

图解 Keil MDK 3.5/UV4beta Jlink V7 在 STM32 中 SRAM 调试成功方法成功


目的是避免 FLASH 擦写次数的限制,和避免新手学习很快让 MCU 结束生命。以本人 STM32F103RBT6 为例,128K flash,20K SRAM,借鉴前人 ULINK 下调试的方法。

把内存分为 16K 用做 FLASH, 4K 用做内存使用,这里以 GPIO 点亮 LED 为例子,项目为 GPIO OUT。


- 1、copy Keil 安装目录下,例如 C:\Keil\ARM\Boards\Keil\MCBSTM32\STLIB_Blinky 中的 RAM.ini 到项目目录,然后双击 GPIO_OUT.uvproj,启动 Keil。
- 2、单击 🛅 启动下图对话框,在 Project Targets 一项单击 New(Insert)按钮,增加一个目标,命名为 SRAM,然后 OK。


- 3、然后再 Select Target SRAM 中选择 SRAM。
- 4、左侧项目栏中选择 SRAM,单击右键选择 Options for Target "SRAM",打开选项对话框。


- 5、如上图所示,在 target 选项中修改 IROM1 的 Start 值为: 0x20000000,Size: 0x4000 IRAM1 的 Start 值为: 0x20004000,Size: 0x1000;即内存分为 16K 用做 FLASH,4K 用做内存使用。
- 6、 OutPut 选项卡中也选中 Create HEX File,如下图所示。


7、 在 Debug 选项中仿真器选择 Cortex-M3 J-LINK, Initialization File 中点击 Edit 按钮选择刚才 copy 过来的 RAM.ini 文件,取消 Load Application at Startup 复选框,设置如下:


并点击仿真器一栏,Settings 按钮,进一步设置,如下图,注意 Debug 选项中 Interface 中选择 USB,


如下图所示,在 Flash Download 中配置,选中 Do not Erase,在 RAM for Algorithm 中 Start


设置为 0x20004000,Size 设置为 0x1000,设置 STM32F10x Med-density Flash 的地址 Start: 0x20000000,size: 0x00004000,点击 OK。注意: 如果在 Programming Algoritm 中没有 STM32F10x Med-density Flash,就单击 Add 按钮添加,然后修改即可。


8、如下图所示,在选项设置对话框中 Utilities 中,Use Target Driver for Flash Programming 中选择 Cortex-M3 J-LINK,并点击 setting 进一步设置,


可以看到设置同第7步中一样,不再更改。


9、到此为止设置完成,开始调试。

- 10、 开始调试, 重建项目(重新编译)。
- 11、 然后启动 Start/Stop Debug Session(或 Crtl+F5),开始调试,进入调试模式后,单 击 Run 按钮或 F5 运行。
- 12、 注意: 再次过程中不要点击 Flash 菜单下面的下载。
- 13、 最后记住几个数字:

0x20000000 为内部 SRAM 的起始地址

0x4000 为 16K RAM 大小,模拟 FLASH

0x20004000 设定的 4K 大小 RAM 的起始地址,模拟 RAM

0x1000 设定的 4K 大小 RAM