locale.h>— Localization struct Iconv *localeconv() char *setlocale() <ctype.h>— Character Handling <math.h>— Mathematics <setjmp.h>— Non-local Jumps <signal.h>—Signal Handling <stdarg.h>— Variable Arguments <stdio.h>—Input/Output <stdlib.h>— General Utilities <string.h>—String Handling <time.h>—Date and Time TZRULE.TXT File Time Zone and DST Application Support getTZdata()</time.h></string.h></stdlib.h></stdio.h></stdarg.h></signal.h></setjmp.h></math.h></ctype.h></locale.h></assert.h>	17 18 19 19 20 21 23 24 24 24 27 29 30 33 34 35
	getTZdata()	
	read_RTC ()	49

CONTENTS

CHAPTER 3		
Compiling and	File Naming Conventions	
Linking	ARM Tools Installation	51
	Environment Variables	52
	Locating the Tools	52
	Creating Libraries	53
	Options	
	General Options	
	Compile Options	
	Assembler Options	
	Link Options	
	Header Options	
	Library Options	
	Library Options	50
C		
CHAPTER 4 DDL – Direct	Direct Developeds with DDI	
	Direct Downloads with DDL	
Download Utility	Invoke DDL	
	Communications Options	
	File Download Options	
	Removing Files	
	Miscellaneous Options	
	Configuration Settings	59
	Environment Variable	59
	File Authentication and DDL	60
CHAPTER 5		
Creating and	Linked vs. Shared Libraries	64
Using Libraries	Absolute vs. Position-Independent	
	ARM vs. Thumb	
	Archive Libraries	
	Names	
	Creating Archive Libraries	
	Listing Contents	
	Shared Libraries	
	Programming Considerations	
	Creating a Shared Library	
	Calling Shared Libraries	
	Updating Shared Libraries	
	Debugging Shared Libraries	
	Managing Shared Libraries	//
_		
CHAPTER 6		
Miscellaneous	VRXHDR Utility	
Tools	VRXHDR Examples	
	VLR Utility	80
	VLR Error Messages	81

CHAPIER I	
Debugging	Install the RealView Debugger84
	Build a Debuggable Program
	VRXDB
	Running VRXDB85
	Properties
	Commands
	Miscellaneous Commands
	Debugging Procedures
	Automatic Startup
	Manual Startup
	•
	Ending a Debug Session
	Debugging in Different Groups
	Debugging an Existing Task94
	Using VRXDB Without the Debugger
	Multitask Debugging
	*DBMON Abort Codes
	Tips, Pitfalls, and Annoyances
	Tools99
	fromelf99
CHAPTER 8	
Understanding the	Crash Kit Tools
Verix eVo Error	findsrc
Log	findlib
	appmap
	fromelf
	OS Debug Trace104
	Debugging With the ARM Error Log
	Reading the Crash Log
	Example Error Screen
	ARM Internal Components
	Crash Analysis
	Glash Allalysis The
CHARTER O	
CHAPTER 9	Dropoduro
Installing the	Procedure
Verix eVo USB	
Client RS232	INDEX
Driver	

CONTENTS

PREFACE

This manual supports the Development Toolkit for Verix eVo software, which assists with the development of applications for Verix eVo transaction terminals. This manual:

- Introduces the Verix eVo DTK.
- Describes the Verix eVo programming environment
- Provides instructions for using the development tools supplied in the Verix eVo DTK, such as the compiler and debugger.

NOTE

Although this manual contains some operating instructions, please refer to the reference manual of your terminal for complete operating instructions.

Assumptions About the Reader

To use this manual you should have an understanding of the following:

- C programming concepts and terminology.
- Windows 98, Windows 2000, or Windows NT operating systems.

For More Information

Detailed operating information can be found in the reference manual of your terminal. For equipment connection information, refer to the reference manual or installation guides.

Refer to the *Verix eVo Volume I: Operating System Programmers Manual,* VPN-DOC00301 for further discussion of the Verix eVo operating system and descriptions of the function calls.

Conventions and Acronyms

This section provides a quick reference to conventions and acronyms used in this manual, and discusses how to access the text files associated with code examples.

Conventions

The following conventions help the reader distinguish between different types of information:

- The courier typeface is used for code entries, filenames and extensions, and anything that requires typing at the DOS prompt or from the terminal keypad.
- Terminal displays are shown all uppercase in the ARIAL typeface.

Text references in blue are links in online documentation. Click on the text to jump to the topic.

Notes point out interesting and useful information.

Cautions point out potential programming problems.

The various conventions used throughout this manual are listed in Conventions.

Table 1 Conventions

Abbreviation	Definition	
A	ampere	
b	binary	
bps	bits per second	
dB	decibel	
dBm	decibel meter	
h	hexadecimal	
Hz	hertz	
KB	kilobytes	
kbps	kilobits per second	
kHz	kilohertz	
LSB	least-significant bit	
mA	milliampere	
MAX	maximum (value)	
MB	megabytes	
MHz	megahertz	
MIN	minimum (value)	
ms	milliseconds	
MSB	most-significant bit	
pps	pulse per second	
S	seconds	
TYP	typical (value)	
V	volts	

Acronyms

The acronyms used in this manual are listed in Table 2.

Table 2 Acronyms

	Actoriyina
Acronym	Definition
ANSI	American National Standards Institute
APDU	Application Protocol Data Units
API	Application Program Interface
ASCII	American Standard Code For Information Interchange
APACS	Association For Payment Clearing Services: Standards Setting Committee; A Member Of The European Committee For Banking Standards (Ecbs)
ATR	Answer To Reset
BCD	Binary Coded Decimal
BRK	Break
BWT	Block Waiting Time
CPU	Central Processing Unit
CRC	Cyclical Redundancy Check
CVLR	Compressed Variable-length Record
CWT	Character Waiting Time
DDL	Direct Download Utility
DLL	Dynamic Link Library
DTK	Development Toolkit.
DTR	Data Terminal Ready
EOF	End-of-file
EPP	External Pin Pad
FIFO	First In, First Out
FIQ	Fast Interrupt Request
ICC	Integrated Circuit Card; Smart Card
IDE	Integrated Development Environment
IEEE	Institute Of Electrical And Electronics Engineers
IFD	Smart Card Interface Device
IFSC	Information Field Size Card
IFSD	Information Field Size Reader
IPP	Internal Pin Pad
IRQ	Interrupt Request
LAN	Local Area Network
LCD	Liquid Crystal Display
LRC	Longitudinal Redundancy Check
MAC	Message Authentication Code
MIB	Management Information Block
MMU	Memory Management Unit
MUX	Multiplexor
NMI	Nonmaskable Interrupt

Table 2 Acronyms

Acronym	Definition
OS	Operating System
PIN	Personal Identification Number
PTS	Protocol Type Selection
RAM	Random Access Memory
ROM	Read-only Memory
RTS	Request To Send
Rx	Receive
SCC	Serial Communication Control
SCC buffer	Storage Connecting Circuit Buffer
SDLC	Synchronous Data Link Control
SMS	Small Message Service
SRAM	Static Random-access Memory
TCB	Task Control Block
Tx	Transmit
UART	Universal Asynchronous Receiver Transmitter
VLR	Variable-length Record
WTX	Workstation Technology Extended
WWAN	Wireless Wide Area Network

Related Documentation

To learn more about Verix eVo, refer to the following set of documents:

- Verix eVo Volume I: Operating System Programmers Manual, VPN -DOC00301.
- Verix eVo Volume II: Operating System and Communication Programmers Manual, VPN DOC00302.
- Verix eVo Porting Guide, VPN DOC00305.
- Verix eVo Development Suite Getting Started Guide, VPN DOC00309.

Detailed operating information can be found in the reference manual for your terminal. For equipment connection information, refer to the reference manual or installation guides.

Your First Verix eVo Application

The succeeding sections describes how to create, compile, download, and run a very simple Verix eVo application. This practice should help you with future application construction.

Figure 1 shows the general features of a VeriFone terminal.

These examples are written to allow you to progress through them rapidly. Descriptions of utilities used during the procedures and details of terminal operation are therefore omitted.

Figure 1 Verix eVo Terminal: Front View

SDK?

What's in the The directory structure of SDK contains the directories and files listed in Table 3.

Table 3 Verix eVo SDK Directory Structure

Table 3	Verix eVo SDK Directory Structure
Executable	Description
bin\	
vrxcc.exe	Build tool. See Compiling and Linking.
vrxhdr.exe	Tool used to set stack and heap sizes.
vrxlib.exe	Shared library generator. Creating and using shared libraries is described in Creating and Using Libraries.
ddl.exe	Download tool. See DDL - Direct Download Utility.
vlr.exe	Variable-length record conversion utility.
dbmon.out	Debug monitor. Debugging with the ARM RealView debugger is described in Debugging.
vrxdb.exe	Verix V debug controller. Helper program needed to use the RealView debugger.
vssconv.exe	Security script tool. See VeriShield Security Scripts and documentation installed with the VeriShield tool.
vrxdb_RVD4	
appmap.exe	Displays the virtual memory map for an application and the shared libraries it uses.
findsrc.exe	Source code locating tool.
findlib.out	Converts an address in the system
lib\	
verix.lib	Main system library. This file is a copy of either verixs.lib or verixu.lib, if using the shared system library contained in the Verix eVo firmware. Most applications should do this, so by default verix.lib is the same as verixs.lib.
voy.lib	Voyager library.
clibpi.a	
clibpi11.a	
verix11.lib	
verixn.lib	
voy11.lib	
voy11s.lib	
voy11s.o	
voyn.lib	
voyns.lib	
voyns.o	
voys.o	
include\	Header files.
ctype.h	Character handling header file.
errno.h	Vx Error definition header file.

Table 3 Verix eVo SDK Directory Structure

14.010 0	Torix ore oblication of actions			
Executable	Description			
float.h	Floating point limits header file.			
libvoy.h	Voyager library smart card interface header file.			
limits.h	Integer limits header file.			
math.h	Mathematics header file.			
setjmp.h	Non-local jumps header file: For bypassing the normal function call and return discipline (useful for dealing with unusual conditions encountered in a low-level function of a program).			
stdarg.h	Variable arguments header file.			
stddef.h	Common definitions header file.			
stdio.h	Input/output header file.			
stdlib.h	General utilities header file.			
string.h	String handling header file.			
svc.h	Kernel services and system library interface header file.			
svc_sec.h	Security services interface header file.			
svc_swi.h	Software interrupt definition header file.			
svctxo.h	Note: svctxo.h has been merged into svc.h, but a dummy svctxo.h is provided for backward compatibility. svc_swi.h is an internal file that should not be included directly by applications.			
assert.h	Macro assert header file.			
locale.h	Localization header file.			
sdkver.h	SDK version header file.			
time.h	Time and date header file.			
oonfiel	Configuration files. Contains several files required by the			
config\	debugger.			
examples\				
app.mak	Example makefile. Note that programs with a small number of			
appiman	source files may not need a makefile – a single VRXCC command can build the application.			
tools.mak	Definitions of ARM tools and options that can be included in your makefiles.			
lib.mak	Library makefile.			
docl	Current documentation files.			

How to Build ARM Applications

This section discusses how to build an ARM application using the RealView Compilation Tools (RVCT) from the RealView Development Suite (RVDS).

Installation

Follow the instructions on the RVCT CD-ROM to install the tool and its license. Follow the instructions on the Verix eVo DTK CD-ROM to install the Verix eVo SDK.

Example Program

Use the following procedure to create an example program.

1 Create the program source file.

Use your preferred editor to create the file HELLO.C program source file which contains the following text (or in the online version of this manual, you can open a .txt file, copy and compile the text by clicking *Example*).

```
#include <string.h>
#include <svc.h>
char Greeting[] = "Hello Omni 5100";

void main (void)
{
 int display = open(DEV_CONSOLE, O_WRONLY);
 write(display, Greeting, strlen(Greeting));
 normal_tone();
 close(display);
}
```

NOTE

This is a non-standard declaration of main as used in C. The standard int main form can also be used, but the returned value is ignored.

2 Compile the program.

To compile and link a simple application:

a At the DOS command prompt, type the following:

```
vrxcc hello.c
```

This produces an executable file named hello.out. VRXCC works similar to other "cc" tools, that is, creates a list of source and/or object files. See Compiling and Linking for details.

- 3 Authenticate the .OUT file using the VeriShield file signing tool (a .p7s file is produced). See the documentation in the VeriShield help system for instructions on file signing.
- 4 Download the executable file and corresponding signature file.

The following instructions assume original factory settings and passwords.

The procedure may need to be adjusted if terminal settings or passwords have been altered.

- Using an appropriate cable (supplied with the Verix eVo DTK), connect the COM1 port on the terminal to either the COM1 or COM2 serial port on your PC.
- **b** Power up the terminal, and allow it to go through the startup sequence.
- **c** Do one of the following:
 - If DOWNLOAD NEEDED appears, begin the downloading process (go to step h on the PC, start step d).
 - If the display shows SYSTEM ERROR, press the system mode function key,
 F3, to enter system mode. Then go to step d, enter the system mode password and enter the system password.
 - If the display reads FAILED or a previously-loaded application starts, unplug the terminal from power source, and plug it back in. While the copyright notice is being displayed, enter system mode by pressing F2 and F4 simultaneously.
- **d** Enter the system mode password (the default password is Z66831 press 1-ALPHA-ALPHA to enter the letter "Z", refer to Alpha Key Support in the *Verix eVo Volume I: Operating System Programmers Manual*, VPN-DOC00301 for information on entering alpha characters):
 - Press ENTER to accept the password. System mode menu 1 appears.
 - Press either the down arrow function key (under the display), or ENTER to advance to Menu 2.
 - Press F2 to select DOWNLOAD.
- e Press ENTER to accept the default file Group 1. The screen displays GROUP PASSWORD.
 - Enter the password for file Group 1. The default password is Z66831, the same as the default system mode password and entered in the same way.
 - Press ENTER to accept the password.
- f Press F3 to select a *full* download.
- g Press F3 to select COM1 (COM1 refers to the terminal port, not the PC port).

The message DOWNLOADING NOW appears.

h On the PC, start the download utility by typing one of the following commands:

```
ddl hello.out *go=hello.out hello.out.p7s
```

if using COM1 on PC;

ddl -p2 hello.out *go=hello.out hello.p7s

NOTE

The ddl commands *must* include the hello.p7s file produced in step 3. Verix eVo file authentication will fail if the .p7s file is not included in the download.

The naming convention for VeriShield-generated signature files is .out.p7s.

if using COM2 on the PC;

The download proceeds, displaying a progress bar on the terminal and a byte count on the PC. When it is complete, the message DOWNLOAD DONE appears (briefly) on the terminal screen and the PC reports DOWNLOAD SUCCEEDED.

5 Run the application.

Following the download, the terminal automatically resets, authenticates the file, then executes the application. You should see the greeting message displayed and hear the terminal beep.

To rerun the application, restart the unit.

Looking Ahead

To successfully develop Verix eVo applications, you must understand the following:

- The C programming language. Familiarity with standard ANSI C is assumed. C Programming Concepts for Verix eVo Terminals describes specific required aspects of C programming.
- The hardware and operating system environment in which Verix eVo application programs run. The Application Programming Environment chapter in the Verix eVo Volume I: Operating System Programmers Manual, VPN-DOC00301 contains a high-level overview of this topic.
- How to use the tools in the SDK to write, compile, link, secure, download, and debug your programs. These tools are discussed in the succeeding chapters.

Programming Documentation

The goal of Verix eVo software on ARM is to provide high-level functionality to applications and users at system level, and to be as compatible as possible with Verix eVo platforms.

Refer to the Verix eVo Volume I: Operating System Programmers Manual, VPN-DOC00301 for descriptions of the APIs.

CHAPTER 2

C Programming Concepts for Verix eVo Terminals

This chapter describes aspects of C programming specific to Verix eVo-based terminals. These include data representations, passing arguments to programs, managing memory, version number, and limitations of the standard C library implementation.

C Data Types

The standard C data types have the following internal representations:

Table 4 C Data Types

Туре	Alignment	Bits	MIN	MAX	
unsigned char	1	8	0	255	
unsigned short	2 (halfword)	16	0	65535	
int	4 (word)	32	-2147483648	2147483647	
unsigned int	4	32	0	4294967295	
long	4	32	-2147483648	2147483647	
long long	8 (doubleword)	64	0	4294967295	
float	4 (word)	32	1.755E-38	3.403E+38	
double	8 (doubleword)	64	225E-308	1.798E+308	
long double	8 (doubleword)	64	225E-308	1.798E+308	
All pointers	4 (word)	32			

All data is big-endian that is, the address of a variable is the address of its most-significant byte.

See the *RealView Compilation Tools Compiler and Libraries Guide* for more information on C and C++ data types.

Program Arguments

The run() function (to start a new task) allows you to pass arguments to programs, for example:

```
run("test.out", "-o april.dat")
```

The argument string is split into separate arguments which are passed to main() through its argc and argv parameters. argv[0] contains the program name. In the example, main() receives the following arguments:

```
argc = 4
argv[0] = "TEST.OUT"
argv[1] = "-o"
argv[2] = "APRIL.DAT"
argv[3] = NULL
```

To pass arguments to a program started from system mode, set the CONFIG.SYS variable *ARG to the argument string. For example:

```
DDL test.out *GO=test.out *ARG="-o april.dat"
```

Note that the argument string is quoted because it includes an embedded blank.

Since *ARG is a CONFIG. SYS variable it is restricted to the limited CVLR character set. In particular, all letters are converted to uppercase. It is a good idea for applications to treat program arguments as case *insensitive*.

Stack and Heap

The amount of memory allocated for the stack and heap are defined in the executable (.OUT) file header and can be displayed and changed by the VRXHDR utility (see the compile and link instructions in Chapter 3). The default heap size is minimal because many programs do not use the heap.

Be careful about shrinking the heap size to zero. Standard I/O streams allocate buffer space from the heap by default. The function $get_{env}()$ also allocates heap space for its result.

Stack and heap sizes are available to the program through the global variables:

```
long _stacksize;
long _heapsize;
```

The two library functions <code>long _stack_max (void)</code> and <code>long _heap_max (void)</code> return the amount of stack and heap space actually being used by the program. These can be useful during development for sizing the areas. The result of <code>_stack_max()</code> is an estimate that can understate actual use by a few words. These variables and functions are declared in <code>stdlib.h></code>.

Version Number

The executable (.out) file header contains a version number that can be set and displayed by the VRXHDR utility. A program can access its version number through the global variable const unsigned short _version declared in <stdlib.h>. The high and low bytes contain the major and minor parts of the version number.

For example, Version 2.7 would be represented by the hexadecimal value 0x0207. The two fields can be extracted by shifting and masking or by a cast, as shown below.

```
unsigned char *ver = (unsigned char *)&_version;
/* Now use ver[0] and ver[1] */
```

C Library

The Verix eVo system library includes most of the standard ANSI C library. Some headers and functions that are inappropriate or not useful in the Verix eVo environment were excluded, even if a technically-compliant implementation was possible. And a few implemented functions do not fully comply with the ANSI standard.

A few extensions to the standard library are included. Their definitions can be removed by defining the macro _ANSI_STRICT before including the headers.

The tables in the following sections lists all functions in the standard ANSI C library, plus Verix eVo extensions, organized by header file. Missing, non-ANSI-compliant, and extension functions are noted and explained. Detailed descriptions of the standard functions can be found in any ANSI C reference.

The current Verix eVo system library implements a subset of the standard C library. Application developers reuse C code from open source distributions or other VeriFone product families. In many cases, versions of missing ANSI C APIs are implemented. The Verix eVo SDK is enhanced with the following ANSI C headers: — Diagnostics, localization, and time.h>—Date and Time.

<assert.h>Diagnostics

The header . assert prints to stderr, which is often inappropriate in the Verix eVo environment. Because unavailable calls abort, more useful customized replacements may be implemented.

```
void assert (int expression)
```

The macro assert is used to enforce assertions at critical places within the program. If NDEBUG is defined at the time <assert.h> is included, the assert macro does not generate any code.

It is highly recommended that NDEBUG is defined and possible assert failure conditions are handled for release builds. Even though the assert macro only expands to 1 line of C code, many asserts increases the application's Read Only (RO) constant data area and could also increase code size. If an assertion proves to be untrue, assert writes a message to the CONFIG.SYS variable *ASSERT in the current group and then causes a data abort (TYPE 1).

The message format is:

```
"filename": "line number" "expression that caused the assertion failure"
```

Example

test.c:35 h>0

This means file test.c at line 35, expression h>0, assertion failed.

The data abort fault address has the format: $0 \times YYYYZBAD$, where YYYY is the line number and Z is the group number. Thus, an abort TYPE 1 with a fault address $\times XXXXBAD$ indicates an assertion failure.

The sample source code below causes the screen crash on Figure 2

```
int main(int argc, char *argv[])
{
 int h;
 h = open(DEV_CONSOLE,0);
 assert (h>0);
 if ( h<=0 )
 return (-1);
 // The rest of the app...
}</pre>
```

Figure 2 shows the assertion failure crash screen.

```
SYS MODE ERROR LOG
TYPE 1
TASK 2 GID 1
TIME 070427093307
CPSR 000000030
PC 704201B2
LR 7042018B
ADDR 00231BAD
```

Figure 2 Crash Screen

The error log means that there is an assertion failure at line number 0x23, in group 1, task 2. The *ASSERT key in CONFIG.SYS in group 1 has the value of: ASSERTT.C:35 h>0 which tells that the assertion failure is at file ASSERTT.C, line number 35, expression h>0.

<locale.h>Localization

Only the "C" locale is implemented and the "" locale is treated the same as the "C" locale. Five categories are defined in locale.h but are not implemented.

struct Iconv *localeconv()

Returns a pointer to a structure describing the current locale. In Verix eVo software, this is always the "C" locale.

Prototype struct lconv *localeconv(void);

Return Values

Success Pointer to the current locale, in Verix eVo software, always the "C"

locale.

char *setlocale()

Sets the C locale.

Prototype char *setlocale(int category, const char *locale);

Parameter

*locale The current locale, C.

category A defined category in locale.h.

Return Values The current implementation of this function only accepts a NULL pointer, C, or ""

for the parameter *locale; anything else results in a return value of NULL.

<ctype.h>Character Handling

```
int isalnum (int c)
int isalpha (int c)
int iscntrl (int c)
int isdigit (int c)
int isgraph (int c)
int islower (int c)
int isprint (int c)
int ispunct (int c)
int isspace (int c)
int isupper (int c)
int isxdigit (int c)
int tolower (int c)
int toupper (int c)
int isascii (int c)
Tests if c is in the ASCII character range (0–0x7F).
int toascii (int c)
Forces c to ASCII character range by clearing most-significant bit
(c = c \& 0x7F).
```

<math.h>Mathematics

extension

extension

```
double acos (double x)
double asin (double x)
double atan (double x)
double atan2 (double x)
double cos (double x)
double sin (double x)
double tan (double x)
double cosh (double x)
double sinh (double x)
double tanh (double x)
double exp (double x)
double frexp (double value, int *exp)
double ldexp (double x, int exp)
double log (double x)
double log10 (double x)
double modf (double value, double *iptr)
```

char *setlocale()

```
double pow (double x, double y)

double sqrt (double x)

double ceil (double x)

double fabs (double x)

double floor (double x)

double fmod (double x, double y)

extension double cotan (double x)

Trigonometric cotangent.

extension double hypot (double x, double y)

Computes sqrt(x*x + y*y) using an algorithm that avoids overflow for large argument values.

int setjmp (jmp_buf env)

void longjmp (jmp_buf env, int val)
```

<setjmp.h>Non-local Jumps

<signal.h>-Signal Handling

The header is not included. The Verix eVo operating system does not support Unix-style signals on which the ANSI C signal model is based.

```
not implemented void (*signal(int sig, void (*func)(int))) (int)
not implemented int raise (int sig)

 void va_start (va_list ap, parm)

 type va_arg (va_list ap, type)
```

void va_end (va_list ap)

<stdarg.h> Variable Arguments

<stdio.h>–Input/ Output

On Verix eVo-based terminals, stdin reads from the keyboard while stdout and stderr write to the display (default). stdout and stderr are identical and unbuffered. The console is opened on the first use of any of the streams. The display is erased and the keyboard buffer is cleared at this time (even if the console was already open.) Only one task can have the console open at any time. Applications cannot assume that the standard streams are automatically available.

Automatic cleanup at program termination, such as flushing buffers and closing open files, is not provided.

Because the standard input/output library adds an additional layer of overhead to the Verix eVo operating system I/O interface, most applications prefer to bypass it and use direct calls to open(), read(), write(), and so on.

```
FILE* tmpfile (void)
```

Creates a temporary file of mode "wb+" that is automatically removed when closed or when the program terminates.

*tmpfile returns a stream, or NULL if it could not create the file. The most likely causes of returning NULL are:

- The application called tmpfile() more than TMP_MAX number of times within the same second in the same group.
- The application does not have enough heap memory.
 This function is implemented in two parts:
- 1 Verix eVo SDK verix.lib and verixn.lib. This part implements the tmpfile() function and removes the files it created when fclose() is called for these temporary files or when the program exits normally.
- Verix eVo Operating System In case of a power fail or when entering System Mode before the program calls fclose() or exit(), the temporary files created by tmpfile() remains in the file system. The OS scans through the file system for special file names with the following pattern during OS start up, and removes these files:

```
<DELETE ME>T$yymmddhhmmssx
```

The file name pattern is selected to minimize the possibility of removing a valid file created by an application where:

- < and > characters are illegal characters in Windows file names,
- x is from A to Z, and
- yymmddhhmmss is the time the name was generated.

```
int remove (const char *filename)
int rename (const char *old, const char *new)
char* tmpnam (char *s)
int fclose (FILE *stream)
int fflush (FILE *stream)
FILE* fopen (const char *filename, const char *mode)
FILE* freopen (const char *filename, const char *mode, FILE *stream)
void setbuf (FILE *stream, char *buf)
```

non-compliant

void setvbuf (FILE *stream, char *buf, int mode, size_t size)
Line buffering is not implemented.

```
int fprintf (FILE *stream, const char *format, ...) Even though long long and long double data types are supported in Verix eVo software, the formatting of variables of long long and long double data types are not supported. Also, all floating point formats (%f,%e,%E,%g,%G) require that the number to be formatted be casted to float or double if that number is an integer. This applies to
```

```
int fscanf (FILE *stream, const char *format, ...)
```

all the printf and scanf family of functions.

char *setlocale()

```
int printf (const char *format, ...)
int scanf (const char *format, ...)
int sprintf (char *s, const char *format, ...)
int sscanf (char *s, const char *format, ...)
int vfprintf (FILE *stream, const char *format, va_list arg)
int vprintf (const char *format, va_list arg)
int vsprintf (char *s, const char *format, va_list arg)
The functions snprintf(), _snprintf(), vsnprintf(),
vsnprintf() are added in SDK2.5.1 for applications and
libraries built with RVDS4.0 and above. If applications try to use
these functions with RVDS2.0.1, the following error will be
produced: Error: L6200E: Symbol printf multiply defined.
int snprintf(char *str, size_t size, const char *format, ...);
The safe version of sprintf() that doesn't suffer from buffer
overruns.
This writes output to the string str under control of the format string
format, which specifies how subsequent arguments are converted
for output. It is similar to sprintf(), except that size specifies the
maximum number of characters to produce. The trailing null
character is counted towards this limit so you must allocate at least
size characters for str.
If size is zero, nothing is written and str may be "nul". Otherwise,
output characters beyond the n-1st are discarded rather than being
written to str. and a "nul" character is written at the end. On success.
returns the number of characters that would have been written had
"size" been sufficiently large, not counting the terminating "nul"
character. On error, returns -1.
int _snprintf()
the same as snprintf() except no floating point support.
int vsnprintf(char *str, size_t size, const char *format,
va_list args);
Equivalent to snprintf() with the variable argument list specified
directly as for vsprintf().
int _vsnprintf()
the same as vsnprintf() except no floating point support.
int fgetc (FILE *stream)
char* fgets (char *s, int n, FILE *stream)
Treats either '\n' or '\r' as end-of-line.
int fputc (int c, FILE *stream)
int fputs (const char *s, FILE *stream)
int getc (FILE *stream)
```

int getchar (void)

non-compliant

not implemented

extension

extension

char* gets (char *s)

Dangerous because there is no reliable way to prevent buffer overflow. Detecting an end-of-line is also problematic.

```
int putc (int c, FILE *stream)
 int putchar (int c)
 int puts (const char *s)
 int ungetc (int c, FILE *stream)
 size_t fread (void *ptr, size_t size, size_t nmemb, FILE
 *stream)
 size_t fwrite (const void *ptr, size_t size, size_t nmemb, FILE
 *stream)
 int fgetpos (FILE *stream, fpos_t *pos)
 int fseek (FILE *stream, long offset, int whence)
 int fsetpos (FILE *stream, const fpos_t *pos)
 long ftell (FILE *stream)
 void rewind (FILE *stream)
 void clearerr (FILE *stream)
 int feof (FILE *stream)
 int ferror (FILE *stream)
 void perror (const char *s)
not implemented
 Printing to stderr is often inappropriate in the Verix eVo
 environment. strerror provides a more flexible alternative.
 int fileno (FILE *stream)
 Returns operating system handle associated with stream.
 FILE *fdopen (int handle, const char *type)
 Opens a stream associated with an operating system handle.
```

<stdlib.h>-**General Utilities**

The wchar_t (wide character) is identical to char. The functions that manipulate wide and multi-byte characters are not supported. In addition to the following extended functions, <stdlib.h> defines several non-standard global variables:

```
Allocated size of task's stack (bytes)
const long _stacksize
const long _heapsize
 Allocated size of task's heap (bytes)
const unsigned short _version Code file version number
 double atof (const char *nptr)
 int atoi (const char *nptr)
 long atol (const char *nptr)
 double strtod (const char *nptr, char **endptr)
 long strtol (const char *nptr, char **endptr, int base)
 unsigned long strtoul (const char *nptr, char **endptr, int base)
```

char *setlocale()

```
int rand (void)
non-compliant
 void srand (unsigned int seed)
 The default rand seed is 0, instead of 1.
 void* calloc (size_t nmemb, size_t size)
 void free (void *ptr)
 void* malloc (size_t size)
 void* realloc (void *ptr, size_t size)
not implemented
 void abort (void)
 Depends on signals, which are not available.
 int atexit (void (*func)(void))
not implemented
 Requires static storage space, if used.
 void exit (int status)
non-compliant
 This is the same as Verix eVo API _exit(), please refer to Verix eVo
 Operating System Programmers Manual for details.
 char* getenv (const char *name)
not implemented
 int system (const char *string)
 No command processor is available.
 void* bsearch (const void *key, const void *base, size_t nmemb,
 size_t size, int (*compar)(const void *, const
 void *))
 void qsort (void *base, size_t nmemb, size_t size,
 int (*compar)(const void *, const void *))
 int abs (int j)
 div_t div (int numer, int denom)
 long labs (long j)
 ldiv_t ldiv (long numer, long denom)
 int mblen (const char *s, size_t n)
not implemented
not implemented
 int mbtowc (wchar_t *pwc, const char *s, size_t n)
not implemented
 int wctomb (char *s, wchar_t wchar)
not implemented
 size_t mbstowcs (wchar_t *pwcs, const char *s, size_t n)
 size_t wcstombs (char *s, const wchar_t *pwcs, size_t n)
not implemented
extension
 unsigned short _syslib_version (void)
 Returns system library version.
extension
 long _heap_max (void)
 Returns calling task's maximum heap use to date.
extension
 long _stack_max void)
 Returns calling task's maximum stack usage to date. This is an
 estimate that may slightly underestimate actual usage.
extension
 int _debugging (void)
 Returns a non-zero value if the calling task is being debugged; zero if
 not.
```

void* mallocl (long size) extension

Same as malloc except size is long.

void* reallocl (void *ptr, long size) extension

Same as realloc except size is long.

void *malloc_all (long *size) extension

> Returns the last contiguous block of memory in the heap. The purpose of this routine is to allow applications to grab the whole heap before allocating any memory so that the applications can manage the heap

themselves if necessary.

int check_heap(void**addr, unsigned long *data) extension

Checks the integrity of heap. This function scans the heap in search for bad block headers. Returns the following values:

- 0, no errors.
- 1, bad area header.
- 2, bad block header.
- 3, zero size block.
- 4, block extends past end of heap.

If an error is found, *addr is set to the address of the offending block. It sends *data to its header if *addr and data are not NULL.

Example:

```
void *addr
unsigned ling data
int status;
status = check_heap(&addr, &data)
if (status)
 //something wrong with the heap
 dbprintf("bad heap at address: 0x%x, data: 0x%x\n", addr,
data);
}
void* memcpy (void * s1, const void *s2, size_t n)
void* memmove (void *s1, const void *s2, size_t n)
```

<string.h>-String Handling

```
char* strcpy (char * s1, const char *s2)
char* strncpy (char *s1, const char *s2, size_t n)
char* strcat (char *s1, const char *s2)
char* strncat (char *s1, const char *s2, size_t n)
int memcmp (const void *s1, const void *s2, size_t n)
int strcmp (const char *s1, const char * s2)
int strncmp (const char *s1, const char *s2, size_t n)
int strcoll (const char *st, const char *s2)
```

not implemented

Locale related. See <locale.h>- Localization.

not implemented

size_t strxfrm (char *s1, const char *s2, size_t n) Locale related. See <locale.h>- Localization.

```
void* memchr (const void *s, int c, size_t n)
```

char *setlocale()

```
char* strchr (const char *s, int c)

size_t strcspn (const char *s1, const char *s2)

char* strpbrk (const char *s1, const char *s2)

char* strrchr (const char *s, int c)

size_t strspn (const char *s1, const char *s2)

char* strstr (const char *s1, const char *s2)

char* strtok (char *s1, const char *s2)

void* memset (void *s, int c, size_t n)

char* strerror (interrnum)

size_t strlen (const char *s)

extension

void* memccpy (void *s1, const void *s2, int c, size_t n)

Copies characters from s2 to s1 until either character c or n other characters have been copied.
```

<time.h>-Date and Time

The header is not included. The Verix eVo software's real-time clock returns a result already broken down into month, day, hour, minute, and so on. Converting this to the arithmetic time_t would be costly and unnecessary.

```
not implemented clock_t clock (void)

not implemented double difftime (time_t t1, time_t t2)

not implemented time_t mktime (struct tm *timeptr)

not implemented time_t time (time_t *timer)

not implemented char* asctime (const struct tm *timeptr)

not implemented char* ctime (const struct tm *timeptr)

not implemented char* gmtime (const struct tm *timeptr)

not implemented char* localtime (const struct tm *timeptr)

not implemented size_t strftime (char *s, size_t maxsize, const char *format, const struct tm *timeptr)
```

ANSI C represents calendar time as seconds since January 1, 1900. Verix eVo software uses January 1, 1980 as a starting point. The constant seconds_offset_1900 is defined as the seconds between January 1, 1900 and January 1, 1980. Verix eVo software supports time zone and daylight saving, and automatically adjusts DST based on regional policy.

Time Manipulation Functions

Following are the functions used in time manipulation:

clock_t clock(void)

This calls the Verix eVo API read_ticks(), when divided by CLOCKS_PER_SEC, returns the seconds elapsed since the terminal was powered up or reset.

time_t time(time_t *pt)

This calls the Verix eVo API read_clock() and adds seconds_offset_1900 to return the ANSI C calendar time. If pt is not NULL, the return value is also assigned to *pt.

double difftime(time_t t1, time_t t0)

Computes the difference between two times t1 and t0. The result is positive if t1 is a later time than t0.

time_t mktime(struct tm *ptm)

Converts the local time in the structure pointed to by ptm into a calendar time.

Time Conversion Functions

Following are the functions used for time conversion:

- char *asctime(const struct tm *timeptr)
- char *ctime(const time_t *timer)
- struct tm *gmtime(const time_t *timer)
- struct tm *localtime(const time_t *timer)
- size_t strftime(char *s, size_t maxsize, consst char *format, const struct tm *timeptr)

The return values for *gmtime and *localtime is a structure statistically allocated and shared by these two functions. Each time either of these functions is called, the contents of the structure are overwritten. It is safe to copy the return values into a local structure to avoid being overwritten by any subsequent calls of these functions. If time zone is not set in the OS, gmtime returns the current system time. The %Z parameter on strftime() returns zero.

Timezone and DST Implementation

The environment variables *TZ and *TZRULE need to be downloaded in the OS and set to GID1 to process the time zone. When set to other GIDs, *TZ and *TZRULE are ignored. These variables hold the parameter for setting, changing, adding, and deleting time zone regional rules and definitions. When time zone is defined, the OS clock is updated based on the current time zone value.

Download *TZ and *TZRULE using the following methods:

- DDL on PC command line.
- USB Flash where CONFIG. \$\$\$ file in VERIFONE. ZIP.

char *setlocale()

- DDL or download() API using CONFIG.\$\$\$ file.
- VeriCentre and modem downloads.
- System Mode Edit menu via CONFIG.SYS restart.

*TZ and *TZRULE parameters are processed at the end of the download, and they must be downloaded separately.

Example:

```
DDL -p1 *TZ=PHT
```

For the Split RTC to function, the correct clock and time zone for the region must be downloaded when upgrading to an OS that supports time zone.

*TZ

This holds the parameter for time zone code, and sets the time zone in the OS. When set, the OS searches for the offset time in the file TZULE.TXT.

Example

*TZ=EST

This means that the time zone is UTC-05 (Eastern Standard Time). The time zone automatically switches from standard time to daylight saving once it approaches the DST regional policy date also stored in the TZULE.TXT file.

```
*TZ=CDT-MEXICO
```

Central Daylight Time is used in the summer of some US and Mexican states, and Canadian provinces, all with different time zone implementation. There are time zone codes used by more than one region having different start and end dates. To specify the correct regional policy, append "-<country>" in the parameter.

*TZRULE

This environment variable is used in adding, changing, and deleting time zone offset times and DST regional policies.

Changing/Adding a DST Regional Policy

To change/add a DST regional policy, use the format below with no spaces:

```
*TZRULE=STD,OFFSET1,DST,OFFSET2,START[/TIME],END[/TIME]
```

where:

is the abbreviation of the standard time zone.
 is the offset time (HH:MM:SS) with respect to UTC of the standard time zone.

- is the abbreviation of the time zone during daylight saving time.

OFFSET2 - is the offset time (HH:MM:SS) with respect to UTC of the DST time zone.

START/ END are the dates when DST takes effect and expires, respectively.

It takes the format:

Mm.w.d {month=1-12, week=1-5 (5 is always last), day=0-6}

- month=1means January, month=12 means December
- week is always start of the first day of the month
- day=0 means Sunday, day=6 means Saturday

Example

*TZRULE=EST,UTC-05,EDT,UTC-04,M03.2.0/02,M11.1.0/02,

This means that the user is changing/adding the information on EDT/EST region. The DST in this case starts on Sunday, March 9, 2008 at 2:00AM local standard time, and ends on Sunday, November 2, 2008 at 2am daylight time.

If more than one region uses the time zone code, the settings should be:

```
*TZRULE=CST-USA,UTC-06,CDT-USA,UTC-05,M03.2.0/02,M11.1.0/02,
```

The parameter must be complete, otherwise, the setting is ignored. If the user needs to use the old values and change some of the information, include 0 to retain the old information. It is also required to use the standard time zone code so that the OS knows exactly what to change.

If the time zone code already exists, the user is trying to change what is already defined on TZULE.TXT files. Otherwise, it means that the user is adding a new time zone code.

TZRET

This holds the return values for *TZ and *TZRULE and indicates if they are successfully set. TZRET is accessed on the System Mode CONFIG.SYS.

```
If TZRET=1 *TZ and *TZRULE are successfully set.

If TZRET=2 *TZ and *TZRULE failed to set.
```

TZRULE.TXT File

The TZRULE.TXT is located in the OS drive S:, which is hidden from the user. This file is downloaded once an OS with timezone implementation is downloaded. If a time zone is changed or added, the OS copies the TZRULE.TXT file on the flash drive F: as a protected file #tzrules.txt.

The OS always checks if #tzrule.txt on drive F already exists, and if so, the OS uses it. Otherwise, the OS uses S:/tzrule.txt.

The tzrule.txt on drive S: is always the default file if the terminal does not update tzrule.txt or it does not exist on drive F:.

If the default values need to be retained, clear the memory including GID0. To clear GID0:

- 1 Go to SYS MODE>MEMORY FUNCTIONS-CLEAR MEM.
- 2 Enter the correct password.
- 3 Press the PF Key 3 (third purple key below the display).
- 4 Press the F4 key.
- 5 Restart the terminal.

Time Zone and DST Application Support

To implement the time zone and automatic DST change using the enhanced SDK <time.h>:

1 Determine if the currently loaded OS and SDK versions support time zone.

Use _syslib_version() and _SYS_VERSION in stdlib.h and

TZ_SYSVERSION in time.h of the SDK.

TZ_SYSVERSION 0x100 is the sys.lib version that implements time zone.

2 Determine the current time zone offset time.

The offset time is determined by obtaining the difference of the return value of time() and gmtime().

3 Determine the current DST status.

The tm_isdst flag on struct tm in time.h determines if the current time zone is on DST.

4 Determine the current time zone setting.

getTZdata()

Retrieves the currently set time zone.

Prototype int getTZdata(struct tz *mytz);

Parameters The struct tz returns the following 'null' terminated fields.

char *tz_std(20) : Standard time zone definition.

char *offset1(15) : Standard offset time with respect to UTC.

char *tz_dst(20) : Daylight time zone definition.

char *offset2(15) : Daylight offset time with respect to UTC.

char *start_date(20) : Start date of DST.
char *end_date(20) : End date of DST.

Return Values

0 Success

-1 Fail

If there is no DST definition on the current time zone set, the field that refers to DST information returns NULL.

Below is the time zone rules files table showing the default values stored in TZRULE.TXT file. If the user needs to change the values in the file, download *TZRULE with parameters having the format:

*TZRULE=ACST, UTC+09:30, ACDT, UTC+10:30,M10.1.0/02,M04.1.0/02.

Table 5 Time Zone Rules File Table

Table 5 Time Zone Rules File Table						
STD	Offset	DST	Offset	DST Start	DST End	
ACST	UTC+09:30	ACDT	UTC+10:30	M10.1.0/02	M04.1.0/02	
AST	UTC-04	ADT	UTC-03	M03.2.0/02	M11.1.0/02	
AEST	UTC+10	AEDT	UTC+11	M10.1.0/02	M04.1.0/02	
AFT	UTC+04:30	None	None	None	None	
AKST	UTC-09	AKDT	UTC-08	M03.2.0/02	M11.1.0/02	
AMT	UTC+04	AMST	UTC+05	M03.5.0/02	M10.4.0/03	
ANAT	UTC+12	ANAST	UTC+13	M03.5.0/02	M10.4.0/03	
ART	UTC-03	None	None	None	None	
AST-ARABIA	UTC+03	None	None	None	None	
AST-BRAZIL	UTC-05	None	None	None	None	
AT	UTC-01	None	None	None	None	
AWST	UTC+08	AWDT	UTC+09	M10.4.0/03	M03.5.0/02	
AZOT	UTC-01	AZOST	UTC	M03.5.6/00	M10.4.0/01	
AZT	UTC+04	AZST	UTC+05	M03.5.0/04	M10.4.0/05	
BAT	UTC+03	BADT	UTC+04	M04.1.2/03	M10.1.3/04	
BDT	UTC+06	None	None	None	None	
BET	UTC-11	None	None	None	None	
BNT	UTC+08	None	None	None	None	
BORT	UTC+08	None	None	None	None	
BOT	UTC-04	None	None	None	None	
BRA	UTC-03	None	None	None	None	
BTT	UTC+06	None	None	None	None	
CAT	UTC+02	None	None	None	None	
CCT	UTC+06:30	None	None	None	None	
CST-USA	UTC-06	CDT-USA	UTC-05	M03.2.0/02	M11.1.0/02	
CST-MEXICO	UTC-06	CDT-MEXICO	UTC-05	M04.1.0/02	M10.4.0/02	
CST-CANADA	UTC-06	CDT-CANADA	UTC-05	M03.2.0/02	M11.1.0/02	
CET	UTC+01	CEST	UTC+02	M03.5.0/04	M10.4.0/05	
CHAST	UTC+12:45	CHADT	UTC+13:45	M09.4.0/02:45	M04.1.0/03:45	
CKT	UTC-10	None	None	None	None	
CLT	UTC-04	CLST	UTC-03	M10.2.6/00	M03.2.6/00	
COT	UTC-05	None	None	None	None	
CST-CHINA	UTC+08	None	None	None	None	
CUBT	UTC-05	CST-CUBA	UTC-04	M03.2.6/00	M10.4.0/01	
CUT	UTC	None	None	None	None	

Table 5 Time Zone Rules File Table

Table 5 Tille Zoi	ie Kules File	Table			
STD	Offset	DST	Offset	DST Start	DST End
CVT	UTC-01	None	None	None	None
CWT	UTC+08:45	None	None	None	None
CXT	UTC+07	None	None	None	None
DAVT	UTC+07	None	None	None	None
DDUT	UTC+10	None	None	None	None
DNT	UTC+01	DST	UTC+02	None	None
EAST	UTC-06	EASST	UTC-05	M10.2.6/10	M03.2.6/10
EAT	UTC+03	None	None	None	None
ECT	UTC-04	None	None	None	None
ECT-ECUADOR	UTC-05	None	None	None	None
EST	UTC-05	EDT	UTC-04	M03.2.0/02	M11.1.0/0
EET	UTC+02	EEST	UTC+03	M03.5.0/03	M10.4.0/04
EMT	UTC+01	None	None	None	None
EST-BRAZIL	UTC-03	None	None	None	None
FST	UTC-02	FDT	UTC-01	None	None
FJT	UTC+12	FJST	UTC+13	None	None
FKT	UTC-04	FKST	UTC-03	M09.1.0/02	M04.3.0/02
FWT	UTC+01	FST-FRENCH	UTC+02	M03.5.0/02	M10.4.0/03
GALT	UTC-06	None	None	None	None
GAMT	UTC-09	None	None	None	None
GET	UTC+04	GEST	UTC+05	None	None
GFT	UTC-03	None	None	None	None
GILT	UTC+12	None	None	None	None
GMT-BSDT	UTC	BSDT	UTC+02	M03.5.0/01	M10.4.0/02
GMT-BST	UTC	BST	UTC+01	M03.5.0/01	M10.4.0/02
GMT	UTC	IST	UTC+01	M03.5.0/01	M10.4.0/02
GST-GUAM	UTC+10	None	None	None	None
GST-GULF	UTC+04	None	None	None	None
GST-GREENLAND	UTC-03	None	None	None	None
GST-SOUTHGEORGIA	UTC-02	None	None	None	None
GYT	UTC-04	None	UTC-09	None	None
HAST	UTC-10	HADT	UTC-09	M03.2.0/02	M11.1.0/02
HKT	UTC+08	0	0	0	0
HOE	UTC+01	0	0	0	0
HST	UTC-10	0	0	0	0
ICT	UTC+07	0	0	0	0
IDLE	UTC+12	0	0	0	0
IDLW	UTC-12	0	0	0	0
IST-ISRAEL	UTC+02	IDT-ISRAEL	UTC+03	M03.4.5/02	M10.1.0/02
IST-INDIA	UTC+05:30	IDT-INDIA	UTC+06:30	0	0

Table 5 Time Zone Rules File Table

	Time Zone Rules File	Table			
STD	Offset	DST	Offset	DST Start	DST End
IRT	UTC+03:30	IRDT	UTC+04:30	M03.3.4/00	M09.3.5/00
IOT	UTC+05	0	0	0	0
IRKT	UTC+08	IRKST	UTC+09	M03.5.0/02	M10.4.0/03
ITA	UTC+01	0	0	0	0
JAVA	UTC+07	0	0	0	0
JAYT	UTC+09	0	0	0	0
JST	UTC+09	0	0	0	0
KST	UTC+09	KDT	UTC+10	0	0
KGT	UTC+05	KGST	UTC+06	0	0
KOST	UTC+12	0	0	0	0
KRAT	UTC+07	KRAST	UTC+08	M03.5.0/02	M10.4.0/03
LHST	UTC+10:30	LHDT	UTC+11	M03.5.0/02	M10.4.0/02
LIGT	UTC+10	0	0	0	0
LINT	UTC+14	0	0	0	0
LKT	UTC+06	0	0	0	0
MAGT	UTC+11	MAGST	UTC+12	M03.5.0/02	M10.4.0/03
MAL	UTC+08	0	0	0	0
MART	UTC+09:30	0	0	0	0
MAWT	UTC+06	0	0	0	0
MST-USA	UTC-07	MDT-USA	UTC-06	0	0
MST-MEXICO	UTC-07	MDT-MEXICO	UTC-06	M04.1.0/02	M10.4.0/02
MEX	UTC-06	0	0	0	0
MHT	UTC+12	0	0	0	0
MMT	UTC+06:30	0	0	0	0
MPT	UTC+10	0	0	0	0
MSK	UTC+03	MSD	UTC+04	M03.5.0/02	M10.4.0/03
MT	UTC+08:30	0	0	0	0
MUT	UTC+04	0	0	0	0
MVT	UTC+05	0	0	0	0
MYT	UTC+08	0	0	0	0
NCT	UTC+11	0	0	0	0
NST	UTC-03:30	NDT	UTC-02:30	0	0
NFT	UTC+11:30	0	0	0	0
NOR	UTC+01	0	0	0	0
NOVT	UTC+06	NOVST	UTC+07	M03.5.0/02	M10.4.0/03
NPT	UTC+05:45	0	0	0	0
NRT	UTC+12	0	0	0	0
NSUT	UTC+06:30	0	0	0	0
NUT	UTC-11	0	0	0	0
NZST	UTC+12	NZDT	UTC+13	M09.4.0/02	M04.1.0/03

Table 5 Time Zone Rules File Table

Table 5 Time Zo	ne Rules File	Table			
STD	Offset	DST	Offset	DST Start	DST End
OMST	UTC+06	OMSST	UTC+07	M03.5.0/02	M10.4.0/03
PST-USA	UTC-08	PDT-USA	UTC-07	M03.2.0/02	M11.1.0/02
PST-CANADA	UTC-08	PDT-CANADA	UTC-07	M03.2.0/02	M11.1.0/02
PST-MEXICO	UTC-08	PDT-MEXICO	UTC-07	M04.1.0/02	M10.4.0/02
PET	UTC-05	0	0	0	0
PETT	UTC+12	PETST	UTC+13	M03.5.0/02	M10.4.0/02
PHOT	UTC+13	0	0	0	0
PHT	UTC+08	0	0	0	0
PKT	UTC+05	0	0	0	0
PMT	UTC-03	PMDT	UTC-02	M03.2.0/02	M11.1.0/02
PNT	UTC-08:30	0	0	0	0
PONT	UTC+11	0	0	0	0
PWT	UTC+09	0	0	0	0
PYT	UTC-04	PYST	UTC-03	M10.3.5/00	M03.2.5/00
R1T	UTC+02	0	0	0	0
R2T	UTC+03	0	0	0	0
RET	UTC+04	0	0	0	0
SAST	UTC+02	0	0	0	0
SBT	UTC+11	0	0	0	0
SCT	UTC+04	0	0	0	0
SET	UTC+01	0	0	0	0
SGT	UTC+08	0	0	0	0
SRT	UTC+03	0	0	0	0
SWT	UTC+01	SST-SWEDEN	UTC+02	M03.5.0/02	M10.4.0/03
SST-SAMOA	UTC-11	0	0	0	0
SST-SOUTHSAMOA	UTC+07	0	0	0	0
TFT	UTC+05	0	0	0	0
THA	UTC+07	0	0	0	0
THAT	UTC-10	0	0	0	0
TJT	UTC+05	0	0	0	0
TKT	UTC-10	0	0	0	0
TMT	UTC+05	0	0	0	0
TOT	UTC+13	0	0	0	0
TRUK	UTC+10	0	0	0	0
TST	UTC+03	0	0	0	0
TVT	UTC+12	0	0	0	0
ULAT	UTC+08	ULAST	UTC+09	0	0
USZ1	UTC+02	USZ1S	UTC+03	M03.5.0/02	M10.4.0/03
UTC	UTC	0	0	0	0
UTZ	UTC-03	0	0	0	0

Table 5 Time Zone Rules File Table

STD	Offset	DST	Offset	DST Start	DST End
UYR	UTC-03	0	0	0	0
UZT	UTC+05	0	0	0	0
VET	UTC-04:30	0	0	0	0
VLAT	UTC+10	0	0	0	0
VUT	UTC-11	VLAST	UTC+11	M03.5.0/02	M10.4.0/03
WAKT	UTC+12	0	0	0	0
WAT	UTC+01	0	0	0	0
WET	UTC	WAST	UTC+02	M09.1.0/02	M04.1.0/03
WFT	UTC+12	WEST	UTC+01	M03.5.0/02	M10.4.0/03
WGT	UTC-03	0	0	0	0
WIB	UTC+07	WGST	UTC-02	M03.5.5/10	M10.4.5/11
WITA	UTC+08	0	0	0	0
WIT	UTC+09	0	0	0	0
WST-BRAZIL	UTC+04	0	0	0	0
WST-SAMOA	UTC-11	0	0	0	0
WUT	UTC+01	0	0	0	0
YAKT	UTC+09	YAKST	UTC+10	M03.5.0/03	M10.4.0/04
YAPT	UTC+10	0	0	0	0
YST	UTC-09	YDT	UTC-08	M03.2.0/02	M11.1.0/02
YEKT	UTC+05	YEKST	UTC+06	M03.5.0/02	M10.4.0/03
Z	UTC	0	0	0	0

Table 6 below defines the time zone codes.

Table 6 Time Zone Code Definition

Code	Definition	
ACDT	Australian Central Daylight Time	
ACST	Australian Central Standard Time	
ADT	Atlantic Daylight Time	
AEDT	Australian Eastern Daylight Time	
AEST	Australian Eastern Standard Time	
AFT	Afghanistan Time	
AKDT	Alaska Daylight Time	
AKST	Alaska Standard Time	
AMST	Armenia Summer Time	
AMT	Armenia Time	
ANAST	Anadyr Summer Time	
ANAT	Anadyr Time	
ART	Argentina Time	
AST	Atlantic Standard Time	
AST-Arabia	Arabia Standard Time	

Table 6 Time Zone Code Definition

Table 6	Time Zone Code Definition
Code	Definition
AST-Brazil	Acre Standard Time (Brazil)
AT	Azores Time
AWDT	Australian Western Daylight Time
AWST	Australian Western Standard Time
AZOST	Azores Summer Time
AZOT	Azores Time
AZST	Azerbaijan Summer Time
AZT	Azerbaijan Time
BADT	Baghdad Daylight Time
BAT	Baghdad Time
BDST	British Double Summer Time
BDT	Bangladesh Time
BET	Bering Standard Time
BNT	Brunei Darussalam Time
BORT	Borneo Time (Indonesia)
BOT	Bolivia Time
BRA	Brazil Time
BST	British Summer Time
BTT	Bhutan Time
CAT	Central Africa Time
CCT	Cocos Islands Time (Indian Ocean)
CDT-USA	Central Daylight Time (USA)
CDT-Mexico	Central Daylight Time (Mexico)
CDT-Canada	Central Daylight Time (Canada)
CEST	Central Europe Summer Time
CET	Central Europe Time
CHADT	Chatham Daylight Time (New Zealand)
CHAST	Chatham Standard Time (New Zealand)
CKT	Cook Islands Time
CLST	Chile Summer Time
CLT	Chile Time
COT	Colombia Time
CST	Central Standard Time (USA, Canada, Mexico)
CST-China	China Time
CST-Cuba	Cuba Summer Time
CUBT	Cuba Time
CUT	Coordinated Universal Time
CVT	Cape Verde Time
CWT	Central West Time (Australia)
CXT	Christmas Island Time (Indian Ocean)

Table 6 Time Zone Code Definition

Table 6 Time	Zone Code Definition
Code	Definition
DAVT	Davis Time (Antarctica)
DDUT	Dumont-d`Urville Time (Antarctica)
DNT	Dansk Normal
DST	Dansk Summer
EASST	Easter Island Summer Time (Chile)
EAST	Easter Island Time (Chile)
EAT	East Africa Time
ECT	Eastern Caribbean Time
ECT-Ecuador	Ecuador Time
EDT	Eastern Daylight Time (USA)
EEST	Eastern Europe Summer Time
EET	Eastern Europe Time
EMT	Norway Time
EST	Eastern Standard Time (USA)
EST-Brazil	Eastern Brazil Standard Time
FDT	Fernando de Noronha Daylight Time
FJST	Fiji Summer Time
FJT	Fiji Time
FKST	Falkland Islands Summer Time
FKT	Falkland Islands Time
FST	Fernando de Noronha Standard Time (Brazil)
FST-French	French Summer Time
FWT	French Winter Time
GALT	Galapagos Time
GAMT	Gambier Time
GEST	Georgia Summer Time
GET	Georgia Time
GFT	French Guiana Time
GILT	Gilbert Islands Time
GMT	Greenwich Mean Time
GST-Guam	Guam Standard Time
GST-Gulf	Gulf Standard Time
GST-Greenland	Greenland Standard Time
GST-SouthGeorgia	South GeorgiaTime
GYT	Guyana Time
HADT	Hawaii-Aleutian Daylight Time (USA)
HAST	Hawaii-Aleutian Standard Time (USA)
HKT	Hong Kong Time
HOE	Spain Time
HST	Hawaiian Standard Time

Table 6 Time Zone Code Definition

Table 6	Time Zone Gode Definition
Code	Definition
ICT	Indochina Time
IDLE	International Date Line East
IDLW	International Date Line West
IDT-Israel	Israeli Daylight Time
IDT-India	Indian Daylight Time
IRDT	Iran Daylight Time
IOT	British Indian Ocean Territory (Chagos)
IRKST	Irkutsk Summer Time
IRKT	Irkutsk Time
IRT	Iran Time
IST-Israel	Israeli Standard Time
IST-India	Indian Standard Time
IST	Irish Summer Time
ITA	Italy Time
JAVT	Java Time
JAYT	Jayapura Time(Indonesia)
JST	Japan Standard Time
KDT	Korean Daylight Time
KGST	Kyrgyzstan Summer Time
KGT	Kyrgyzstan Time
KOST	Kosrae Time
KRAST	Krasnoyarsk Summer Time
KRAT	Krasnoyarsk Time
KST	Korean Standard Time
LHDT	Lord Howe Daylight Time (Australia)
LHST	Lord Howe Standard Time (Australia)
LIGT	Melbourne, Australia
LINT	Line Islands Time (Kiribati)
LKT	Lanka Time
MAGST	Magadan Summer Time
MAGT	Magadan Time
MAL	Malaysia Time
MART	Marquesas Time
MART	Mawson Time (Antarctica)
MAWT	Mountain Daylight Time (USA)
MDT-USA	Mountain Daylight Time (Mexico)
MDT-Mexico	Mexico Time
MEX	Marshall Islands Time
MHT	Myanmar Time
MMT	North Mariana Islands Time

Table 6 Time Zone Code Definition

Table 6	Time Zone Code Definition
Code	Definition
MPT	Moscow Summer Time
MSD	Moscow Time
MST	Mountain Standard Time
MT	Moluccas
MUT	Mauritius Time
MVT	Maldives Time
MYT	Malaysia Time
NCT	New Caledonia Time
NDT	Newfoundland Daylight Time
NFT	Norfolk Time (Australia)
NOR	Norway Time
NOVST	Novosibirsk Summer Time (Russia)
NOVT	Novosibirsk Time
NPT	Nepal Time
NRT	Nauru Time
NST	Newfoundland Time
NSUT	North Sumatra Time
NUT	Niue Time
NZDT	New Zealand Daylight Time
NZST	New Zealand Standard Time
OMSST	Omsk Summer Time
OMST	Omsk Time
OMST	Pacific Daylight Time (USA)
PDT-USA	Pacific Daylight Time (Canada)
PDT-Canada	Pacific Daylight Time (Canada)
PDT-Mexico	Pacific Daylight Time (Mexico)
PET	Peru Time
PETST	Petropavlovsk-Kamchatski Summer Time
PETT	Petropavlovsk-Kamchatski Time
PGT	Papua New Guinea Time
PHOT	Phoenix Islands Time (Kiribati)
PHT	Philippine Time
PKT	Pakistan Time
PMDT	Pierre & Miquelon Daylight Time
PMT	Pierre & Miquelon Standard Time
PNT	Pitcairn Time
PONT	Ponape Time (Micronesia)
PST	Pacific Standard Time
PWT	Palau Time
PYST	Paraguay Summer Time

Table 6 Time Zone Code Definition

Table 6 Time 2	one Code Definition
Code	Definition
PYT	Paraguay Time
R1T	Russia Zone 1
R2T	Russia Zone 2
RET	Reunion Time
SAST	South Africa Standard Time
SBT	Solomon Islands Time
SCT	Seychelles Time
SET	Prague, Vienna Time
SGT	Singapore Standard Time
SRT	Suriname Time
SST-Sweden	Swedish Summer
SST-Samoa	Samoa Standard Time
SST-SouthSumatran	South Sumatran Time
SWT	Swedish Winter
TFT	TF Time (French Southern & Antarctic Lands), Kerguelen
THA	Thailand Standard Time
THAT	Tahiti Time
TJT	Tajikistan Time
TKT	Tokelau Time
TMT	Turkmenistan Time
TOT	Tonga Time
TRUK	Truk Time
TST	Turkish Standard Time
TVT	Tuvalu Time
ULAST	Ulan Bator Summer Time
ULAT	Ulan Bator Time
USZ1	Kaliningrad Time (Russia)
USZ1S	Kaliningrad Summer Time (Russia)
UTC	Coordinated Universal Time
UTZ	Greenland Western Standard Time
UYR	Uruguay Time
UZT	Uzbekistan Time
VET	Venezuela Time
VLAST	Vladivostok Summer Time
VLAT	Vladivostok Time
VUT	Vanuata Time
WAKT	Wake Time
WAST	West Africa Summer Time
WAT	West Africa Time
WEST	Western Europe Summer Time

Table 6 Time Zone Code Definition

Code	Definition
WET	Western Europe Time
WFT	Wallis and Futuna Time
WGST	West Greenland Summer Time
WGT	West Greenland Time
WIB	Western Indonesia Standard Time
WITA	Waktu Indonesia Tengah
WIT	Waktu Indonesia Timur
WST-Brazil	Western Brazil Standard Time
WST-Samoa	West Samoa Time
WTZ	Greenland Eastern Daylight Time
WUT	Austria Time
YAKST	Yakutsk Summer Time
YAKT	Yakutsk Time
YAPT	Yap Time (Micronesia)
YDT	Yukon Daylight Time
YEKST	Yekaterinburg Summer Time
YEKT	Yekaterinburg Time
YST	Yukon Standard Time
Z	ZULU

Timezone and DST Application Support

Below are the routine on how to implement the functions using the enhanced SDK <time.h>.

 Determine the current time zone. This returns the current time zone offset time.

The offset time is determined by obtaining the difference of the return value of time() and gmtime().

Determine the current DST status.

This returns whether DST is enabled or disabled. The tm_isdst flag on struct tm in time.h determines if the current time zone is on DST. This is set if DST comes into place.

Determine the current time zone setting.

The OS provides an API that retrieves the current time zone set.

getTZdata()

Retrieves the currently set time zone.

Prototype int getTZdata(struct tz *mytz);

Parameters The struct tz returns the following 'null' terminated fields.

char *tz_std(20) : Standard time zone definition.

 $\verb| char *offset1(15) | : Standard offset time with respect to UTC. \\$

char *tz_dst(20) : Daylight time zone definition.

char *offset2(15) : Daylight offset time with respect to UTC.

char *start_date(20) : Start date of DST.
char *end_date(20) : End date of DST.

Return Values

0 Success

-1 Fail

If there is no DST definition on the current time zone set, the field that refers to DST information returns NULL.

Split RTC

The "split RTC" pertains to the storing of the local current time as the sum of two values—the one present in the RTC (Real Time Clock) hardware plus a system variable representing a delta value between the current time and the RTC time.

How the Split RTC Works

OS versions with Split RTC or time zone implemented:

The OS versions with Split RTC record the delta time. It does not write to the RTC clock whenever the user calls $clk_write()$. RTC is written only once, and this is during the download of a valid *TZ string on OS versions with the time zone feature implemented.

NOTE

Delta time is lost during OS downgrades. Thus, the user must reset the unit's clock (via System Mode or ddl-c) when an OS version with time zone or Split RTC feature is downgraded to an older OS version to prevent losing the Delta time.

If the user upgrades the OS to a version with Split RTC or time zone, the clock must likewise be reset.

Set the RTC clock once for the lifetime of the terminal:

The OS versions that implement the Time Zone feature allow the user set the RTC clock once for the lifetime of the terminal, through DDL or <code>download()</code> API using Config.\$\$\$ file.

When a valid *TZ string is downloaded the first time, the OS calculates the UTC time based on the *TZ information and the current local time (the current local time can be downloaded at the same command line as the *TZ, if not, the OS uses the values in the RTC plus delta time as the current local time). The OS then writes the UTC time to the RTC clock and sets a flag to indicate that the RTC clock is set. Once the RTC clock is set, the OS never writes to the RTC clock again; however, the OS still accepts new *TZ strings.

The *TZ strings are not saved to the CONFIG.SYS file.

Delta Time

Delta time is a system variable maintained by the OS with Split RTC or Time Zone feature. The OS updates delta time whenever the user wants to update the time (through DDL, System Mode, or API calls) and returns the sum of the RTC clock time plus the Delta time when the user retrieves the time.

read_RTC ()

Returns the time kept in the RTC clock. This is similar to read_clock, however, read_RTC requires the calling task to own the clock device. For OS versions with Time Zone, this is the UTC time.

Prototype

int read_RTC (int hdl, char *yyyymmddhhmmssw);

Parameter

*yyyymmddhhmmssw The time kept in the RTC clock.

Return Values

Success 0

Failure: -1 and ERRNO is set as follows:

- EACCES, invalid yyyymmddhhmmssw pointer.
- EBADF, invalid handle.

Do not use the clock device's _control() function as it is used for setting the RTC clock, which is internal to the OS.

C PROGRAMMING CONCEPTS FOR VERIX EVO TERMINALS read_RTC()

Benefits of Split RTC Architecture

For terminals using the Maxim RTC clock chip (V×510, V×570, and V×610 units), the wait (which was added to overcome a hardware problem with the Maxim chip) is now eliminated from the clock-write routine.

For all Vx platforms, this allows the preservation of the RTC value independent of user updates, specially when the user writes an incorrect time to the clock.

Compiling and Linking

This chapter describes the tools used to compile and link Verix eVo applications. The VRXCC utility is used to build Verix eVo programs and static libraries. Based on the input parameters, VRXCC compiles, links, archives, and/or assigns the Verix eVo executable file header information. This chapter describes the VRXCC utility. Alternatively, the ARM tools can be called directly .

File Naming Conventions

VRXCC recognizes the following file extensions:

- *.c: C language source file. Compiled with armcc or tcc.
- *.cpp: C++ language source file. Compiled with armopp or topp.
- *.o: Intermediate object file; valid only as an output file.
- *.out: Executable code file; valid only as an output file.
- *.axf: Debugger file.
- *.a: ARM static library file.
- *.lib: Shared library file.

Creating and using shared libraries is documented in Chapter 5.

ARM Tools Installation

RealView Development Suite (RVDS) CDs consist of RealView Compilation Tools (RVCT), RealView Debugger (RVD), and other utilities. Multiple versions of RVCTs can be installed on the same computer. It has been observed that problems occur when multiple versions of RVDs are installed on the same computer. The application development environment may need multiple versions of RVCT but only one version of RVD is needed on the same computer.

It is strongly recommended that before installing a new version of RVD, uninstall the existing RVD first.

The RVDS installation script sets/modifies the following environment variables on the target machine:

- ARMROOT: Path to the root directory of ARM installation.
- RVDEBUG_INSTALL: Path to RVD. The SDK Tool vrxdb uses this variable to find which RVD to launch.
- RVCT20INC: Path to the INCLUDE directory of RVCT2.0.
- RVCT20LIB: Path to the LIB directory of RVCT2.0.

- RVCT22BIN: Path to the armcc.exe of RVCT2.2.
- RVCT22INC: Path to the INCLUDE directory of RVCT2.2.
- RVCT22LIB: Path to the LIB directory of RVCT2.2.
- PATH: Pre-pended with RVCT and RVD executable directories.
- ARMLMD_LICENSE_FILE: Path to the license file, set by the license wizard or by the user.
- ARMHOME: Path to the directory that has the CONFIG folder is same as ARMROOT. If the license wizard does not create this, the user needs to create this manually.

Environment Variables

VRXCC uses the following environment variables:

- **VRXSDK** Root directory of Verix eVo Software development kit. This variable is set during the installation of the Verix eVo Development Toolkit.
- RVCTDIR Directory containing the RVCT tools (only in SDK version 1.4 and later), for example:

```
set RVCTDIR=
C:\Program Files\ARM\RVCT\Programs\2.2\503\win_32-pentium
```

Locating the Tools

VRXCC searches the ARM compilation tools in the directories that are listed in the PATH environment variable. If there are multiple versions of ARM compilation tools installed, the first in the PATH will be picked. Use the -v option of vrxcc to see which version of ARM compilation tools is used.

The RVDS installation script automatically pre-pends the PATH environment variable with the ARM tools executable directories. With typical installations, VRXCC locates the latest installed ARM tools through the PATH environment variable. If multiple versions of ARM tools are installed on the same computer, RVCTDIR can be used to pick the version of ARM tools to use.

For example, the following line sets RVCTDIR to use RVDS2.2:

```
set RVCTDIR=
C:\Program Files\ARM\RVCT\Programs\2.2\503\win_32-pentium
```

The following line sets RVCTDIR to use RVDS2.0:

```
set RVCTDIR=
C:\Program Files\ARM\RVCT\Programs\2.0.1\277\win_32-
pentium
```

Use the -v option of vrxcc to see which version of ARM compilation tools is used. The help page of vrxcc also shows which ARM tool is used:

```
Vfxcc-Compile and link Verix eVo/ARM applications (Version
1.1, Build 12)
Using RVDS2.0.1 or earlier version
Or:
Vfxcc-Compile and link Verix eVo/ARM applications (Version
1.1, Build 12)
Using RVDS2.2 or later version
```

The Verix eVo SDK tools are located using the VRXSDK environment variable.

Creating Libraries

If a library name is specified as the output file (for example, -o utils.lib), then the object files are placed in the library rather than linked. This may involve creating a new library or updating an existing one, depending on the options used.

Options

VRXCC recognizes common compiler and linker options and passes them to the appropriate tools. For example, -I options are passed to the compiler, while -map are passed to the linker. Some options, such as -g, affect both compiling and linking. Any option can be passed to the tools using -armcc, -armlink, and so on. Options specified this way are not checked for legality or compatibility with Verix eVo software.

General Options

- -help: Displays a usage summary and exit. The following synonym can also be used:
 - -?
- -F file: Reads additional arguments from the named file.
- -v[v]: Verbose mode.
- -v: Displays the ARM tool commands as they are invoked.
- -vv: adds additional progress and status messages.
- n: Does not run the tools, just shows the commands that run. Implies –v.
- -c: Compile only; do not link.
- -o file: Output filename.
 - If the build includes a link, this is the final .out file.
 - If compiling only (-c option), it is the object file.
 - If file specifies a directory, listing and map files and the .axf file are placed in the same directory.

- -e file: Redirect error output (stderr) from invoked tools to the named file. A file name of "-" redirects stderr to stdout. -e does not redirect error messages generated by VRXCC itself.
- k: Keep temporary files instead of deleting them at the end of a build. Object files are not considered temporary and are never automatically deleted. The .axf file is in the same directory as the .out file; other temporary files are generated in the current working directory. The following temporary files can be generated:
 - <name>.axf: ELF format linker output file, prior to conversion to Verix eVo executable format. This file is used for debugging and is automatically kept when using the -g option.
 - _vrxcc.via: Linker via file containing list of files to be linked. vxacc generates this if there are many files to link.
 - _vrxcc.sct: Linker scatter file.

Compile Options

VRXCC always passes the following options to the C and C++ compilers:

```
--cpu ARM920T --bigend -J<vrxsdk>\include
```

In addition, starting from Verix eVo SDK version 2.5.0, the <code>-Ono_memcpy --library_interface==aeabi_clib -Ono_tree_sequencing --no_unaligned_access options</code> are added to RVDS 4.0 armcc to turn off some ARM compiler optimizations that do not work with Verix eVo applications.

VRXCC does not distinguish between C and C++ options. Therefore, it is not recommended to compile C and C++ source files in the same VRXCC command. See the compiler documentation for details on the options passed to the compiler.

- -a: Generate ARM code. Thumb is the default.
- -armcc, opt[, opt...]: Pass the specified options to armcc. Commas are replaced by spaces. If commas are part of the opt, use the escape character \ to pass in commas (e.g. vrxcc -armcc, "--diag_suppress 167\,550" to pass in -diag_suppress 167,550). vrxcc does not check the options for legality or compatibility with Verix V.
- -cpp: Use the C++ compiler for .c files. It is used automatically for .cpp files.
- -D name[=value]: Define a macro. Passed to the compiler.
- -g: Generates debugging information. Passed to the compiler. Note that this also disables full optimization unless you provide an explicit -o option.
- -I dir: Add dir to the include file search path. Passed to the compiler.
- -inter: Enable ARM-Thumb inter-working. This is automatically enabled by
 -shlabs and -shlpic. Passes --apcs/inter to the compiler.
- O[parm]: Optimization options. Passed to the compiler.

- -p: This option is added to the SDK version 2.5.0 to generate code for the ARM11 processor. It passes the --cpu ARM1136J-S option to armcc instead of --cpu ARM920T.
- -shlabs: Compile code with the appropriate options for use in an absolute shared library. Passes -apcs=/inter to the ARM compiler RVCT version 2.2 and later and Passes --apcs/rwpi/shl/inter to the ARM compiler RVCT version 2.0.1 and earlier.
- -shlpic: Compile code with the appropriate options for use in a position-independent shared library. Passes -apcs=/fPIC/inter to the ARM compiler RVCT version 2.2 and later and Passes --apcs/ropi/rwpi/shl/inter to the ARM compiler version RVCT2.0.1 and earlier.
- -U name: Undefine a macro. Passed to the compiler.

Assembler Options

VRXCC always passes the following options to the assembler:

-cpu ARM920T -bigend

Note that the -a option, or the lack of it, has no effect on assembler code. Thumb code should be marked with a CODE16 directive in the source file. See the assembler documentation for details of command line options passed through to the assembler.

- -inter: Assert code is compatible with ARM-Thumb inter-working. Passes
 -apcs/inter to the assembler.
- -g: Generate debugging information. Passed to the assembler.
- -i dir: Add dir to the include file search path. Passed to the assembler.
- -list: Generate a list in intputfile.lst. Note that a different filename cannot be specified. To do that or specify listing control options, use -armasm -list, filename,...
- -armasm, opt[, opt...]: Pass the specified options to armasm. Commas
 are replaced by spaces. VRXCC does not check the options for legality or
 compatibility with Verix V.

Link Options

Generally, the only link options appropriate to specify are those that control debug information (-g) or request extra output (-map, -info, and so on). See the linker documentation for details of options passed directly to the assembler.

- -a: Main program is ARM (rather than Thumb) code. Note that applications can mix ARM and Thumb code. This option is required if—and only if—the main function is ARM code.
- -g: Include debugging information in the linker output (.axf) file and do not delete the .axf file after the .out file is generated. -g does not affect the .out file, but note that it may affect compiler optimization.
- -verbose: Output a verbose description of the link process. This is written to the stderr stream. Use -e to redirect it to a file. Passed to linker.

- -map: Output load map to file name.map, where name is the base filename of the .out file being generated. Passes -map -list name.map to the linker.
- -symbols: Output symbol list to file name.map. The output from -map,
 -symbol, and -xref is written to the same file.
- -xref: Generate symbol cross-reference name.map. The output from -map,
 -symbol, and -xref is written to the same file.
- -b: This option is added to the SDK version 2.5.0 to allow applications built
 with -b to run on both Verix V and ARM11 platforms. Basically, vrxcc aligns
 the DATA section to the next 4KB boundary after the CODE section in the final
 link step.
- -p: Other than generating code for ARM11, this option also passes --be32 to armlink and aligns the DATA section at the next 4KB boundary after the CODE section in the link step. Code built with -p can only run in ARM11 platforms.
- -armlink, opt[,opt...]: Pass the specified options to armlink.
 Commas are replaced by spaces. The commas avoid ambiguity between options belonging to -armcc and options for VRXCC. VRXCC does not check the options for legality or compatibility with Verix V.

Header Options

VRXCC supports the following subset of the VRXHDR options. In addition, if -g has been specified, it passes the -d option to enable debugging of the executable file.

- size: Set stack size to size. Verix eVo allocates the stack in 1024 byte increments. If size is not a multiple of 1024, it is incremented to the next multiple of 1024.
- h size: Set heap size to size.
- -vrxhdr, opt[, opt...]: Pass the specified options to VRXHDR. Commas are replaced by spaces. VRXCC does not check the options for legality.

Library Options

VRXCC supports only basic library creation and update. The -r option is always passed to armar. Use armar directly to extract, list, and so on, library objects.

- create: Create a new library, replacing any existing file. Passed directly to armar.
- -u: Replace object in library only if the given file is newer. Passed directly to armar.
- -armar, opt[,opt...]: Pass the specified options to armar. Commas are replaced by spaces. VRXCC does not check the options for legality or compatibility with Verix V.

DDL – Direct Download Utility

The three download methods for Verix eVo-based terminals are *direct*, *remote*, and *back-to-back*. This chapter explains how to perform direct downloads using the Direct Download utility (DDL). DDL is part of the Verix eVo Development Toolkit. Direct downloads use a cable between the development PC and the terminal. See Download Operations in the *Verix eVo Volume I: Operating System Programmers Manual*, VPN-DOC00301 or the reference manual of your terminal for information on download procedures, error messages, file authentication, king with compressed files, and download result messages.

Direct Downloads with DDL

Direct downloads use a cable RS-232 communications link between the development PC and the target terminal. Starting from Verix eVo SDK version 1.5, DDL also supports direct download through USB cable connection between the development PC and the target terminal. For more information, see Installing the Verix eVo USB Client RS232 Driver. DDL (DDL.EXE) controls the download. Downloads can be initiated from the DOS prompt on the development PC. The Invoke DDL section describes the download process using DDL.

DDL supports full or partial downloads and CONFIG. SYS file manipulation. The date, time, and system passwords can be set through the download.

Invoke DDL

DDL downloads files from a PC to a Verix eVo-based terminal and allows the clock, password, and CONFIG.SYS variables to be set. DDL is invoked from a command line as:

```
DDL -p port -b baud -t timeout -d file -e file -i file
 -c [offset] -x password -f file file -r files -z . . .
 key=value. . .
```

All arguments and flags are optional. Flag letters (for example, -b) are not case sensitive.

Arguments that contain embedded spaces must be placed inside quotation marks. Spaces are allowed in configuration setting values and password strings.

A download operation can be interrupted by pressing Ctrl-C or Ctrl-Break on the keyboard. The state of the terminal may not be well defined following an interrupted download.

Communications Options

The following options set the communications parameters.

-p port Host port number. 0 means download through USB; default = 1 (COM1).

-b baud Baud rate; acceptable values are 300, 1200, 2400, 4800, 9600, 19200,

38400, 57600, and 115200; default = 115200; ignored when port is 0.

-t timeout Communications time-out, in seconds; default = 1.

File Download Options

The following options set download parameters.

-d file Downloads file as data file.

-e file Downloads file as executable (code) file.

-i file Downloads file as code if it has a .out or .LIB suffix; otherwise download as data (same as filename alone).

Filenames not preceded with the -d, -e, or -i option flags are treated as if they were prefixed with -i. Directory and drive information is removed from the filename sent to the terminal. Note that for readability, options can include a space before the value (for example, -f ddlargs instead of -fddlargs).

The -d, -e, and -i options are provided primarily for backward compatibility. They are rarely needed in practice because the default is almost always correct.

Removing Files

The -r option deletes specific files or groups of files during a download. Its syntax is:

-r [drive:][group/][file] drive is "I" (RAM), "F" (FLASH), or "*" (both). group can be GID1-15, "*" to designate all groups, "." to designate the current group, or empty (implying GID15).

file is a filename. If omitted, all files in the specified drive(s) and group(s) are deleted.

The following are code line examples:

- r foo.out deletes foo.out from the current drive and group.
- -r F:2/foo.out deletes foo.out from GID2 in flash.
- -r /foo.out deletes foo.out from GID15 on current drive.
- -r . / deletes all files from current group and drive.
- r F:2/ deletes all GID2 flash files.
- -r *:*. deletes all files in all groups.

The position of -r arguments in the DDL parameter list is significant. For example,

ddl SETDRIVE.F newapp.out -r oldapp.out

first downloads newapp.out, then deletes oldapp.out.

In case of insufficient memory, the order of the arguments can be reversed to first delete the old file.

It is not an error if a specified file does not exist. The usual restrictions on group access apply; in particular, wild cards specify that all groups can be used only in GID1 downloads.

Miscellaneous Options

The following options set date, time and password parameters, and arguments from a referenced file.

-c [offset] Sets terminal date and time to host clock values, optionally offset by the

specified number of hours (–23 to +23). The clock does not reset until

all files are successfully downloaded.

-x password Sets file group password. If files are downloaded to more than one

group, the password for the last specified group is changed, regardless of the position of the -x option on the command line. The password is not changed until all files are successfully downloaded. Therefore, if the download fails for any reason, the previous password remains in effect.

File group passwords can also be changed with the configuration setting "*PW=password." This takes effect immediately, setting the password for the current group. Using *PW is easier and safer than

Read more options and arguments from file. It can contain multiple

using -x. Note that *PW is not actually stored in CONFIG.SYS.

lines, with multiple arguments on each line.

Configuration Settings

Arguments of the form key=value set entries in CONFIG.SYS. If value contains spaces, it must be enclosed in quotation marks.

Environment Variable

The environment variable DDL can specify additional options (see Direct Downloads with DDL). If an option is specified in both the environment variable and on the command line, the command line takes precedence.

Examples

```
DDL test.out *go=test.out test.p7s
```

Downloads the files test.out and test.p7s, and sets the *GO configuration variable so that these files execute on terminal reset. The default port (COM1) and default baud rate (19200) are used.

```
DDL -p 2 -b 115200 test.out -c *go=test.out test.p7s
```

Similar to previous example, except downloads over port 2 at 115200 baud and sets terminal clock to host clock.

```
DDL test2.out alpha.dat beta.dat *go=test2.out test2.p7s *arg="ALPHA BETA"
```

Downloads an executable file, the signed file, and two data files. Also, sets the *ARG variable so that the program receives ALPHA and BETA in its argy array.

```
DDL -f ddlargs
```

-f file

Retrieves arguments from ddlargs file.

File Authentication and DDL

Download the signature (.p7s) file and the file it signs. The signature file must always be loaded into RAM, even if the file it signs is in flash. Both files *must* be loaded to the same file group.

NOTE

If a file fails authentication, a message displays. A key must be pressed to clear the message.

If you use a zip file to download, include the signature files in it. It is not necessary to sign the zip file.

Examples

1 Download to RAM:

```
ddl hello.out hello.p7s *go=hello.out
```

2 Download a flash file, see Direct Downloads with DDL:

```
ddl SETDRIVE.F hello.out SETDRIVE.I hello.p7s *go=f:hello.out
or, more briefly, since RAM is the default:
ddl hello.p7s SETDRIVE.F hello.out *go=f:hello.out
```

3 Download to a different file group:

```
ddl SETGROUP.3 hello.p7s SETDRIVE.F hello.out
```

Actual authentication is done on terminal restart. Note that the following messages appear on screen during the authentication process:

```
**** Verifying Files ****

System Certificate

K2PART.CRT

** Authentic **
```

Initial loading of system certificates occurs. This screen appears for approximately one second after authentication completes.

```
**** Verifying Files ****
Check Certificate
OWNR.CRT

** Authentic **
```

All other certificates are processed with this message scheme. If the authentication does not succeed, the bottom line reads — FAILED —.

**** Verifying Files ****
Compare Signature
MYFILE.P7S
MYFILE.OUT

** Authentic **

When signature files are processed, the name of the target file also appears. As with certificates, upon successful verification, this text line appears for approximately one second. Failure is indicated by displaying — FAILED — on the screen.

If the file signature verification fails, a message indicating the failure is displayed. The file will not be executed. Press any key to clear the message.

DDL - DIRECT DOWNLOAD UTILITY

Direct Downloads with DDL

Creating and Using Libraries

The built-in system library contains standard C library (functions such as strlen, printf, and so on) and the Verix eVo API (application program interface) library (functions such as read(), SVC_WAIT, and so on). Support for specialized terminal features such as smart cards and security modules is provided in additional libraries, some of which are included in the Verix eVo Development Toolkit. Some applications may require special versions. (Special versions can be obtained through your VeriFone representative.)

Application programs use library functions by including the appropriate header files and linking with the library files. Most of the API function calls are declared in the header file, svc.h.

C++ interfaces cannot be exported from shared libraries. C++ can be used to implement a library but the exported functions must be extern "C."

In addition to using the supplied system libraries, application programmers can create *libraries*. This is a good way to organize groups of common functions, especially if they are used by more than one application.

Verix eVo *shared* libraries are stored in .LIB files which are downloaded to the terminal in the same manner as program .OUT files (including the file authentication requirement). Applications link with an interface stub file that contains the code required to find and call the library functions at run time.

On ARM platforms, a maximum of 32 shared libraries can be used by a single task. One of these is the system library that contains operating system functions and the standard C library. All programs automatically use this library. The remaining 31 libraries can be defined by the application programmer.

Creating a shared library involves compiling its code with some special options, preparing a description file, and running the VRXLIB tool. The description file assigns an identification number to the library and to each function. If a library or function number changes, applications that call the library must be relinked. This cancels out many of the benefits of using shared libraries and should be avoided.

This chapter describes how to create and use application libraries in both *linked* and *shared* formats.

Linked vs. Shared Libraries

The main advantages of shared libraries are:

- Reduced memory requirements, since multiple tasks can share the same library code file.
- Ability to update libraries without rebuilding applications.
- Ability to customize applications by running them with different library versions.

However, there are trade-offs:

- The memory space advantage of shared libraries obviously depends on the assumption that there are multiple tasks to actually share them. This may or may not be true in a particular environment. Furthermore, all shared library functions are present in memory whether any application uses them. With a linked library, only functions actually called are included in the executable. A shared library that contains unused functions could actually increase memory usage.
- The ability to update a library independently of applications may not always be an advantage. With linked-in libraries, applications are self-contained.
- There is a modest amount of memory and execution time overhead for shared libraries.
- Shared libraries are subject to a few additional programming restrictions, as detailed below.
- The shared library number/function number scheme and memory location requires planning and coordination.

Shared and linkable libraries are not mutually exclusive. The Verix eVo system library, for example, is implemented as a mixture of linked-in and shared functions. Infrequently used functions (such as math routines) are linked-in if needed. Common functions (such as the string utilities) are shared. The LIBSYS.A library, where applications are linked, contains the actual code for the linked-in functions plus the interface code for the shared portion. It is possible to make the same library available in both linkable and shared forms.

Absolute vs. Position-Independent

ARM supports two types of shared libraries: *absolute* (ABS) and *position-independent* (PIC). Absolute libraries are loaded at a predefined memory address. Position-independent libraries can be loaded anywhere, but this flexibility comes at the cost of higher overhead and some additional restrictions.

Information on assigning the location of an absolute shared library is presented in the Shared Libraries, Programming Considerations, and Library Placement sections.

The pros and cons of absolute and position-independent libraries are summarized in Table 7.

Table 7 Absolute vs. Position-Independent Librarie	Table 7	Absolute vs.	. Position-Inde	pendent Libraries
--	---------	--------------	-----------------	-------------------

	Absolute Libraries		Position-Independent Libraries
-	The developer must reserve the address range.	+	The developer need not worry about addresses.
+	Can have initialized static data (except for pointers to data).	-	No initialized static data.
+	Smaller.	_	Larger. (Typically 16 extra bytes per function, plus about 0.5% code size increase due to position-independence).
+	Less function call overhead.	-	More function call overhead (typically four instructions).

ARM vs. Thumb

Shared library functions can be compiled to ARM or Thumb object code. The usual speed vs. the space trade-offs apply. A library can contain both types of functions. Nothing special (other than recompiling) must be done to change a mode of a function.

A library function can be called from ARM or Thumb application code, regardless of the mode of the function itself. However, the call mechanism can be optimized for ARM callers or for Thumb callers. The variant is specified when the library is built. If library callers are known to be predominantly Thumb, then Thumb optimization slightly reduces memory requirements and call overhead. However, the penalty for calling a Thumb-optimized library from ARM code is larger than the opposite case. So, if the caller mode is unknown or if both modes will be commonly used, the ARM-friendly variant is recommended. Both versions work correctly with either type of caller—this is strictly an optimization issue.

Archive Libraries

Conventional libraries (often called *archive* or *static* libraries) contain object code copied into the application executable file.

Names

The conventional form of an archive library name is LIB<name>.A where, <name> is replaced by a short descriptive name. For example, the Integrated Chip Card library is named LIBICC.A. Library names are not required to use this form, but the linker allows names to be abbreviated for convenience.

Creating Archive Libraries

The RealView armar utility can create and update library files. To create a library you would first compile all source files, then combine the object files into a library with a command such as:

armar -create libprint.a *.o

where, -create directs armar to create a new library (libprint.a) instead of updating an existing one. The *.o wild card specifies that all object files in the current directory be added to the library.

Listing Contents

To list the contents of a library, use a command such as:

armar -t libprint.a

The armar utility has many options to manage library file contents (type armar -help for a summary or refer to the RealView documentation for a complete description).

Shared Libraries

Verix eVo software also supports shared (also called *dynamic*) libraries, in which the object code is in a separate file from the application. Applications connect to shared library functions at run time rather than when the program is linked. The concept is similar to a Dynamic Link Library (DLL) in Microsoft Windows.

Programming Considerations

For the most part, designing and coding a shared library is similar to an ordinary library. However, the following sections discuss some additional restrictions and special considerations.

Library Placement

The developer of an absolute library must specify its memory location. Libraries used by a task must not overlap each other or the main program. (Libraries in different tasks do not conflict.) Assigning addresses requires some familiarity with the run-time layout of Verix eVo applications.

Figure 3 shows the layout of the virtual memory seen by each task.

Figure 3 Virtual Memory

The 256-MB region from address 70000000 through 7FFFFFFF is reserved for user-space code and data. Currently, Verix eVo software permits applications to only use the first seven megabytes. In ARM terminology, each 1-MB block is known as a *section*. The first section, at 70000000, is reserved for system use. The main application program is loaded 128 KB from the start of the application base section, at address 70420000. A very large application could spill over into the next two megabytes (App 5 and App 6), assuming enough physical memory is available. The stack precedes the code, ending at address 70420000. If the stack is bigger than 128 KB, it can spill over into the preceding section (App 3).

The space available for libraries is from 70100000 to the start of the stack, and from the end of the main program's heap through 706FFFF. A library developer may not know how big the client applications will be. It is tempting to put libraries in the App 1, 2, or 6 sections that are extremely unlikely to be required by a main program. However, each section used by a task requires an OS page table, which occupies 4 KB of RAM. The most efficient use of RAM occurs if all libraries used by a task can be loaded in the application base section along with the main program.

Many applications do not require more than approximately 10 KB of stack space, so about 100 KB is available at the start of the base section (70400000). If the application code and data occupy say, 500 KB, then another 400 KB will be available at the end of the section (starting at 7049C000). There may be multiple libraries competing for the space.

To avoid this whole issue, use position-independent libraries, which Verix eVo software can place at any convenient location. If space is available in the base section, Verix eVo software puts them there to avoid any requirement for additional page tables.

Global Data

Each application using a shared library has its own copy of the library data, just as it would if the library were linked in. (Shared libraries do not, therefore, provide a means for tasks to share data.)

 Some restrictions on initializing global and static data for shared libraries built with RVDS2.1 and earlier versions of the ARM compiler. Position-independent libraries cannot have initialized static data. For example,

```
int seed = 1i
```

is not allowed as a global variable.

 Absolute libraries can have initialized static data with one exception—pointer variables cannot be statically initialized to the address of data (because the address is not known at link time). For example:

```
char buffer[128];
char *buf_ptr = buffer ERROR - address of buffer is unknown
```

Pointers can be initialized to the address of constant data, including strings. The following is acceptable:

```
char *name = "Waldo";
```

Note that the above restrictions affect only global variables; there are no restrictions on local data initialized at run-time. The library main function provides an alternate way to initialize data.

The above restrictions do not apply to shared libraries built with RVDS4.0.

Global variables defined in a shared library cannot be directly accessed by library users. The library must provide functions to access such data. If necessary, a library function could return a pointer to a global variable, giving callers direct access through the pointer.

Similarly, library functions cannot directly access global variables defined by the main application.

Function Calls from Libraries

Most stdio library functions cannot be called from a shared library built with the RVDS2.1 or earlier versions of the ARM compiler. The exceptions are sprintf, vsprintf, sscanf, rename, and remove. Calls to other functions result in a link error of the form "name cannot be assigned to PI Exec region." However, when using RVDS4.0, stdio.h functions can be used. See readme.txt file in the SDK for detailed instructions.

Callbacks

Shared library code cannot directly call functions defined in application code. They can, however, call application functions using function pointers (*callbacks*) passed to the library.

main() Function

A shared library can have a main() function that is automatically called at application launch, before the application main() executes. This can be used to perform initialization. It has the usual prototype:

```
int main (int argc, char **argv);
```

argc and argv are the same arguments passed to the application. The main() return value is ignored.

When more than one shared library is used, the order in which their main() functions are called is not defined. Therefore, it is unsafe for the main() function of one library to call another function in a shared library, since the other library may not have been initialized. (This does not apply to the system library; it can always be safely called.)

C++

C++ interfaces cannot be exported from shared libraries. C++ can be used to implement a library, but the exported functions must be extern "C". This means that shared libraries do not support class libraries or overloaded functions.

In absolute libraries, C++ can be used for internal implementation, with one restriction—static object destructors are not called when the program exits (libraries do not know when the program exits).

RV 2.0.1 Compiler Advisory: In position-independent libraries built with RV 2.0.1 compiler, C++ is much more restricted. Features such as virtual functions, pointers to members, and run-time type identification depend on statically-initialized pointers, which are not allowed in PIC code. It is recommended that C++ code in PIC libraries be limited to "a better C," not use classes.

These limitations do not apply to position-independent libraries built with the RV 2.2, or late compiler.

SHARED LIB Macro

When a code is compiled for a shared library, the macro _SHARED_LIB must be defined prior to including any standard header files. This can be done with the compiler option -D_SHARED_LIB. Application programs can test this macro in code that needs to be compiled differently depending on whether or not it is part of a shared library. VRXCC defines this automatically when the -shlabs or -shlpic option is used (see Compiling and Linking).

Version Numbers

A version number in the form *n.m* is specified when a shared library is created and is recorded in both the library file and the interface file linked with the application.

In the .LIB file, the version is part of the file header and works just like a program version number. That is, it can be inspected and changed by the VRXHDR utility and library functions can read it through the global variable _version.

Application code may be concerned with two library version numbers: the version of the interface with which the application was linked, and the version of the library actually used at run time. The interface version is available as a global variable:

```
extern const unsigned short _LIBNAME_VERSION;
```

where, LIBNAME is the library name (uppercase).

The version of the library used at run time is not directly readable by the application. If it is needed, the library must provide a function to return it.

Example

```
unsigned short mylib_version (void) ( return _version; )
```


If the application references _version directly, it retrieves its own version number, not a version of the library.

<stdlib.h> contains the following declarations for the shared system library:

```
extern const unsigned short _SYS_VERSION;
```

Returns the interface version.

```
unsigned short _syslib_version (void);
```

Returns the library version.

It is recommended that application libraries include similar declarations in their header files. A program can check that the run-time library matches the interface with which it was built using code similar to the following:

```
if (_syslib_version() != _SYS_VERSION) error(...)
```

Intra-Library Calls

Shared libraries can call other shared libraries. However, when a program is loaded for execution, Verix eVo does not "deep search" for libraries called only from other libraries. Therefore, the main program must reference all the shared libraries it requires, whether it calls them directly or not. One way to reference a library without calling any of its functions is to use its interface version constant.

For example, suppose a library used by a program needs the library UTIL.LIB, but the program does not call it itself. Somewhere in the program (for example, at the start of main()) include the following code

```
extern volatile unsigned short _UTIL_VERSION;
(void) UTIL_VERSION;
```

The volatile parameter prevents the compiler from optimizing away the seemingly unused reference. The (void) cast quiets a compiler warning.

Dynamic Loading

Dynamic loading of libraries is implemented using the system call:

```
int load_named_DLL(char * dllFileName);
```

The file name specifies a previously authenticated code file formatted as a shared library similar to that of the existing shared libraries. If the call succeeds, the caller receives a "handle" to the newly-linked shared library. Otherwise, a return code of -1 plus the value in errno indicates the reason for failure – lack of memory, file not authenticated, or file not found.

The Verix eVo SDK builds shared libraries with an interface section (dispatch table) near the beginning of the library. Each public function has an interface routine. Access to function ${\tt N}$ consists of branching to the corresponding interface routine; the interface routine then branches to the code for routine ${\tt N}$. The "handle" returned by the ${\tt load_named_DLL}()$ function is the address of the interface routine for the first public function.

Each published routine in a shared library has an associated number indicating its relative position in the dispatch table. The address of the routine $\tt N$ in the DLL with handle $\tt H$ is provided by the macro:

```
DLL_function_address(H, N)
```

This is defined in the SVC. H header file, errno is not affected.

Unloading a Library

To be able to remove the library and recover the space it used, the following system call is implemented:

```
int unload_DLL (int load_address)
```

If this call succeeds, all the virtual memory allocated for this library will be returned to the OpSys and will be available for future use. All physical memory allocated for data storage will be returned.

Refer to *Verix eVo Volume I Operating System Programmers Manual*, VPN-DOC00301 for more information.

Variable Library Specifier

Each library name is specified at the time the program is linked and recorded in the program header. Any library name beginning with the "@" character is treated as an indirect reference rather than the actual name of the library. The OS loader searches the CONFIG.SYS file to find the variable and its contents, and then indicate the actual name of the library. For instance, at build time, the library name is specified as @COMLIB. During deployment, the user sets the CONFIG.SYS variable, COMLIB, to F:SERIAL.LIB at download. When the program is run, the OS detects the "@" prefix, searches the CONFIG.SYS, and links to the actual library F:SERIAL.LIB if present.

When swapping between shared libraries at program load time, the shared libraries must have the same ID, function names, and numbers exported in the .lid file. If the shared libraries are absolute, they must specify the same address in the .lid file.

Weak Library Specifier

Any library name prefixed with "?" is treated as optional. The program still runs even if the library name (excluding the "?" prefix) is missing at run time.

Any runtime reference to this library results in a program failure.

Default Library Extension

The user does not need to specify the full name of each shared library when creating the program header. The loader allows the omission of the .LIB extension from the library names in the program header.

Creating a Shared Library

The steps for creating a shared library are as follows:

Name the library.

Various suffixes are applied to this name when files are generated. Library file names on the terminal are limited to 12 characters including the .LIB suffix and any necessary drive prefix such as F:. Therefore, the maximum length of a library name is 8 characters if no drive prefix is necessary, and 6 characters if a prefix is required. To avoid file name conflicts, the name should be different from any of the component source files.

2 Assign a library ID number.

On ARM platforms, a maximum of 32 shared libraries can be used by a single task. One of these is the system library that contains operating system functions and the standard C library. All programs automatically use this library. The remaining 31 libraries can be defined by the application programmer and must be assigned an ID number.

3 Code and debug library functions.

It is recommended to test and debug library functions by linking them with the application or a test driver, and converting to a shared library after you are confident the code is working in the simpler environment. Debugging code in shared libraries is more difficult than debugging linked-in code.

4 Compile the library source code with shared library options.

Compile the library source code with the following options in addition to the standard program compile options:

apcs/shl/rwpi/inter	absolute library using RVCT2.0.1 and earlier versions.
apcs=/inter	absolute library using RVCT2.2 and later versions.
apcs/shl/ropi/rwpi/inter	position-independent library using RVCT2.0.1 and
	earlier versions.
apcs=/fPIC/inter	position-independent library using
	RVCT2.2 and later versions.
-D_SHARED_LIB	all libraries

If using the VRXCC tool, the -shlabs and -shlpic options automatically pass the appropriate options to the compiler (see Compiling and Linking).

1 Create a library archive.

Use the armar tool to create an archive file containing all the library object files. This should be named LIBNAME.A, where LIBNAME is the library name, as shown in the following example:

```
> armar -create -r calendar.a *.o
```

If using the VRXCC tool, you can combine the compile with the archive creation as shown in the following example:

```
> vrxcc -shlpic -o calendar.a dayofweek.c isleapyear.c ...
```

2 Create a library description file.

The library description file specifies the library name, number, and version, and lists the functions exported by the library. It must be named LIBNAME.LID, where LIBNAME is the name of the library.

Example

```
# Description file for shared library CALENDAR
CALENDAR id=5 addr=70a80000 ver=1.3 thumb
1 day_of_week
2 is_leap_year
4 julian_day
...
```

begins comments. (Blank lines and comment lines can be used anywhere. Comments can also follow other text on a line.)

The first non-comment line contains mandatory two fields:

name Maximum 8 characters (case-insensitive), CALENDAR in the previous

example.

id Library ID number (1–31).

The name field must be first; all other fields can appear in any order. Field names are case sensitive.

The following are optional fields:

version n.m format. If this field is omitted, it is set to 0.0. The keyword can be

abbreviated to ver.

address Library load address, in hex. Zero (default) denotes a

position-independent library. The keyword can be abbreviated to addr.

size Maximum library size. Causes the VRXLIB tool to report an error if the

library file exceeds this setting. The library file is still generated and is viable. This can be useful to ensure that an absolute library does not

overflow its allotted space.

Optimize the library for Thumb callers. This does not prevent it from

being called from ARM code – it is just less efficient. The keyword arm is

also accepted, but since it is the default it has no effect.

The remaining lines list the names of each library function and assigns a function number to each. Function numbers start with 1 (not 0). Functions must be listed in increasing numerical order. Gaps in the numeric sequence are permitted. Since changing function numbers is undesirable, it may be convenient to organize the functions in groups, with a few unused numbers at the end of each group for future expansion. Place holder lines with a number and no function name are also allowed. Unused function numbers occupy space in the library so large gaps in function numbers should be avoided.

In a PIC library, functions with numbers >255 incur slightly more overhead. If creating a large PIC library, assign large function numbers to less frequently called functions. The difference is small compared to the difference between absolute and PIC libraries.

If function 0 is specified it is used as a default for unused function numbers. An unused function number could potentially be called as a result of version mismatch between an application and library. Normally this will cause a

program abort. Specifying a default function to be called in such cases can allow the application to fail gracefully. Note however that this works only for function numbers included in the descriptor file, not those past the end of the range. The default function cannot be called directly (unless it is also specified as a callable function elsewhere.) In the following example function unimplemented will be called for function numbers 3, 5, and 6:

Example

```
CALENDAR id=5 addr=70a80000 ver=1.3 thumb

# The function "unimplemented" will be called if

# the application attempts to call unused function

# numbers 3, 5 or 6.

0 unimplemented

1 day_of_week

2 is_leap_year

4 julian_day

# The following line inserts unused function

# entries for function numbers 5 and 6.
```

3 Run VRXLIB.

The VRXLIB tool reads the library archive and description files and produces the downloadable library file (LIBNAME.LIB), the interface file (LIBNAME.O), and a symbol file (LIBNAME.AXF) for the debugger. VRXLIB is called from the DOS command line as:

```
VRXLIB [-U] [-u] [-q] [-k] [-s] [-l linkopt] libname
```

Arguments

libname Library name.

Files libname.lid and libname.a must exist in the current directory.

Options

-p

This option is added to SDK version 2.5.0 to allow shared libraries built with -b to run on both Verix V and ARM11 platforms. Basically, vrxlib aligns the DATA section to the next 4KB boundary after the CODE section in the final link step.

-k Retains intermediate files, such as generated assembler source files.

Specifies additional linker option or file. Only one argument can be specified, but it can be -Ffile, which directs the linker to read additional options from file.

This option is added to the SDK version 2.5.0 to generate code for the ARM11 processor. It passes the <code>--cpu</code> ARM1136J-S option to <code>armasm</code> instead of <code>--cpu</code> ARM920T when generating the base and interface (stub) of the shared library. It also passes <code>--be32</code> to <code>armlink</code> and aligns the DATA section at the next 4KB boundary after the CODE section in the link step. Shared libraries built with <code>-p</code> can only run on ARM11 platforms.

-q Invokes quiet mode; suppresses progress messages.

-s Generates source files only; does not assemble or link them.

- -U Displays a use summary and exits.
- -u Suppresses warnings for unused function numbers.

Calling Shared Libraries

To use a shared library, link the application with the interface file LIBNAME.O produced by VRXLIB. Download the library file to the terminal if it is not already there.

Program files contain a table of the libraries needed, so Verix eVo software can load them along with the main program. This is created automatically when the program links with the library interface file. However the name of the library file on the terminal can be different from the name used when the interface file was created. The most common reason for this is that the library is downloaded to Flash, so its terminal name requires an F: prefix. The VRXHDR tool can be used to change library file names in the program file. Example:

> vrxhdr -l ether.lib=F:ether.lib

See the VRXHDR documentation for details.

Programs using shared libraries (other than the built-in system library) must be compiled with the --apcs/shlclient option when using RVCT2.0.1 and earlier versions. If using the VRXCC tool, this option is supplied automatically (see Compiling and Linking).

Updating Shared Libraries

A shared library can be modified without recompiling or relinking client applications, provided that the function numbers (as defined in the library description file) and the function interfaces (number and types of arguments) do not change. Applications automatically update after a new version of the library is downloaded.

If new functions are added to the library, they must be assigned unused function numbers. This generally means the end of the function list, unless slots were left open for this purpose.

If a function is deleted, its number can be reused. There should be no reference to deleted functions in applications. If an application calls an unused function number, a bus error occurs.

If the ID number of an existing function is changed, all client applications that call it must be relinked with the new interface file. If the number or type of function arguments is changed, callers must generally be recompiled.

Debugging Shared Libraries

Absolute shared libraries can be debugged by simply loading the library symbol information in the RVD debugger. For general information on debug procedures, see Debugging. To debug an absolute shared library,

- 1 Build library with debug information.
 - In VRXCC use the –g option to save the debugging information.
- 2 Follow normal debug procedures for downloading and starting the download session on the application.
- 3 Load the debug information for the library in RVD:
 - a Select File > Load Image.
 - Select the .axf file for the library in the scroll list and check the Symbols Only box.

RVD is now set up to debug the shared library.

Due to limitations in the current version of RVD, the most reliable way to step into a function is through the low-level (instead of the high level) step into function.

Managing Shared Libraries

When a file is loaded into a terminal, it replaces any existing file that has the same name. This is a convenient feature for updating shared libraries through a simple download of a new revision with the same filename as the old version.

Avoid replacing a newer version of a library with an older one. Programs designed to run with a new revision may not function properly with a previous version. This is especially important in the Verix eVo multi-application environment, where one application may work fine when referencing an older library, but another may fail when function calls it expects to reference in the library are not available in an older revision.

Also, if each application downloads a shared library into Group 15 (see File Management in the *Verix eVo Volume I: Operating System Programmers Manual*; GID15 is open and referenced by all file groups), the last one loaded may not be the newest version and can cause other programs to fail.

Use the following guidelines to avoid this type of problem with shared libraries:

- Each application should always check the library version to prevent using an obsolete revision. See the discussions in Version Numbers. Some applications may also want to prevent use of newer versions, depending on certification criteria. In this case, a shared library may not be the best solution.
- Shared libraries should always be backwards compatible so that new versions can be used by existing applications.
- If multiple applications are separately loading the same library, ensure that the newest revision is the last one loaded into a terminal.

CREATING AND USING LIBRARIES

Shared Libraries

Miscellaneous Tools

This section presents the tools available with the Verix eVo operating system.

VRXHDR Utility

Executable (.out and .lib) files begin with a header that contains the information required to load and run the program. The header can be inspected and parts of it changed using the VRXHDR utility.

If VRXCC is used to build an application, VRXHDR is automatically called with the appropriate options. When using VRXHDR to modify the header of an executable file, ensure that the corresponding signature file is re-generated and downloads with the executable into the Verix eVo-based terminal.

The VRXHDR usage is:

-I old=new

[-q] file

where, file is the executable or library file to list or modify. .OUT is assumed when no suffix is provided. The options are:

-U	Print usage message and exit.
-d	Mark executable as debuggable.
-n	Mark executable as non-debuggable. By default, files are marked as debuggable. use -n option to prevent a file from being debugged.
-v n.m	Set version to <i>n.m.</i> By default, files have a version of 1.0. The version information for an application can be checked using the stdlib.h _version variable. The version number is treated as two integers rather than a decimal number, therefore, 1.02 is equivalent to 1.2.
	The allowed range is 0.0 to 255.255.
-s n	Set stack size to <i>n</i> bytes. The default stack size is 4096. Verix eVo software allocates stack in 1024 byte increments.
	If n is not a multiple of 1024, VRXHDR rounds up to the next 1024 multiple.
-h n	Set heap size to <i>n</i> bytes. The default heap size is 4096.

stored in flash memory. Library names are restricted to 12 characters, including any prefix and the

Rename the shared library reference. Useful if a library file is stored on the terminal under a different name than used to build it. The most common use of this is to prefix F: to the library name to indicate that it is

.lib extension.

 f n Set flags byte to n (0–255). This option allows direct access to the bits in the flag byte and requires knowledge of the internal format of the header. This is not normally required and is provided for future expansion of flag bits.

-q Quiet; do not list file header.

VRXHDR Examples

Display a file header, VRXHDR sales.out:

Magic	0xA3 (program)
Flags	0x02 (Thumb)
Version	1.0
Code Addr	0x70420040
Code Size	8332 (0x208C)
Data Addr	0x70422400
Data Size	52 (0x34)
Heap Size	4096 (0x1000)
Stack Addr	0x7041F000
Stack Size	4096 (0x1000)
Entry	0x70420075 (Thumb code)
Library	.SYS.LIB

Set the stacksize for a program to 5K

```
Vrxhdr -s 5000 sales.out
```

Set version of shared library file PRINT.LIB to 2.7.

```
vrxhdr -v2.7 print.lib
```

Change the reference to shared library vfc.lib to indicate that it is stored in flash memory (F:).

```
vrxhdr -l vfc.lib=F:vfc.lib sales.out
```

VLR Utility

VLR.EXE converts text files into Verix eVo software's variable-length record (VLR) and compressed variable-length record (CVLR) files. These files can be downloaded to a Verix eVo-based terminal and read by the read_vlr or read_cvlr functions. The program can also perform reverse conversions.

Use

```
VLR [-U] [-a] [-c] in_file out_file
```

Arguments

```
in_file Input file.
```

out_file Output file.

Options

- -U Displays VLR use summary and exits.
- -a Reverse conversion: Convert VLR or CVLR to text.
- -c Compress or decompress.

By default, the program converts an ASCII text file to a VLR file with one line per record. The -a option reverses the process, converting each record of a VLR input file to a line of ASCII text. If you are creating a record of Key Value pair format (like the config.sys file that the Verix eVo software uses), each Key and Value are a separate line, make sure that you have an even number of lines in your input text file. -c enables compression (ASCII to CVLR) or decompression (CVLR to ASCII), depending on the presence or absence of the -a option.

See the documentation of read/write_vlr for more information about the VLR and CVLR formats. The VLR tool cannot handle all uses. For example, VLR records can store binary data, not just ASCII text. Also, since VLR and CVLR are record formats not file formats, different record types can be mixed in the same file. The VLR tool cannot handle mixed format files.

Example

vlr hotcards.txt hotcards.dat

Converts text file hotcards.txt to a VLR file hotcards.dat.

vlr -c hotcards.txt hotcards.dat

Converts text file hotcards.txt to a CVLR file hotcards.dat.

vlr -a hotcards.dat hotcards.txt

Converts VLR file hotcards.dat to ASCII text file hotcards.txt.

VLR Error Messages

Error messages for the VLR utility are described in Table 8.

Table 8 VLR Utility Error Messages

Error Message	Description
No input filename specified	No filenames provided on the command line.
No output filename specified	Only one filename provided on the command line.
Can't open "file" - errno description	Attempt to open file failed. The string associated with the returned errno message displays.
Line n longer than 255 characters	Line number <i>n</i> of the input text file is too long. In VLR records, lines are limited to 255 characters.
Bad VLR format in file	Input file not valid VLR format file. The program reports this when it encounters an unexpected end of file.

MISCELLANEOUS TOOLS

VLR Utility

Debugging

Full-featured symbolic debugging for Verix eVo programs is provided by the RealView Debugger. Its capabilities and user interface are documented in the *RealView* online manual. This chapter describes how to use the debugger with Verix eVo-based terminals; it also describes the use of Verix V-specific debugger extensions available using the VRXDB program. Refer to the readme.txt file included in the SDK directory or the *Verix eVo Development Suite Getting Started Guide* on the Verix eVo DTK CD for current information for the RealView tool.

The debugger runs on a host PC and communicates with a monitor program running on the terminal over a serial communications port. It gets information about source code locations, variable names and types, and so on, from the <code>.axf</code> file created when the program is linked.

ARM application debugging involves the following software components:

- RealView Debugger (RVD): Provides the user interface and main debugging engine, and is seen running on PC. The main component of RVD is called the Target Vehicle Server (TVS), referenced in debugger error messages.
- VRXDB (Verix eVo Debug Controller): VRXDB executes RVD and serves as a
 go-between for it and the debug monitor running on the terminal. VRXDB
 normally runs on the same PC as RVD and communicates with it through TCP.
 It talks to the monitor using the serial or USB port. In addition to assisting
 debugger operations, VRXDB provides its own command interface that
 supports a number of Verix eVo utility commands, such as listing terminal files.
 See VRXDB for details.
- Target Debug Monitor (dbmon.out): This program runs on the terminal that talks to the proxy and controls the target task. It uses the Verix eVo API to access the target task's memory, start and stop execution, and so on.

Figure 4 illustrates the debugging process.

Figure 4 Debugging

Install the RealView Debugger

The RealView debugger is installed as part of the RealView Developer Suite installation.

NOTE

RealView ICE (RVI) software is not required anymore with RealView debugger (RVD) version 1.7 and later, but, is required for earlier versions of RVD. RVI is not installed as part of the RVDS installation, it is provided on a separate CD if needed.

Build a Debuggable Program

To enable source-level debugging, you must request debug information when you compile and link your application. In VRXCC, use the -g option (for both compiling and linking—if done in separate steps.) This

- Instructs the compiler and linker to generate debug information in their output files.
- Preserves the .axf file produced by the linker.

Normally, this file is deleted after VRXCC generates the Verix V .out file. The debugger requires the .axf file as this is where all the debug information is stored.

Sets the "debuggable" flag in the Verix V .out file.

You can see (and change) this flag using the VRXHDR tool. Verix V does not allow you to debug a file that does not have this flag set. VeriFone recommends turning this flag off in released software to prevent user access. Note that the file must be authenticated again after any modification.

When requesting debug information, the compiler normally reduces the optimization level from 2 to 1. Fully optimized code can be difficult to debug as object instructions may be reordered with respect to the source code, variables may be optimized out of existence, and so on. However, some problems may be exposed only at higher optimization levels, leading to frustration when an existing problem goes away when using the debugger. To get both full optimization and debug information, use the -O2 option with the -g option.

VRXDB

VRXDB is a helper program for debugging Verix eVo applications. It has three principal functions:

- Launches the ARM RealView debugger (RVD).
- Mediates communication between RVD and dbmon, the debug monitor running on the terminal. VRXDB communicates with RVD through a TCP connection, using the ARM RealView Message protocol. It talks to the monitor over a serial or USB link, using an extended version of the GNU debugger remote protocol.
- Implements Verix eVo-specific commands, for example listing files. A command line interface is provided for this purpose.

Running VRXDB

VRXDB is a console application run from a DOS command window, the Windows Start/Run menu, or a Windows shortcut icon. The syntax is:

vrxdb -? -n -d -l -i init-file -x command name=value out-file axf-file

The following lists options. All options and arguments are optional.

-?	Help. Print usage summary and exit.
-n	Do not read commands from stdin. After running commands from the initialization file and $-\mathbf{x}$ options, VRXDB exits unless starting a debug session.
-d	Launch the debugger. This is implied if a out-file argument is present. Used alone, it is equivalent to entering a debug command with no arguments.
-1 (lowercase L)	Log activity to vrxdb.log. Equivalent to setting log.level to 1.
-i file	Initialization file. This file contains the VRXDB commands that run at startup. If this option is not present, VRXDB looks for a file named vrxdb.ini in the current directory. An error displays if it does not exist.
-x cmd	Execute the specified command. The command string must be quoted if it contains spaces. Multiple $-\mathbf{x}$ options are allowed. $-\mathbf{x}$ commands run after the initialization file.
name=val	Set a property (see Properties). Multiple property setting arguments are allowed. This must be a single argument; spaces around the equal sign (=) are not allowed.
out-file	Target program .out file (on the terminal). If specified, VRXDB automatically starts the debugger. This, and the axf-file argument, are equivalent to entering the command "debug out-file axf-file."
axf-file	Target program debug information file (on the host PC).

At startup, VRXDB performs the following:

- 1 Sets properties defined on the command line.
- 2 Runs commands from the initialization file.
- 3 Runs commands specified in -x options.
- 4 Launches the debugger if a target program is specified.
- 5 Prompts for user-command input (unless –n is specified).

VRXDB terminates when a quit command executes or when no more commands remain and no debug session is in progress. To confirm that no commands remain, VRXDB must find the -n option, or an end-of-file on standard input.

Properties

Properties are name-value pairs similar to environment variables. They can be set from the VRXDB command line or with the set command. The following properties are defined:

dbg.name	Debugger to use. The value must be RVD.		
dbg.port	TCP/IP port number for debugger communication. Default is 3010. DO not change this for RVD.		
dbg.tasks	Control debugging of new tasks. The value can be:		
	 none: Do not debug new tasks child: Debug tasks created by tasks being debugged The default is child. 		
tgt.port	Set the PC serial port for target terminal communication. Port 0 denotes USB (default). Changes to tgt.port and tgt.baud must be made before running any command that talks to the target. Once target communication starts, changes are ignored.		
tgt.baud	Serial baud rate for target communication (default 115200). Ignored for USB.		
log.file	Log file name (default $vrxdb.log$). Changing the filename does not enable logging or affect any logging in progress. See log.level.		
log.level	Log detail level. The log contains a record of commands, debugger messages, and so on. A level of zero (default) turns off logging; 1 turns it on; higher numbers add additional detail.		
	The highest level is 3. Changing the log level from zero to a positive value opens the file specified in log.file, clearing it if it already exists.		
	Setting the level to zero closes the log.		
cmd.prompt	Command prompt string (default >).		
cmd.lines	If non-zero, command output pauses after each group of this many lines (default 0).		
	Note: This feature is enabled only for commands that have lengthy output, such as dump.		

Commands

Commands can be entered from an initialization file, using -x command line options or interactively. If standard input is redirected from a file, commands are read from the file without prompting. In this case, VRXDB exits when the end of file is reached unless a debug session is in progress.

Commands are not processed when the target program is running.

Commands with the potential to produce large amounts of output (for example, dump) can be interrupted by pressing any key. See also the cmd.lines property.

Commands consist of a name followed by white space-separated arguments.

Command names can be abbreviated to any unique prefix. (The help command illustrates the minimum abbreviation.) Comments are denoted by a pound symbol or hash mark (#).

Verix eVo file names entered as command arguments have the general form drive:group/name. The drive and group prefixes are optional. If omitted, the default is I: and the current group. Using a slash that is not preceded by a number denotes GID15.

The following subsections describe the VRXDB commands. Aliases are also listed. To pass multiple args, separate with space and enclose in double quotes.

Debugging Commands

Command debu

debug [out-file [axf-file [args...]]]

Description

Launches the debugger

Command

free [task-number]

Description

Releases a new task from debugger control. This applies only to newly created tasks where a debug session has started. Once you begin debugging a task, you must use the debugger to free or terminate it.

Arguments

out-file The .out file that must be present on the terminal. The .out

extension can be omitted.

axf-file The corresponding debug information file on the host PC. If this is

not specified, it is assumed to be out-file with the .axf extension. (Note that this works only if the file is in the current

directory.)

Arguments following axf-file are passed to the target task through argv. If arguments are specified, you must explicitly specify the .axf file to avoid ambiguity. If no target is specified, the debugger launches, but no debug session starts.

Use the Manual Startup procedure to start a debug session.

The debug command cannot be used if the debugger is already running. To start a new debug session, terminate the debugger or use the Manual Startup procedure.

args Optional debug command argument listing arguments to be

passed to target task through argv. If multiple arguments are required, separate by spaces and enclose in double quotes.

task-number Releases a new task from debugger control. This applies only to

newly created tasks where a debug session has started. Once you begin debugging a task, you must use the debugger to *free* or

terminate it.

Verix eVo Utility Commands

Command

group [group-number]

Description

Displays or changes current group.

Arguments

With no argument, the current group number displays. The current group is the group in which dbmon is running. This affects commands such as env. Changing the debugger's group does not affect target tasks.

Command

dir [file] ls [file]

0 0

Description

Lists Verix eVo files in the local directory.

Arguments

file can be an individual filename or just a group and/or drive. If no argument is present it defaults to I: and all groups. For example:

> 1S	
09/04/2003	18:30:3
09/04/2003	18:30:3

9/04/2003	18:30:31	A	35412	1/DBMON.OUT
9/04/2003	18:30:32	A	1448	1/TEST.OUT
9/04/2003	18:30:31		152	1/CONFIG.SYS
09/04/2003	18:30:33	r	496	1/DBMON.P7S
9/04/2003	18:30:33	r	492	1/TEST.P7S

This listing shows the file time-stamp, attribute flags, size, and name.

1/ indicates the group number.

The attributes flags are:

- v: authenticated
- c: no checksum
- g: no grow (fixed allocation)
 r: read only

Command

type file cat file

Description

Display the contents of the specified text file.

Command

dump file

Description

Dumps the specified file in hex/ASCII format. For example:

```
> dump config.sys
```

```
00000000: 07 CA E4 E5 E2 F5 E7 02 2F 06 CA F3 ED E4 EC 02 ......./.....
00000010: 1F 07 CA E4 E2 ED EF EE 03 09 3F 04 CA E7 EF 0C ..........
00000020: E4 E2 ED EF EE CD E7 CE EF F5 F4 05 CA F5 F3 E2 .......
00000030: 02 8F 0A CA E4 E2 F4 E1 F2 E7 E5 F4 09 F4 E5 F3 .......
00000040: F4 CE EF F5 F4 06 CA ED E5 F2 F2 O2 4F 06 F5 EE .....................
00000050: FA E9 F0 02 1F .....
```

Command

env [name[=value]]

Description

Display or set Verix V CONFIG. SYS variables. This can be used in the following ways:

env

Shows all config.sys variables.

env a Show value for variable a.

env a=b Adds or replaces variable a.

env a= Deletes variable a.

Command

tasks [id]
task [id]
ps [id]

Description

List the tasks running on the terminal. If no task ID is specified, all tasks are listed. Example output:

ID	Grp	Status	Time	Sched	Data	Stack	File
1	1	ewait	74	67	6068	4096	SYSMODE.OUT
2	1	ready	21	24	6380	4000	DBMON.OUT

where,

ID The task number.

Grp The file group to which the task belongs.

Status The following two values:

- ready: Running and ready to execute when the CPU is available.
- ewait: Waiting for an event.
- twait: Waiting for the timer.
- exit: terminated.

An asterisk preceding Status indicates that the task is under debugger control.

Time Accumulated execution time in milliseconds.

Sched The number of times a task has been scheduled for execution.

Data Size of data region in bytes.

Stack Size of stack region in bytes.

File Code file name.

Command

run file [args]

Description

Runs the specified program file as a new task. Not under debugger control. To pass multiple arguments, separate individual arguments with spaces and enclose the complete argument string in double quotes.

Command kill task

Description Terminates the specified task. This command cannot be used on tasks that are

being debugged; these must be killed from the debugger.

Command crash

Description Displays the record for the most recent crash. Verix eVo software logs a crash

diagnostic record whenever a task terminates due to an abort such as, a bus error

or divide by zero. For example:

```
> crash
 1 (Data abort)
Type
Task
Time
 09/04/03 10:19:36
PC
 704209F2
 0000000
Addr
 0000030
CPSR
 [ 0]=00000000
 [ 1]=7041FDC4
 [ 2]=00000000
Usr Reg
 [3] = 7042093C
 [ 4]=7041FDC4
 [ 5]=00000000
 [ 6]=7041FDC4
 [ 7]=7041FEC0
 [ 8]=00000000
 [ 9]=7041FFF4
 [11]=00000000
 [10]=00000000
 [SR]=80000010
 [SP]=400000C
 [LR]=78F4DAF9
Und Reg
 [SR]=00000030
 [SP]=400000C
Abt Reg
 [LR]=704209F2
Svc Reg
 [SR]=00000030
 [SP]=10004800
 [LR]=10108CB0
 [SR]=60000013
 [SP]=40000680
 [LR]=60000013
Irq Reg
Fig Reg
 [SR]=00000000
 [ 8]=00000001
 [ 9]=00000002
 [10]=00000003
 [12]=00000005
 [SP]=00000006
 [11]=00000004
 [LR]=00000007
```

Command del file

rm file

Description Delete the specified file.

Command download file1 [file2]

dl file1 [file2]

Description Download file1 from the PC to file2 on the terminal. If file2 is not specified it

defaults to file1, with drive and directory prefixes removed. Note that this is not a

Verix eVo-protocol download, but a simple remote file copy.

Command upload file1 [file2]

ul file1 [file2]

Description Upload file1 from the terminal to file2 on the PC. If file2 is not specified it uses

file1, removing any group/drive prefixes. If file2 exists it is overwritten.

Command

mem

Description

Displays information on memory and file systems. For example, displays a usage summary of the specified VRXDB command. If no command is specified, a summary of available commands displays.

> mem			
	RAM	FLASH	
Size	1048576	2097152	memory size
Files	44116	7104	memory used by file system
Tasks	20548	0	memory used by running tasks
System	186300	524288	memory used by OS
Recoverable	0	0	memory recoverable by flash coalesce
Free	797612	1565760	available unused memory

Miscellaneous Commands

Other VRXDB commands are presented below.

Command

help [command]

? [command]

Description

Displays a summary of the usage of the specified VRXDB command. If no command is specified, a summary of available commands displays.

Command

quit

Description

Exits VRXDB. Quitting terminates all target tasks on the terminal, but leaves dbmon running. It does not terminate the debugger.

Command

prop [name [= value]]
set [name [= value]]

Description

Set or display property values. Spaces around the equal sign (=) are optional. If = value is not specified, the current value displays. If name is not specified, all properties are listed. Note that properties can also be set from the VRXDB command line.

Command

ver

Description

Displays VRXDB and Verix eVo versions.

NOTE

The Verix eVo version displays only during a target connection; this command does not force a connection.

Command

batch file

Description

Executes commands from the specified file.

Command

echo text

Description

Print text.

Command

cls

Description

Clears the screen. Similar to the DOS command with the same name.

Debugging Procedures

Use the following procedures to start debugging your Verix eVo application.

Automatic Startup

Use the following procedure for debugging a Verix eVo application.

1 Download the application and the debug monitor (dbmon.out).

Both require signature files (*.p7s) for authentication.

a Terminal debug communication parameters are determined by *DBMON. If not set, dbmon uses terminal COM1 at 115.2 baud. Otherwise the format of the *DBMON value is pb where, p is the port (0=USB, 1=COM1, 2=COM2), and b is the baud rate. See <svc.h> for values. (For USB, this is ignored).

Note that the baud rate must be compatible with the VRXDB tgt.baud property.

b Set *GO to run dbmon.

Store the dbmon in flash so that it does not have to be downloaded every time the application is updated.

c Restart the terminal.

When dbmon starts it beeps twice.

2 Locate the directory containing the .axf file for the application and run VRXDB using a command such as:

vrxdb test42.out

After issuing the vrxdb command, the debugger starts and usually displays the code for main() (but sometimes src tab needs to be clicked). RVD does not automatically run target program to main(). You must execute two "step over" commands to get through the C library startup code and the main()'s function entry code, or set a breakpoint and go.

If the $\mbox{.axf}$ file is not in the current directory, execute VRXDB with a command such as:

vrxdb test42.out \myapps\test42.axf

To do any special setup before starting the debugger (for example, changing the baud rate), do not specify a target program when running VRXDB. Enter any required commands at the VRXDB prompt. When you are ready begin debugging, enter a debug command, for example

debug test42

If debugging the same program repeatedly, create an initialization file that contains the setup and debug commands. Also, create a Windows shortcut so as to do this by double-clicking a desktop icon.

Manual Startup

Debug sessions can be started from the debugger if no target program is specified on the VRXDB command line or the debug command. The following procedure is required for the following special cases:

- 1 Launch the debugger using a debug command with no arguments, if the debugger is not already running.
- 2 Select a program to debug using the RVD Connection Control box.

If it does not pop up automatically, look for a link labeled "Click to Connect to a Target" or select **File>Connection>Connect To Target**.

Under the "Verix eVo-Applications" entry, there is a list of .out files on the terminal. Click the check box for the desired target program. This starts a task running on the terminal and connects the debugger to it. At this point you can examine its memory and registers, step instructions, and so on.

3 Locate the .axf file.

To get a source-level view of the program, you must specify where to find its debug information in RVD. This is the .axf file generated when you linked the application. If the main window displays a link labeled "Click to Load Image to Target," click it. If not, select **File>Load Image** from the RVD menu to display the **Load File to Target** dialog.

a Check the Symbols Only box.

If the Symbols Only box is not checked, the debugger attempts to download the code to the terminal.

Do not click a link labeled "Click to Load xxx.axf."

Although RVD remembers the last file, it does not remember the Symbols Only option that must accompany it. Always use the load image dialog box.

Ending a Debug Session

To end a debug session, uncheck its entry in the RVD Connection Control box. The target task is terminated if it is still running. If you prefer to leave the task running, select **File >Connection>Disconnect (Defining Mode)** and select **Free Running**.

When finished debugging, close RVD and use the quit command to exit VRXDB. Do any of the following to start another debug session:

- Leave RVD running and use the Manual Startup procedure.
- Close RVD, then use another debug command to restart it.
- Close everything and start over.

Normally you do not have to restart dbmon, but it is a good idea to reset the terminal occasionally to clear old tasks.

Debugging in Different Groups

VRXDB recognizes when a target program is in a different group and directs dbmon to switch groups as necessary. dbmon should always run from GID1. This facilitates program development, even if the application will run in a different group.

Debugging an Existing Task

If the target program specified in a debug command or selected in the Connection Control box corresponds to an already running task, the debugger takes control of it instead of starting a new task. The task is stopped at its current point of execution.

If you attach to an existing task using the Connection Control box, one change to the Manual Startup is necessary:

 You must uncheck the Auto-Set PC and Set PC to Entry Point options in the Load File to Target dialog.

Otherwise the debugger forces the execution address back to the start of the task.

Using VRXDB Without the Debugger

The Verix eVo utility commands can be useful independent of the debugger. Simply connect to the target and enter VRXDB commands to list files, and so on. Use the -n and -x options to run VRXDB commands in a single step. For example,

```
vrxdb -n -x "dir F:"
```

lists the Verix eVo flash files and returns (dbmon must be running on the terminal).

Multitask Debugging

When running multiple tasks under debug control, the following are important considerations:

RVD thinks that each Verix eVo application's target task under debug control
is running on a separate CPU. So, for each task under debugger control, an
RVD connection must be established and the corresponding Target Debug
Info (.axf file) must be loaded. When a RVD connection is established, the
corresponding task starts on the target terminal. If the task is already running

under debug control, the RVD connection does not start another instance of the task.

- Currently, only 1 task under debug control can be active at any time. Other tasks under debug control must be stopped.
- VRXDB commands that require communication to the target terminal cannot be entered when a task under debug control is active.

The following are rules to determine if a task is under debug control

- If the debug monitor in the terminal, dbmon, starts the task, it is under debug control. dbmon starts a task if RVD attempts to establish a connection. This can be the result of any of the following:
 - Starting VRXDB with a debug target task parameter. For example, vrxdb mytest.out.
 - Entering the VRXDB debug command.
 - Opening the File/Connections dialog in RVD and checking the task name.

In each case, dbmon starts the task unless it is already running under debug control.

- A task started by a task under debug control, is also under debug control. This behavior is controlled by the VRXDB dbg.tasks property. By default, tasks created by tasks being debugged are under debug control. To change this behavior, set the property to "none" before the new task starts.
- A task can be attached to the debugger using the VRXDB attach command.
 Currently, this command can only be used on a task with a defined RVD connection that was previously freed.

Multitask Debugging Procedure

For a multi-tasking scenario, take an example of a parent task, P, which starts a child task, C. Use the following steps to debug these tasks.

1 Start the debugger on the parent task.

Methods to start the debugger on a task are:

The debugger can be started using either the manual or automatic startup procedures described in the previous sections.

2 Debug the parent task as necessary.

When the parent task runs the child task, the child task stops on its first instruction.

To debug the child task:

- **a** Stop the parent task some point after it runs the child task.
- **b** Manually establish a connection to the child task by using the following steps:

- Select the File/Connection/Connect To Target option from RVD and check c.out.
- Load the symbol information (c.axf) from the RVD File/Load Image dialog. Ensure that the Symbols Only box is checked.

The child task displays in the RVD source window (the current tab may be at dsm instead of src).

At this point, the child task is at its first instruction. To get to the C code, press the high-level step several times or set a break point and run. Debug the child task as necessary.

3 Switch tasks.

RVD and VRXDB allow selection of a different debug task/connection anytime the current task/connection is *stopped*. To switch tasks, use the "Change to Next Active Connection" button on the RVD toolbar (the plus + sign with a drop down arrow next to it).

VRXDB free and attach Commands Example

Though the preceding procedure works, it may be cumbersome for debugging some multiple task scenarios. For example, there may be a server and client task and the server processing for a specific client request needs to be debugged. But that client request may only occur after the server has processed various other client requests. To debug this type of situation, use the VRXDB free and attach commands.

Use a procedure similar to the steps in Multitask Debugging Procedure to establish debug control for both the server and client tasks.

While the server task is stopped, temporarily free it from debug control by entering the VRXDB free command at the VRXDB command prompt. free requires the task ID. To determine the task number for the server task, use the VRXDB tasks command. Once the free command is entered, the server task is normally scheduled.

Prior to the client sending the server request that needs debugging, stop the client task. At the VRXDB command line, use the attach command to put the server task back under debugger control. When the attach command is entered, the task stops and is under debugger control.

Use the RVD "Change to Next Active Connection" button as necessary to switch between tasks and debug.

Ideally, it would be preferable to be able to set breakpoints in both tasks and then just start both of them running. But due to limitations in the current RVD and VRXDB versions, this is not supported. The VRXDB attach and free commands provide a workaround to allow debugging of multiple tasks.

*DBMON Abort Codes

Table 9 lists common debug abort codes.

Table 9 *DBMON Abort Codes

Code	Description
1	Unable to open device for PC communication.
2	*DBMON value invalid.
3	USB device failure.

Tips, Pitfalls, and Annoyances

Here are a few things you might find helpful when using the debugger. Always refer to the ARM documentation if experiencing difficulties.

 By default, VRXDB uses the PC COM1 serial port at 115200 baud to communicate with the terminal. On the terminal side, *DBMON defaults to COM1 at 115200 baud.

If a USB connection is preferred, set the VRXDB property, tgt.port, to 0, and on terminal, set *DBMON=0xy (where x is any numeric value and y is the desired log level). USB communications require a terminal with a USB port and a USB cable. The first time you run it, you may get a Windows pop up about a new device. There is no special driver. Just click OK or Cancel to close the pop up.

- Messages may display regarding "Target Vehicle Server" errors or another copy of the debugger running. After ensuring that no copies of RVD are running, check for the TVS.exe icon (ARM RealView Debugger Target Vehicle System) in the Windows toolbar. If present, double-click and select Kill Server from the pop-up menu.
- RVD logs the state of your debugging session in a file named rvdebug.aws in the directory

```
..\\Program files\arm\rvd\core\1.6.1\95\win_32-
pentium\home\<your-name>
```

or similar, depending which version of RVD is running and where it is installed. This is a text file. If start-up errors are a problem, remove any "CONNECT" or "History" entries in this file or delete the file.

 RVD remembers the .axf file name between sessions, but does not remember the Symbols Only setting.

Do not click prompts stating, "Click to Load "xxx.axf," which attempts a full download. Always use the File/Load Image dialog and set the Symbols Only option.

 If you exit the debugger with the target still connected, RVD tries to automatically restore that connection on the next start up. This confuses VRXDB. If multiple tasks are connected, RVD attempts to connect to each one, which could start a task prematurely.

Always end your debug session by clearing the check box in the Connection Control dialog before exiting RVD. It may take long (~10 seconds) for RVD to

respond to a disconnect request. It is faster to first exit VRXDB, then click the connection check box.

 Stepping into a function using a function pointer: RVD has four buttons for single stepping. From left-to-right:Hi-level Step Into, Hi-level Step Over, Lolevel Step Into, Lo-level Step Over.

The Hi-level step buttons are for stepping through C code. The Lo-level step buttons are for assembly code. In RVD v1.6.1 Build 159 and earlier, using Hi-level Step Into does not step into a function pointed to by a pointer. However, this can be done using the Lo-level Step Into button. For example,

```
res = (*fp)(2, 3); // Breakpoint here
```

sets a breakpoint for using Hi-Level step until the function call via pointer is reached.

Press the Lo-level Step Into button as required until the source for the called function displays. Because each press of the Lo-level Step Into advances only one assembly instruction at a time, the cursor remains on the C source line until the actual assembly call instruction executes. In the previous example, three Lo-level Step Into button presses were required before the function source code appeared.

Known RVD bugs:

- When pausing the cursor over a variable name, its value displays in a popup window. Unfortunately, RVD gets the "endianess" backwards, (e.g., a value of 5 displays as 0x05000000).
- String fields in structs display incorrectly in the Watch and Local panes.
- Display of local arrays may have off-by-one errors.

Known VRXDB bugs:

- If VRXDB cannot connect to DBMON, it exits (it should wait for you to fix the problem).
- Attaching to an existing task that was not previously freed does not work correctly because RVD resets the PC to the program entry address when it starts the debug session.
- Keep an eye on the log window at the bottom of the debugger screen.
 Sometimes critical events, such as target program aborts, show up in the logs.
- RVD has a command line interface (documented in a separate manual). When
 having difficulty doing something in the GUI interface, try the command line
 equivalent (e.g., the PRINTVALUE command seems to have fewer bugs than
 the Watch pane displays).
- If the debugger does not exit properly, breakpoints may be left in your code file. When the terminal restarts it detects these as file checksum errors. The only fix is to download the file again.

Tools

The fromelf is a multipurpose ARM tool used for debugging.

fromelf

The tool, fromelf, is included with the compilers and documented in the *Linker and Utilities Guide*. The following options are useful for debugging. fromelf can be run on object files produced by the compiler, or on the .axf file output by the linker (but *not* on .out or .lib files).

Dump debugging information. The result will be voluminous and largely obscure, but the line number entries which map addresses to source code locations are easily readable. They can be recognized by an open square bracket ([) character at the end of the line. For example:

```
000065: SPECIAL(2, 6) : 30 7042017e: maze.c:52.0 [
000108: SPECIAL(4, 7) : 38 70420462: maze.c:155.35 [
```

These entries show that address 7042017E is the start of the object code corresponding to line 52 of file maze.c; 70420462 corresponds to line 155, column 35 of the same file.

Disassemble code. Ensure that you know what you are doing when using this option; it can reveal useful information about what was happening at the time of a crash.

If debug info is present, the code is annotated with function names.

Dump symbols defined and referenced by an object file. This is not specifically tied to crash analysis, but may be a useful thing to know.

DEBUGGING

Tools

Understanding the Verix eVo Error Log

The contents of the error log (also known as the *crash* log) can provide some clues as to what went wrong in the program. This section explains how to interpret common errors reported in the log. It assumes you are comfortable with hexadecimal notation and with the basic processor architecture. Use the log and code listings from the compiler or disassembled code in the debugger to get a more detailed picture of what the program was doing at the time of the crash.

Crash Kit Tools

The Verix eVo Crash Kit contains tools useful for analyzing crashes.

findsrc

Converts address to source location. It tries to find the source code location that corresponds to an address and requires a map file and an .axf file containing the debug information. Usage is as follows:

findsrc [-d] Program [address].

program Name of the program (or library), without a

suffix. The file program.map or program.axf or

both must exist.

address Address to decode, in hexadecimal. A "0x"

prefix is optional. If no address is given findsrc will prompt for addresses, continuing until you

enter "q[uit]".

–d Dump the entire line number table. address is

ignored if specified.

findsrc runs the ARM fromelf tool to extract debugging information from the axf file. The directory containing fromelf.exe must either be on your search path or specified in the RVCTBIN environment variable.

Example

Assuming that maze.out has crashed, the error log shows a PC address of 70420372, and maze.map and maze.axf are in the current directory:

```
> findsrc maze 70420372
70420372 = maze.o + 570(0x23A)
@ maze.c:129.20 +4(0x4)
```

The first line of output is based on looking up the address in the map file. It shows that it is 570 bytes from the beginning of object file maze.o. The second line comes from the .axf file and shows that the address corresponds to line 129, column 20 of file maze.c. Column numbers are shown if there is more than one statement per line. The code for this source location started 4 bytes earlier at 7042036E. Since the offset is less than 8 and the PC may be 8 bytes ahead of the actual crash location you should probably also try address 7042036A.

findlib

Converts system library address to function name. This is a Verix eVo program which attempts to convert an address in the system library to the name of the function that contains it. It is usually used following a crash when the error log shows a PC address int he system library code range (7000xxxx).

By default, findlib decodes the PC address from the crash log. A different address can be specified in *ARG (as a hexadecimal number). For instance:

ddl findlib.out findlib.p7s *go=findlib.out *arg=70000C28

The results displayed in the terminal screen are:

70000C28	address, from *ARG or error log
memcpy	function name
19	shared library function number
70000138	library entry point address
70000C05	start of actual function code
36	offset of address from start code (decimal)
	memcpy 19 70000138 70000C05

If the offset in the last line is less than eight (8), the adjusted PC may be in a different function.

findlib's results are not always correct since it does not know about internal library functions. It is usually right for small functions such as those in the string library and is least reliable for complex functions like printf.

appmap

Displays application memory map. This displays the virtual memory map for an application and the shared libraries it uses. If the header of the program file contains Variable Libraries (shared libraries whose name starts with "@") or Weak Libraries (shared libraries whose name start with "?") the utility vrxhdr.exe should be used to modify the program header to reflect the libraries that were actually used in the terminal, by either changing the library name (in case of a Variable Library) or by removing the library name (in case of a Weak Library) that was actually used in the terminal. Usage is as follows:

appmap outfile [lib-dir...]

outfile Program file. The ".out" suffix may be omitted.

lib-dir

Optional list of directories to search for library files referenced by the program. By default, appmap searches the current directory and the directory containing the program file (if different).

Example:

> appmap app.out

Start	End	Size	Description
70000000	700077FF	30720	sys.lib (size approximate)
70100000	703FFFFF	3145728	unused
70400000	7040003F	64	PICLIB.LIB filesys header
70400040	7040038F	848	PICLIB.LIB
70400390	704003FF	112	PICLIB.LIB padding
70400400	704007FF	1024	PICLIB.LIB data
70400800	7041EFFF	124928	unused
7041F000	7041FFFF	4096	stack
70420000	7042003F	64	app.out filesys header
70420040	704205CB	1420	app.out
704205CC	704207FF	564	app.out padding
70420800	70420837	56	app.out data
70420838	70421BFF	5064	heap
70421C00	706FFFFF	3007488	unused

Regions marked "filesys header" are Verix V file system headers, which are mapped into the user address space along with code files. "Padding" results from rounding regions up to a multiple of the 1-KB page size.

The OS has some discretion about where it loads shared libraries. appmap tries to replicate the OS algorithms but these may change in future OS releases.

fromelf

This is a multipurpose ARM tool included with the compilers. This may be run on object files produced by the compiler or on the axf file output by the linker (but not on .out or .lib files).

-g Dump debugging information. The result will be voluminous and largely obscure, but the line number entries, which map addresses to source code locations are easily readable. They can be recognized by a "[" character at the end of the line. For example:

```
000065: SPECIAL(2, 6) : 30 7042017e: maze.c:52.0 [ 000108: SPECIAL(4, 7) : 38 70420462: maze.c:155.35 [
```

These entries show that address 7042017E is the start if the object code corresponding to line 52 of file maze.c and 70420462 corresponds to line 155, column 35 of the same file.

- -c Disassemble code. If you know what you are doing, it can reveal useful information about what was happening at the time of a crash. If debug info is present, the code is annotated with function names.
- -s Dump symbols defined and referenced by an object file. This is not specifically tied to crash analysis, but useful to know.

OS Debug Trace

For some applications, it is useful to view the OS debug trace. Most of the information logged by the Verix eVo operating system is part of the system startup or system error handling.

Viewing the OS Debug Trace

The OS debug trace can be viewed by setting *DEBUG in GID 1.

```
*DEBUG = < Comm Port>
```

where <Comm Port> is 1 for COM1 or 2 for COM2. To view the trace, connect a PC running a hyperterminal or a similar program at 115.2 baud, 8n1. When *DEBUG is set, the associated communications part is not available for any other purposes. This includes downloading from System Mode.

Adding to the OS Debug Trace

To debug applications, a trace mechanism such as LOGSYS is often used. Since this type of log feature is implemented at the application layer, trace information is stored in the system buffer pool and the driver pushes the data out of the device in the background. In some situations, it is possible that application trace data is still buffered when the crash occurs.

An application can use the dbprintf() API with *DEBUG to directly log trace information. The dbprintf() is part of the system library but it is not included in any header file. The prototype is:

```
int dbprintf(const char* fmt, ...);
```

Unlike LOGSYS, dbprintf() output will actually be written before dbprint() returns. It disables interrupts affecting other aspects of your application.

Formatted Display of Memory

Formatted display of memory is implemented using the system call:

```
int dbdump (void *buffer, int bufsize);
```

This will cause the memory to be "dumped" into the system log (if *LOG has been set) or to be serialized on the selected UART port (if *DEBUG is set). Otherwise, nothing happens.

The memory will be displayed sixteen bytes per line. Each byte is displayed in hexadecimal format. After displaying all sixteen bytes in this manner, each character will be displayed "raw" with the assumption that it is an ASCII data; non-ASCII bytes will be translated to '.' characters.

Refer to Refer to *Verix eVo Volume I Operating System Programmers Manual,* VPN-DOC00301 for more information.

System Crash OS Debug Information

When an application crashes, the *DEBUG output will include a complete error log, similar to vrxdb crash command. If the corresponding task's stack pointer is valid, a dump of the top 64 bytes in the stack follows the error log. The figure below provides a section of a sample log.

```
*** run (CRASH.OUT, ) *** In G1: T1 -> T2 at 10008840; 1844628 avail
TCB addr 101CEF58
TCB_PC = 70420075
data = 70420800 .. 70421838 ( 5 KB)
stack = 7041F000 .. 7041FE00 ( 4 KB)
```

T1 is Task 1, which is always System Mode. System Mode runs Crash.out, which is Task 2 (T2).

--Data abort! PC=700014AE CPSR=80000030 (USR,THM) Fault=10 User=T2 R0=00000010 R1=7041FD9C R2=00000000 R3=00000010 R4=7041FDD8 R5=42616420 R6=00000080 R7=7041FD98 R8=00000000 R9=7041FFF4 R10=00000000 R11=00000000 R12=70001521 SP=7041FD30 LR=70001527 PC=700014AE Last SWI (0) (00000001, 7041FC40, 00000001, 7041FC40) SPSR und=30000059 SP und=4000000C LR und=63264D49 SPSR abt=80000030 SP abt=4000000C LR abt=700014AE SPSR irg=20000013 SP irg=40000680 LR irg=20000013

SP fig=40000780

LR fig=00056D2C

SPSR fig=80000013

T2 (Crash.Out) has crashed. The PC and LR addresses are in the System Library. Using FindLib, it is determined that memcpy() crashed. But the error log shows no application code addresses.

The Last SWI is the last software interrupt/OS call. In multi-task/app environments, this may or may not be the task that crashed.

The SWI number can be looked up in svc_swi.h. In this case, SWI 0 is write. The first parameter to write is a handle (00000001). Handle 1 is the console (STDIN/STDOUT).

****** Verix V initializing *******

Crash Kit Tools

7041FD30: 00 00 00 40 00 00 10 00 00 00 40 70 42 01 7F ...@.......@pB..
7041FD40: 00 00 00 80 53 20 37 30 34 31 66 64 39 38 20 44S 7041fd98 D
7041FD50: 20 31 30 20 53 7A 20 31 32 38 00 5C 70 41 FD 6C 10 Sz 128.\pA.I
7041FD60: 00 00 00 01 00 00 00 01 70 41 FD EC 00 00 00 20

Task 2's (Crash.Out) stack (top 64 bytes). Address 7042017F is listed. Using the FindSrc tool on Crash.axf, this address matches a call to memcpy().

After the crash, the system restarts.

Debugging With the ARM Error Log

When a Verix eVo application crashes, the OS writes the processor registers and related state information to a reserved memory area called the *error log* or *crash log*. A few minutes with the log and the tools described here may save hours of trial-and-error debugging. This section describes how to interpret the most important crash data.

Reading the Crash Log

Following a crash, the terminal performs a fast restart by passing the initial startup screen. System mode provides an option to reading the error log. You can display the most recent log anytime by selecting "Error Log" in system mode. The data is saved until it is overwritten by another crash.

Debugger breakpoints also overwrite the log because they appear as crashes to Verix eVo.

The ARM error log display appears as follows:

```
SYS MODE ERR LOG
TYPE
 abort type: 1 = data, 2 = program, 3 = undefined
TASK
 task number. 1 = system mode, 2 = first user task, ...
 time of crash in yymmddhhmmss format
 030904092217
TIME
 400000030
CPSR
 status register
 704201A0
 execution address
PC
 70420140
 return address
LR
 0000000
ADDR
 fault address
```

This is actually a small subset of the logged data available the using VRXDB's crash command. More information about the system mode display.

Example Error Screen

If a Verix eVo application crashes, the OS records the error information and the following screen displays:

Choose Error Log to display a screen similar to the one shown in Reading the Crash Log.

ARM Internal Components

Interpreting crash data requires some basic knowledge of the ARM processor and Verix eVo memory organization.

The ARM processor is fully documented in the ARM Architecture Reference Manual included with the compilers (some features are processor dependent; the V×510/V×610 family of terminals use the ARM 920T processor). The Verix eVo application architecture is described in Application Programming Environment in the Verix eVo Volume I: Operating System Programmers Manual.

Registers

As seen by an application program, the ARM has sixteen 32-bit registers, labeled R0–R15. Most of these serve as general registers for working data, but two have special hardware-assigned uses:

- R15 is the program counter (PC) that contains the execution address.
 Because the processor pre-fetches instructions, the PC usually contains an 8-byte address (in ARM mode), or 4 bytes (in Thumb mode), beyond the instruction being executed. Therefore, in most cases the address of the instruction that caused a crash is the PC address shown in the log minus 8 or 4.
- R14 is the *link* register (LR) that contains the return address for function calls. In some cases, such as a crash in a library function, this may be more useful than the PC. Unfortunately you cannot rely on LR always containing the current return address. The compiler may store it on the stack and then use the register for an unrelated purpose. Other optimizations may result in LR containing an older return address, for example to the caller's caller.

In some contexts, the low bit of code addresses is set to 1 (making the address odd) to indicate Thumb code.

The *current program status register* (CPSR) (not labeled R0–R15) contains the processor state and condition code. If the last two hex digits are 10, the processor was running in ARM mode at the time of the crash; if 30 it was in Thumb mode. Anything else indicates an OS problem.

If there is a full crash log that shows all registers, it may be useful to know that R0-R3 are used to pass the first four arguments to a function (if there are more, they are passed on the stack). You cannot depend on R0-R3 continuing to hold the original arguments during function execution. R0 returns the function result.

The crash full log also includes registers associated with different processor modes. Normally these are not meaningful for application errors.

Aborts

If the processor encounters an error condition, it generates an *abort* interrupt that is handled by the OS. This is what a crash actually is. There are three types of aborts:

- Data abort. An attempt to access data at an invalid address.
- Program abort: An attempt to execute code at an invalid address.
- Undef abort. An attempt to execute an illegal instruction.

For a data abort, the address that caused the problem is stored in a *fault address register* shown in the error log.

Memory

The ARM MMU controls which areas of memory can be accessed by applications (see Memory Management Unit (MMU) for further discussion). In Verix eVo program, the 128-MB address range 70000000–7FFFFFFF is reserved for application code and data, but Verix eVo program currently restricts them to the first 7 megabytes (70000000-706FFFFF). Since this is virtual memory, each task has its own copy of this area, which is laid out as follows:

70000000	stack
	(unused space)
	libraries
	stack
70420000	code
	data
	heap
	libraries

where,

system library Built-in shared library containing common Verix eVo program and C functions. It starts at 70000000 and occupies approximately 20 KB, but

the size varies with the OS release.

stack Local variables and other function call data. The stack grows

backwards (from higher-to-lower addresses) from the code region. Its maximum size is specified in the <code>.out</code> file header and can be changed

with the VRXHDR tool.

code Application code. Constant data, such as strings, is also included. This

read-only region is actually the .out file mapped into virtual memory. The code region starts at the fixed address 70420000. The first 64 bytes are the Verix eVo file system header. The file data starts at

70420040.

data Global variables and other static data. Data starts at the next 1-KB

page boundary following the code. If the program uses shared libraries

with static data of their own it follows the main program's data.

heap Storage pool for malloc and so on. The heap size is specified in the

.out file header and can be changed with VRXHDR.a

libraries

Shared library code files. For absolute libraries the address is assigned by the library developer. The OS can load position-independent libraries wherever they fit, before or after the main program. If a library has static data it follows the main program's data, preceding the heap.^b

- a. Since memory is allocated in 1-KB pages the heap extends to the next end of page. Hence a task usually gets a bit more heap space than it asks for.
- b. Therefore the heap address may vary depending on the libraries used. This is why VRXHDR does not show the heap address.

The VRXHDR tool shows the main region addresses and sizes for a program or library file.

Crash Analysis

So your program crashed and you are looking at the system mode error log. What can it tell you? First look at the abort type.

Data Abort

Data aborts are the most common type of crash. The ADDR field contains the illegal address that the application was trying to access.

- 1 If ADDR is 00000000, this is probably a null pointer error. A small number might be a null pointer used to access a struct field.
- 2 If it is a little bit less than the stack area address (obtained from VRXHDR or appmap), it was probably a stack overflow. Try increasing the stack size. "A little bit" is difficult to quantify in general, but if the address is less that the stack start but still of the form 704xxxxx, this is a good guess.
- 3 If it is a little bit greater than 70420000, there is a good chance that an array pointer or index ran off the end of a local array and hit the end of the stack area.
- 4 If it is a little bit greater than or less than the end of the data/heap area, it might be an array overflow involving a global or malloc'd variable.
- 5 If it is in the code region, the task may have tried to write to read-only data, for example changing a string constant.
- If it is not even, a 70xxxxxx address it is probably an uninitialized or corrupt pointer. Look for other clues. For example, an address that looks like ASCII text suggests a pointer overwritten by a string, and the characters might provide a hint as to where they may have come from.

Program and Undefined Aborts

Program and undefined instruction aborts indicate a wild control transfer. If a program jumps to an illegal address, a program abort results. If the address is legal but does not contain a valid instruction, the result is an undef abort. The PC

A random bit pattern has a fair chance of being a legal ARM or Thumb instruction. A program that jumps to a non-code memory area memory area may execute garbage for awhile before crashing. Any kind of abort could occur in this case.

indicates the location, but since it is known to be bad, the LR register is often more helpful as the last known valid address. Possible causes of program and undef aborts include:

- 1 A return address saved on the stack was corrupt (perhaps by an array overflow), causing an error when the function returned.
- 2 A bad function pointer.
- 3 Shared library problems such as, a version mismatch between the downloaded library and the interface file to which the caller linked.
- 4 An attempt to run ARM code in Thumb mode or vice-versa. The linker usually catches this kind of problem.

In the last two cases, the PC address probably points into or near to a valid code or library region. If the PC value is not even, a 70xxxxxx address the first two causes are more likely.

Mapping Addresses to Source Locations

If the crash log shows a reasonable looking PC and LR address, you might be able to map it to a source code location. This requires a load map and/or an <code>.axf</code> file that contains debug information.

If you compile using -g -O2 and link with -g -map, the information is available and there is no effect on the size or performance of the executable.

-g requests debug information. This normally also reduces the optimization level, but -02 restores it to the default. If you intend to run the program under a debugger, omit -02 since aggressive optimization can make debugging confusing.

If these files are missing, try rebuilding the application with the desired options. Since .out files contain no timestamps or path names, it should be possible to exactly duplicate the original .out file.

The load map shows the starting address of the code from each object file. You can determine the source file corresponding to an address using the load map. This is sometimes enough of a clue by itself.

Remember that the PC address in the error log may be 4–8 bytes ahead of the instruction which caused the crash. There is no easy way to know if this is the case so try both.

Advanced users may want to compile the source file involved using the -asm and -fs options to generate an assembly listing. This provides the maximum amount of information about what the program was doing when it crashed, especially if you have a full crash log showing all the registers.

Crashes in Libraries

If the PC address is in the load map but you do not recognize the object filename, the crash is probably due to either a Verix eVo program or ARM library function. The function can often be determined from the object filename. The LR address may point back to where the code called the library. A bug in the library amy have been encountered, but it is more likely that the application passed a bad argument.

If the PC address is 7000xxxx, the crash occurred in the system library.

If the PC is in a user shared library, use the library's load map and/or <code>.axf</code> file to locate the source code involved. Note however, that addresses for position-independent (PIC) libraries are relative since the linker does not know where the code will be loaded. To decode a PIC library address, subtract the library load address from the address of interest, then look up the offset using the library map.

Installing the Verix eVo USB Client RS232 Driver

This section describes the step-by-step procedures for installing the Verix eVo USB Client RS232 Driver.

Procedure

To install the driver:

- 1 Set "USBCLIENT" environment variable to "RS232".
- 2 Connect the Verix eVo USB device to the host PC. The "Found New Hardware Wizard" dialog box will appear.
- 3 Choose "Install from a list or specific location (Advanced)", then click Next. See Figure 5.

Figure 5 Install from a list or specific location

4 Search removable media or browse for the location of "VXUART.inf", then click "Next". See Figure 6.

Figure 6 Choosing search and installation options

5 The wizard will inform you that the software driver has not passed Windows Logo testing, click "Continue Anyway", see Figure 7.

Figure 7 Windows Logo testing warning

During hardware installation, Windows may or may not detect software that has not passed Windows logo testing, depending on what option is set for Driver Signing.

- If Driver Signing was set to "Ignore", all device drivers are installed regardless of whether they have or do not have a digital signature. Step 5 in this procedure will not occur.
- If Driver Signing was set to "Warn", a warning is displayed when attempting to install any device driver without a digital signature, so that you can decide whether to cancel or continue the installation process. Step 5 in this procedure will occur.
- If Driver Signing was set to "Block", device drivers without a digital signature cannot be installed. You will not be able to complete the driver installation.

6 Click "Finish" to complete the installation. See Figure 8.

Figure 8 Found New Hardware Wizard completion

Refer to the Windows Device Manager to check if the driver has been successfully installed under Communications Ports.

VeriFone INDEX

Α	help 91
abort codes 97	kill 90
acronym list 9	ls 88
address mapping 111	mem 91
ANSI C reference 19	ps 89
armar 56	quit 91
	rm 90
assembler options 55	run 89
В	task 89 tasks 89
	type 88
batch file 91	ul 90
C	upload 90
	ver 91
C data types 17	compiler options 53 , 54
C header file 19	compiling 14
<assert.h> 19</assert.h>	compressed variable-length record (CVLR) 80
<ctype.h> 23</ctype.h>	CONFIG.SYS
<locale.h> 20</locale.h>	argument to set variables 59
<math.h> 23</math.h>	CONFIG.SYS environment variables
<setjmp.h> 24</setjmp.h>	*ARG 18
<signal.h> 24</signal.h>	_version 71
<stdarg.h> 24 <stdio.h> 24</stdio.h></stdarg.h>	CONFIG.SYS variables
<stdlib.h> 27</stdlib.h>	*DBMON 97
<string.h> 29</string.h>	*GO 92
<time.h> 30</time.h>	conventions
C library 19	measurement 8
calling libraries 77	crash log 90 , 101
cast 18	CVLR. See also, compressed variable-length
child task 95	record. 80
commands	D
? 91	D
attach 96	*DBMON 97
batch 91	date setting 59
cat 88	dbmon.out 83
cls 92	DDL 57
crash 90	communications parameters 58
debug 87	environment variables 59
del 90	file authentication 60
dir 88	options 58
dl 90	debug monitor 92
download 90	debugging 83
dump 88	.axf file 84
echo 91	abort codes 97
env 88	automatic startup 92

free **87**, **96**

commands 86

INDEX E	
dbmon.out 92	functions
ending 94 groups 94	main() 69
manual startup 93	G
monitor 92	global data 68
multitask 94	global variables
options 85	non-standard 27
procedures 92	groups 94
properties 86	
RVD 83 Target Debug Manitar (dhman aut) 93	Н
Target Debug Monitor (dbmon.out) 83 tasks 94	header options 56
VRXDB 83	
Direct Download Utility (DDL) 57	I
DLL 66	intra-library calls 71
downloads 14, 90	
direct 57	L
direct using DDL 57	libraries 53
file authentication 60	archive 63, 65, 74
Dynamic Link Library 66	ARM or Thumb object code 65
E	C++ 69
	callbacks 69
environment variables 52	calling 77 crashes 112
error log 101	creating 63
example program 14	creating shared 73
F	debugging 77
	DLL 66
file authentication 14, 60	dynamic 65, 66
downloads 60 file signing 14	intra-library calls 71
files	linked 64 linked vs. shared 64
.axf 84, 92, 93	list contents of 65
batch 91	location in memory 66
crash log 90, 101	macros 70
dbmon.out 83, 92	main() function 69
deleting 90	managing 78
display .txt 88	memory 67
downloading 14 error log 101	names 73
execute 89	shared 63 , 64 , 68 shared. See also <i>DLL</i> . 66
extensions 51	static 65
header 19	system library 63
library archive 74	updating 77
library description 74	library description file 74
list 88	library functions 63
log 101	library options 56
program source 14 removing 58, 90	link options 53, 55
run 89	84
uploading to host PC 90	M
VRXDB log 85	macros 70

_SHARED_LIB 70	terminating 91
main() 69	time conversion 31
measurement conventions 8	time manipulation 31
memory 109	time setting 59
display info on 91	timezone and DST Implementation 31
libraries 67	•
stack and heap 18	U
virtual 67	USB 113
multitask debugging 94	utilities
multitask debugging procedure 95	ARM
manasi asaaggiig proosaare ee	fromelf 99
0	armar 65
ontions 52 59 70	DDL 57
options 53 , 58 , 79	downloadutilities
debugging 85	DDL 15
P	VLR 80
	error messages 81
files	VRXCC 14, 51, 77
.p7s 14	VRXDB 83, 84
parent task 95	VRXHDR 56 , 71 , 77 , 79
passwords 59	VRXLIB 76, 77
system mode default 15	VICALID 10, 11
pointer variables 68	V
program arguments 17	
program source file 14	variable-length record (VLR) 80
properties 86	variables
	DDL 59
R	VeriShield 14
RVD 83 , 84	version number 18
RVD debugger 77	version numbers 71, 91
TVD debugger 11	virtual memory 67
S	VLR utility 80
	error messages 81
shared libraries 63 , 66	VRXCC 14, 77
absolute (ABS) 64	VRXDB 83, 84
position-independent (PIC) 64	commands 86
shared libraries, creating 73	log file 85
shift and mask 18	options 85
stack and heap 18	properties 86
strings 29	using without the debugger 94
system mode	VRXHDR 56, 77, 79
password 15	options 79
T	VRXLIB 76, 77
Т	
Target Debug Monitor 83	
tasks 89	
child 95	
debugging 94	
determine if under debug control 95	
killing 90	
parent 95	
switching 96	

VeriFone, Inc. 2099 Gateway Place, Suite 600 San Jose, CA, 95110 USA 1-800-VeriFone www.verifone.com

Verix eVo Volume III: Operating System Programming Tools Reference Manual