IAR Embedded Workbench[®]

IDE Project Management and Building Guide

for Advanced RISC Machines Ltd's ARM Cores

UIDEARM-3

COPYRIGHT NOTICE

Copyright © 1999-2012 IAR Systems AB.

No part of this document may be reproduced without the prior written consent of IAR Systems AB. The software described in this document is furnished under a license and may only be used or copied in accordance with the terms of such a license.

DISCLAIMER

The information in this document is subject to change without notice and does not represent a commitment on any part of IAR Systems. While the information contained herein is assumed to be accurate, IAR Systems assumes no responsibility for any errors or omissions.

In no event shall IAR Systems, its employees, its contractors, or the authors of this document be liable for special, direct, indirect, or consequential damage, losses, costs, charges, claims, demands, claim for lost profits, fees, or expenses of any nature or kind.

TRADEMARKS

IAR Systems, IAR Embedded Workbench, C-SPY, visualSTATE, The Code to Success, IAR KickStart Kit, I-jet, IAR, and the logotype of IAR Systems are trademarks or registered trademarks owned by IAR Systems AB.

Microsoft and Windows are registered trademarks of Microsoft Corporation.

ARM and Thumb are registered trademarks of Advanced RISC Machines Ltd. EmbeddedICE is a trademark of Advanced RISC Machines Ltd. OCDemon is a trademark of Macraigor Systems LLC. μ C/OS-II is a trademark of Micriµm, Inc. CMX-RTX is a trademark of CMX Systems, Inc. ThreadX is a trademark of Express Logic. RTXC is a trademark of Quadros Systems. Fusion is a trademark of Unicoi Systems.

Adobe and Acrobat Reader are registered trademarks of Adobe Systems Incorporated.

All other product names are trademarks or registered trademarks of their respective owners.

EDITION NOTICE

Third edition: June 2012

Part number: UIDEARM-3

This guide applies to version 6.4x of IAR Embedded Workbench® for Advanced RISC Machines Ltd's ARM core family. Together with the *C-SPY® Debugging Guide for ARM*, the *IDE Project Management and Building Guide for ARM*® replaces the *IAR Embedded Workbench IDE User Guide for ARM*®.

Internal reference: M12, Too6.4, IMAE.

Brief contents

Tables	9
Figures	11
Preface	15
Part I. Project management and building	21
The development environment	23
Managing projects	29
Building	59
Editing	67
Part 2. Reference information	97
Installed files	99
IAR Embedded Workbench IDE reference	105
General options	163
Compiler options	171
Assembler options	187
Output converter options	195
Custom build options	197
Build actions options	199
Linker options	201
Library builder options	215
Glossary	217
Index	233

Contents

Tables	9
Figures	11
Preface	15
Who should read this guide	15
How to use this guide	15
What this guide contains	16
Other documentation	17
User and reference guides	17
The online help system	18
Web sites	18
Document conventions	18
Typographic conventions	19
Naming conventions	19

Part I. Project management and building21

The development environment	23
The IAR Embedded Workbench IDE—an overview	
The toolchain	
An extensible and modular environment	
Window management	
Running the IDE	
Customizing the environment	
Organizing the windows on the screen	
Customizing the IDE	
Invoking external tools	27

Managing projects	29
Introduction to managing projects	29
Procedures for managing projects	
Reference information on managing projects	40
Building	59
Building your project	59
Setting options	59
Building a project	61
Building multiple configurations in a batch	62
Using pre- and post-build actions	62
Correcting errors found during build	63
Building from the command line	63
Extending the toolchain	64
Tools that can be added to the toolchain	64
Adding an external tool	65
Editing	67
Introduction to the IAR Embedded Workbench editor	67
Using the editor	68
Reference information on the editor	78
Part 2. Reference information	97
Installed files	99
Directory structure	99
File types	101
Extending filename recognition	
IAR Embedded Workbench IDE reference	105
Windows	105
Menus	
General options	163
Description of general options	

Tables

	10
1: Typographic conventions used in this guide	19
2: Naming conventions used in this guide	19
3: iarbuild.exe command line options	63
4: Editor shortcut keys for insertion point navigation	95
5: Editor shortcut keys for selecting text	95
6: Editor shortcut keys for scrolling	95
7: Miscellaneous editor shortcut keys	96
8: The ARM directory	99
9: The common directory	100
10: File types	101
11: Argument variables	125

Figures

1: IAR Embedded Workbench IDE window	. 24
2: Configure Tools dialog box	. 27
3: Customized Tools menu	. 28
4: Examples of workspaces and projects	. 32
5: Displaying a project in the Workspace window	36
6: Workspace window—an overview	. 37
7: Workspace window	41
8: Workspace window context menu	43
9: Create New Project dialog box	45
10: Configurations for project dialog box	. 46
11: New Configuration dialog box	47
12: Source Browser window	48
13: Source Browser window context menu	50
14: Version Control System menu for SCC	51
15: Select Source Code Control Provider dialog box	53
16: Check In Files dialog box	53
17: Check Out Files dialog box	55
18: Version Control System menu for Subversion	56
19: General options	60
20: Parameter hints for overloaded versions of a function	. 68
21: Code completion	69
22: Parenthesis matching in the editor window	. 70
23: Splitter control in the top-right corner of the editor window	. 70
24: Editor window status bar	. 71
25: Inserting a code template	72
26: Specifying an external command line editor	. 77
27: External editor DDE settings	78
28: Editor window	. 79
29: Editor window tab context menu	80
30: Go to Function menu	81
31: Editor window context menu	. 82

32:	Find in Files window (message window)	. 86
33:	Find in Files window context menu	. 87
34:	Find All Declarations window (message window)	. 87
35:	Find All Declarations window context menu	. 88
36:	Find All References window (message window)	. 88
37:	Find All References window context menu	. 89
38:	Find dialog box	. 89
39:	Replace dialog box	. 90
40:	Find in Files dialog box	. 91
41:	Incremental Search dialog box	. 93
42:	Template dialog box	. 94
43:	IAR Embedded Workbench IDE window	106
44:	IDE toolbar	107
45:	IAR Embedded Workbench IDE window status bar	108
46:	Build window (message window)	108
47:	Build window context menu	108
48:	Tool Output window (message window)	109
49:	Tool Output window context menu	109
50:	Debug Log window (message window)	110
51:	Debug Log window context menu	110
52:	File menu	111
53:	Edit menu	113
54:	View menu	117
55:	Project menu	119
56:	Erase Memory dialog box	122
57:	Options dialog box	123
58:	Batch Build dialog box	126
59:	Edit Batch Build dialog box	127
60:	Tools menu	128
61:	Common Fonts options	129
62:	Key Bindings options	130
63:	Language options	132
64:	Editor options	133
65:	Configure Auto Indent dialog box	136

66:	External Editor options	137
67:	Editor Setup Files options	139
68:	Editor Colors and Fonts options	140
69:	Messages options	141
70:	Message dialog box containing a Don't show again option	142
71:	Project options	143
72:	Source Code Control options	145
73:	Debugger options	146
74:	Stack options	148
75:	Register Filter options	150
76:	Creating a new register group	151
77:	Terminal I/O options	152
78:	Configure Tools dialog box	153
79:	Customized Tools menu	154
	Filename Extensions dialog box	
81:	Filename Extension Overrides dialog box	157
82:	Edit Filename Extensions dialog box	158
83:	Configure Viewers dialog box	158
	Edit Viewer Extensions dialog box	
	Window menu	
	General target options	
87:	Output options	165
88:	Library Configuration options	166
	Library Options	
	Multi-file Compilation	
	Compiler language options	
	Compiler language options	
93:	Code options	177
94:	Optimizations options	178
	Compiler output options	
	Compiler list file options	
	Compiler preprocessor options	
	Compiler diagnostics options	
99:	Compiler extra options	185

100:	Assembler language options	187
101:	Choosing macro quote characters	188
102:	Assembler output options	189
103:	Assembler list file options	189
104:	Assembler preprocessor options	191
105:	Assembler diagnostics options	192
106:	Extra Options for the assembler	193
107:	Converter output options	195
108:	Custom tool configuration options	197
109:	Build actions configuration options	199
110:	Linker configuration options	201
111:	Linker library options	202
112:	Linker input options	203
113:	Linker optimization options	205
114:	Linker advanced options	206
115:	Linker output options	207
116:	Linker list options	208
117:	Linker #define options	209
118:	Linker diagnostics options	210
119:	Linker checksum and fill options	211
120:		
	Linker extra options	213
	Linker extra options Library builder output options	

Preface

Welcome to the *IDE Project Management and Building Guide for ARM*. The purpose of this guide is to help you fully use the features in IAR Embedded Workbench with its integrated Windows development tools for the ARM core. The IAR Embedded Workbench IDE is a very powerful Integrated Development Environment that allows you to develop and manage a complete embedded application project.

This guide describes the processes of editing, project managing, and building, and provides related reference information

Who should read this guide

Read this guide if you want to get the most out of the features and tools available in the IDE. In addition, you should have working knowledge of:

- The C or C++ programming language
- Application development for embedded systems
- The architecture and instruction set of the ARM core (refer to the chip manufacturer's documentation)
- The operating system of your host computer.

For more information about the other development tools incorporated in the IDE, refer to their respective documentation, see *Other documentation*, page 17.

How to use this guide

If you are new to using this product, we suggest that you first read the guide *Getting Started with IAR Embedded Workbench*® for an overview of the tools and the features that the IDE offers. The tutorials, which you can find in IAR Information Center, will help you get started using IAR Embedded Workbench.

The process of managing projects and building, as well as editing, is described in this guide, whereas information about how to use C-SPY for debugging is described in the *C-SPY*® *Debugging Guide for ARM*.

If you are an experienced user and need this guide only for reference information, see the reference chapters in *Part 2. Reference information* and the online help system available from the IAR Embedded Workbench IDE **Help** menu.

Finally, we recommend the *Glossary* if you should encounter any unfamiliar terms in the IAR Systems user documentation.

What this guide contains

This is a brief outline and summary of the chapters in this guide.

Part I. Project management and building

This section describes the process of editing and building your application:

- *The development environment* introduces you to the IAR Embedded Workbench development environment. The chapter also demonstrates the facilities available for customizing the environment to meet your requirements.
- Managing projects describes how you can create workspaces with multiple projects, build configurations, groups, source files, and options that help you handle different versions of your applications.
- Building discusses the process of building your application.
- *Editing* contains detailed descriptions of the IAR Embedded Workbench editor, how to use it, and the facilities related to its usage. The final section also contains information about how to integrate an external editor of your choice.

Part 2. Reference information

- Installed files describes the directory structure and the types of files it contains.
- *IAR Embedded Workbench IDE reference* contains detailed reference information about the development environment, such as details about the graphical user interface.
- General options specifies the target, output, library, and MISRA C options.
- *Compiler options* specifies compiler options for language, optimizations, code, output, list file, preprocessor, diagnostics, and MISRA C.
- Assembler options describes the assembler options for language, output, list, preprocessor, and diagnostics.
- *Output converter options* describes the options available for converting linker output files from the ELF format.
- Custom build options describes the options available for custom tool configuration.

- *Build actions options* describes the options available for pre-build and post-build actions.
- Linker options describes the options for setting up for linking.
- Library builder options describes the options for building a library.

Other documentation

User documentation is available as hypertext PDFs and as a context-sensitive online help system in HTML format. You can access the documentation from the Information Center or from the **Help** menu in the IAR Embedded Workbench IDE. The online help system is also available via the F1 key.

USER AND REFERENCE GUIDES

The complete set of IAR Systems development tools is described in a series of guides. For information about:

- System requirements and information about how to install and register the IAR Systems products, refer to the booklet *Quick Reference* (available in the product box) and the *Installation and Licensing Guide*.
- Getting started using IAR Embedded Workbench and the tools it provides, see the guide *Getting Started with IAR Embedded Workbench*®.
- Using the IAR C-SPY® Debugger, see the C-SPY® Debugging Guide for ARM.
- Programming for the IAR C/C++ Compiler for ARM and linking using the IAR ILINK Linker, see the *IAR C/C++ Development Guide for ARM*.
- Programming for the IAR Assembler for ARM, see the *IAR Assembler Reference Guide for ARM*.
- Using the IAR DLIB Library, see the *DLIB Library Reference information*, available in the online help system.
- Porting application code and projects created with a previous version of the IAR Embedded Workbench for ARM, see the *IAR Embedded Workbench*® *Migration Guide for ARM*®.
- Developing safety-critical applications using the MISRA C guidelines, see the *IAR Embedded Workbench*® *MISRA C:2004 Reference Guide* or the *IAR Embedded Workbench*® *MISRA C:1998 Reference Guide*.

Note: Additional documentation might be available depending on your product installation.

THE ONLINE HELP SYSTEM

The context-sensitive online help contains:

- Comprehensive information about debugging using the IAR C-SPY® Debugger
- Reference information about the menus, windows, and dialog boxes in the IDE
- Compiler reference information
- Keyword reference information for the DLIB library functions. To obtain reference information for a function, select the function name in the editor window and press F1.

WEB SITES

Recommended web sites:

- The Advanced RISC Machines Ltd web site, **www.arm.com**, that contains information and news about the ARM cores.
- The IAR Systems web site, **www.iar.com**, that holds application notes and other product information.
- The web site of the C standardization working group, www.open-std.org/jtc1/sc22/wg14.
- The web site of the C++ Standards Committee, www.open-std.org/jtc1/sc22/wg21.
- Finally, the Embedded C++ Technical Committee web site, www.caravan.net/ec2plus, that contains information about the Embedded C++ standard.

Document conventions

When, in this text, we refer to the programming language C, the text also applies to C++, unless otherwise stated.

When referring to a directory in your product installation, for example arm\doc, the full path to the location is assumed, for example c:\Program Files\IAR Systems\Embedded Workbench 6.n\arm\doc.

TYPOGRAPHIC CONVENTIONS

This guide uses the following typographic conventions:

Style	rle Used for	
computer • Source code examples and file paths.		
	 Text on the command line. 	
	 Binary, hexadecimal, and octal numbers. 	
parameter	A placeholder for an actual value used as a parameter, for example	
	filename.h where filename represents the name of the file.	
[option]	An optional part of a command.	
[a b c]	An optional part of a command with alternatives.	
{a b c}	A mandatory part of a command with alternatives.	
bold Names of menus, menu commands, buttons, and dialog boxes that		
	appear on the screen.	
italic	• A cross-reference within this guide or to another guide.	
• Emphasis.		
	An ellipsis indicates that the previous item can be repeated an arbitrary	
	number of times.	
)¢B	Identifies instructions specific to the IAR Embedded Workbench ${}^{m{ extsf{B}}}$ IDE	
i de la companya de l	interface.	
	Identifies instructions specific to the command line interface.	
	Identifies helpful tips and programming hints.	
S	· · · · •	
	Identifies warnings.	
<u>.</u>	5	

Table 1: Typographic conventions used in this guide

NAMING CONVENTIONS

The following naming conventions are used for the products and tools from IAR Systems® referred to in this guide:

Brand name	Generic term
IAR Embedded Workbench® for ARM	IAR Embedded Workbench®
IAR Embedded Workbench® IDE for ARM	the IDE
IAR C-SPY® Debugger for ARM	C-SPY, the debugger
IAR C-SPY® Simulator	the simulator
IAR C/C++ Compiler™ for ARM	the compiler

Table 2: Naming conventions used in this guide

Brand name	Generic term
IAR Assembler™ for ARM	the assembler
IAR ILINK Linker™	ILINK, the linker
IAR DLIB Library™	the DLIB library

Table 2: Naming conventions used in this guide (Continued)

Part I. Project management and building

This part of the IDE Project Management and Building Guide contains these chapters:

- The development environment
- Managing projects
- Building
- Editing.

The development environment

This chapter introduces you to the IAR Embedded Workbench® integrated development environment (IDE). The chapter also demonstrates how you can customize the environment to suit your requirements.

The IAR Embedded Workbench IDE—an overview

THE TOOLCHAIN

The IDE is the environment where all necessary tools—the *toolchain*—are integrated: a C/C++ compiler, an assembler, a linker, an editor, a project manager with Make utility, and the IAR C-SPY® Debugger. The tools used specifically for building your source code are referred to as the *build tools*.

The compiler, assembler, and linker can also be run from a command line environment, if you want to use them as external tools in an already established project environment.

You have the same user interface regardless of which microcontroller you have chosen to work with—coupled with general and target-specific support for each device.

AN EXTENSIBLE AND MODULAR ENVIRONMENT

Although the IDE provides all the features required for your project, you can also integrate other tools. For example, you can add IAR visualSTATE to the toolchain, which means that you can add state machine diagrams directly to your project in the IDE. Using a version control system is useful for keeping track of different versions of your source code. The IDE can identify and access any third-party version control system that conforms to the SCC interface published by Microsoft. The IDE can also attach to files in a Subversion working copy. You can use the Custom Build mechanism to incorporate also other tools to the toolchain, see *Extending the toolchain*, page 64.

WINDOW MANAGEMENT

To give you full and convenient control of the placement of the windows, each window is *dockable* and you can optionally organize the windows in *tab groups*.

This illustration shows the IAR Embedded Workbench IDE window with various components.

Figure 1: IAR Embedded Workbench IDE window

The window might look different depending on what additional tools you are using.

RUNNING THE IDE

Click the **Start** button on the Windows taskbar and choose **All Programs>IAR Systems>IAR Embedded Workbench for ARM>IAR Embedded Workbench**.

The file IarIdePm.exe is located in the common\bin directory under your IAR Systems installation, in case you want to start the program from the command line or from within Windows Explorer.

Double-clicking the workspace filename

The workspace file has the filename extension eww. If you double-click a workspace filename, the IDE starts.

If you have several versions of IAR Embedded Workbench installed, the workspace file is opened by the most recently used version of your IAR Embedded Workbench that uses that file type, regardless of which version the project file was created in.

Customizing the environment

The IDE is a highly customizable environment. This section demonstrates how you can work with and organize the windows on the screen, the possibilities for customizing the IDE, and how you can set up the environment to communicate with external tools.

ORGANIZING THE WINDOWS ON THE SCREEN

In the IDE, you can position the windows and arrange a layout according to your preferences. You can *dock* windows at specific places, and organize them in tab groups. You can also make a window *floating*, which means it is always on top of other windows. If you change the size or position of a floating window, other currently open windows are not affected.

Each time you open a previously saved workspace, the same windows are open, and they have the same sizes and positions.

For every project that is executed in the C-SPY environment, a separate layout is saved. In addition to the information saved for the workspace, information about all open debugger-specific windows is also saved.

Using docked versus floating windows

Each window that you open has a default location, which depends on other currently open windows. To give you full and convenient control of window placement, each window can either be docked or floating.

A docked window is locked to a specific area in the Embedded Workbench main window, which you can decide. To keep many windows open at the same time, you can organize the windows in tab groups. This means one area of the screen is used for several concurrently open windows. The system also makes it easy to rearrange the size of the windows. If you rearrange the size of one docked window, the sizes of any other docked windows are adjusted accordingly. A floating window is always on top of other windows. Its location and size does not affect other currently open windows. You can move a floating window to any place on your screen, also outside of the IAR Embedded Workbench IDE main window.

Note: The editor window is always docked. When you open the editor window, its placement is decided automatically depending on other currently open windows. For more information about how to work with the editor window, see *Introduction to the IAR Embedded Workbench editor*, page 67.

Organizing windows

To place a window as a separate window, drag it next to another open window.

To place a window in the same tab group as another open window, drag the window you want to locate and drop it in the middle of the other window.

To make a window floating, double-click on the window's title bar.

The status bar, located at the bottom of the IAR Embedded Workbench IDE main window, contains useful help about how to arrange windows.

CUSTOMIZING THE IDE

To customize the IDE, choose **Tools>Options** to get access to a wide variety of commands for:

- Configuring the editor
- Configuring the editor colors and fonts
- · Configuring the project build command
- Organizing the windows in C-SPY
- Using an external editor
- Changing common fonts
- Changing key bindings
- Configuring the amount of output to the Messages window.

In addition, you can increase the number of recognized filename extensions. By default, each tool in the build toolchain accepts a set of standard filename extensions. If you have source files with a different filename extension, you can modify the set of accepted filename extensions. Choose **Tools>Filename Extensions** to get access to the necessary commands.

For more information about the commands for customizing the IDE, see *Tools menu*, page 128. For information about customizing the editor, see the section *Customizing the editor environment*, page 74. For more information about customizations related to C-SPY, see the *C-SPY® Debugging Guide for ARM*.

INVOKING EXTERNAL TOOLS

The **Tools** menu is a configurable menu to which you can add external tools for convenient access to these tools from within the IDE. For this reason, the menu might look different depending on which tools you have preconfigured to appear as menu commands.

To add an external tool to the menu, choose **Tools>Configure Tools** to open the **Configure Tools** dialog box.

Configure Tools	
Menu Content:	
&Notepad	ОК
	Cancel
	New
	Delete
Menu Text:	
&Notepad	
Command: C:\WINDOWS\notepad.exe	Browse
Argument:	
Initial Directory:	
🔲 Redirect to Output Window	
Prompt for Command Line	
Tool Available:	
Always	

Figure 2: Configure Tools dialog box

For more information about this dialog box, see Configure Tools dialog box, page 153.

Note: You cannot use the **Configure Tools** dialog box to extend the toolchain in the IDE, see *The toolchain*, page 23.

After you have entered the appropriate information and clicked **OK**, the menu command you have specified is displayed on the **Tools** menu.

Options
Configure Tools Filename Extensions Configure Viewers Notepad

Figure 3: Customized Tools menu

Note: If you intend to add an external tool to the standard build toolchain, see *Extending the toolchain*, page 64.

Adding command line commands

Command line commands and calls to batch files must be run from a command shell. You can add command line commands to the **Tools** menu and execute them from there.

- I To add commands to the **Tools** menu, you must specify an appropriate command shell. Type a command shell in the **Command** text box, for example cmd.exe.
- 2 Specify the command line command or batch file name in the Argument text box.

The Argument text should be specified as:

/C name

where *name* is the name of the command or batch file you want to run.

The /C option terminates the shell after execution, to allow the IDE to detect when the tool has finished.

Example

To add the command **Backup** to the **Tools** menu to make a copy of the entire project directory to a network drive, you would specify **Command** as cmd.exe (or command.cmd depending on your host environment), and **Argument** as:

/C copy c:\project*.* F:

Alternatively, to use a variable for the argument to allow relocatable paths:

/C copy \$PROJ_DIR\$*.* F:

Managing projects

This chapter describes how projects are organized and how you can specify workspaces with multiple projects, build configurations, groups, source files, and options that help you handle different versions of your applications. The chapter also describes the steps involved in interacting with an external third-party version control system.

More specifically, this means:

- Introduction to managing projects
- Procedures for managing projects
- Reference information on managing projects.

Introduction to managing projects

This section introduces project management in the IDE.

These topics are covered:

- Briefly about managing projects
- How projects are organized
- Interacting with version control systems.

BRIEFLY ABOUT MANAGING PROJECTS

In a large-scale development project, with hundreds of files, you must be able to organize the files in a structure that is easily navigated and maintained by perhaps several engineers.

The IDE comes with functions that will help you to stay in control of all project modules, for example, C or C++ source code files, assembler files, include files, and other related modules. You create workspaces and let them contain one or several projects. Files can be grouped, and options can be set on all levels—project, group, or file. Changes are tracked so that a request for rebuild will retranslate all required modules, making sure that no executable files contain out-of-date modules.

This list shows some additional features:

- Project templates to create a project that can be built and executed for a smooth development startup
- Hierarchical project representation
- Source browser with an hierarchical symbol presentation
- Options can be set globally, on groups of source files, or on individual source files
- The Make command automatically detects changes and performs only the required operations
- Text-based project files
- Custom Build utility to expand the standard toolchain in an easy way
- Command line build with the project file as input.

Navigating between project files

There are two main different ways to navigate your project files: using the Workspace window or the Source Browser window. The Workspace window displays an hierarchical view of the source files, dependency files, and output files and how they are logically grouped. The Source Browser window, on the other hand, displays information about the build configuration that is currently active in the Workspace window. For that configuration, the Source Browser window displays a hierarchical view of all globally defined symbols, such as variables, functions, and type definitions. For classes, information about any base classes is also displayed.

HOW PROJECTS ARE ORGANIZED

The IDE allows you to organize projects in an hierarchical tree structure showing the logical structure at a glance.

The IDE has been designed to suit the way that software development projects are typically organized. For example, perhaps you need to develop related versions of an application for different versions of the target hardware, and you might also want to include debugging routines into the early versions, but not in the final application.

Versions of your applications for different target hardware will often have source files in common, and you might want to be able to maintain only one unique copy of these files, so that improvements are automatically carried through to each version of the application. Perhaps you also have source files that differ between different versions of the application, such as those dealing with hardware-dependent aspects of the application.

In the following sections the various levels of the hierarchy are described.

Projects and workspaces

Typically you create one or several projects, where each project can contain either:

- Source code files, which you can use for producing your embedded application or a library. For an example where a library project has been combined with an application project, see the example about creating and using libraries in the tutorials.
- An externally built executable file that you want to load in C-SPY. For information about how to load executable files built outside of the IDE, see the *C-SPY*® *Debugging Guide for ARM*.

If you have several related projects, you can access and work with them simultaneously. To achieve this, you can organize related projects in *workspaces*.

Each workspace you define can contain one or more projects, and each project must be part of at least one workspace.

Consider this example: two related applications—for instance A and B—are developed, requiring one development team each (team A and B). Because the two applications are related, they can share parts of the source code between them. The following project model can be applied:

- Three projects-one for each application, and one for the common source code
- Two workspaces—one for team A and one for team B.

Collecting the common sources in a library project (compiled but not linked object code) is both convenient and efficient, to avoid having to compile it unnecessarily.

Figure 4: Examples of workspaces and projects

Projects and build configurations

Often, you need to build several versions of your project, for example, for different debug solutions that require different settings for the linker and debugger. Another example is when you need a separately built executable file with special debug output for execution trace, etc. The IAR Embedded Workbench lets you define multiple build configurations for each project. In a simple case, you might need just two, called **Debug** and **Release**, where the only differences are the options used for optimization, debug information, and output format. In the Release configuration, the preprocessor symbol NDEBUG is defined, which means the application will not contain any asserts.

Additional build configurations might be useful, for instance, if you intend to use the application on different target devices. The application is the same, but hardware-related parts of the code differ. Thus, depending on which target device you intend to build for, you can exclude some source files from the build configuration. These build configurations might fulfil these requirements for Project A:

- Project A Device 1:Release
- Project A Device 1:Debug

- Project A Device 2:Release
- Project A Device 2:Debug

Groups

Normally, projects contain hundreds of files that are logically related. You can define each project to contain one or more groups, in which you can collect related source files. You can also define multiple levels of subgroups to achieve a logical hierarchy. By default, each group is present in all build configurations of the project, but you can also specify a group to be excluded from a particular build configuration.

Source files and their paths

Source files can be located directly under the project node or in a hierarchy of groups. The latter is convenient if the amount of files makes the project difficult to survey. By default, each file is present in all build configurations of the project, but you can also specify a file to be excluded from a particular build configuration.

Only the files that are part of a build configuration will actually be built and linked into the output code.

Once a project has been successfully built, all include files and output files are displayed in the structure below the source file that included or generated them.

Note: The settings for a build configuration can affect which include files that are used during the compilation of a source file. This means that the set of include files associated with the source file after compilation can differ between the build configurations.

The IDE supports relative source file paths to a certain degree, for:

• Project file

Paths to files part of the project file is relative if they are located on the same drive. The path is relative either to \$PROJ_DIR\$ or \$EW_DIR\$. The argument variable \$EW_DIR\$ is only used if the path refers to a file located in subdirectory to \$EW_DIR\$ and the distance from \$EW_DIR\$ is shorter than the distance from \$PROJ_DIR\$.

Paths to files that are part of the project file are absolute if the files are located on different drives.

• Workspace file

For files located on the same drive as the workspace file, the path is relative to \$PROJ_DIR\$.

For files located on another drive as the workspace file, the path is absolute.

Debug files

If your debug image file contains debug information, any paths in the file that refer to source files are absolute.

Drag and drop

You can easily drag individual source files and project files from the Windows file explorer to the Workspace window. Source files dropped on a *group* are added to that group. Source files dropped outside the project tree—on the Workspace window background—are added to the active project.

INTERACTING WITH VERSION CONTROL SYSTEMS

The IAR Embedded Workbench IDE can identify and access any:

- Installed third-party version control system that conforms to the Source Code Control (SCC) interface published by Microsoft corporation
- Files that are in a Subversion (SVN) working copy.

From within the IDE you can connect an IAR Embedded Workbench project to an external SCC or SVN project, and perform some of the most commonly used operations.

To connect your IAR Embedded Workbench project to a version control system you should be familiar with the version control *client application* you are using. Note that some of the windows and dialog boxes that appear when you work with version control in the IDE originate from the version control system and are not described in the documentation from IAR Systems. For information about details in the client application, refer to the documentation supplied with that application.

Note: Different version control systems use very different terminology even for some of the most basic concepts involved. You must keep this in mind when you read the descriptions about interacting between the IDE and the version control system.

Procedures for managing projects

This section gives you step-by-step descriptions of how to use certain features related to project management.

More specifically, you will get information about:

- Creating and managing workspaces
- Viewing the workspace
- Displaying browse information
- Interacting with SCC-compatible systems
- Interacting with Subversion.

CREATING AND MANAGING WORKSPACES

Here, you will get the overall procedure for creating the workspace, projects, groups, files, and build configurations, but not the corresponding in-depth step-by-step descriptions. The **File** menu provides the commands for creating workspaces. The **Project** menu provides commands for creating projects, adding files to a project, creating groups, specifying project options, and running the IAR Systems development tools on the current projects.

The steps involved for creating and managing a workspace and its contents are:

• Creating a workspace.

An empty Workspace window appears, which is the place where you can view your projects, groups, and files.

• Adding new or existing projects to the workspace.

When creating a new project, you can base it on a *template project* with preconfigured project settings. Template projects are available for C applications, C++ applications, assembler applications, and library projects.

• Creating groups.

A group can be added either to the project's top node or to another group within the project.

• Adding files to the project.

A file can be added either to the project's top node or to a group within the project.

• Creating new build configurations.

By default, each project you add to a workspace will have two build configurations called **Debug** and **Release**.

You can base a *new* configuration on an already existing configuration. Alternatively, you can choose to create a default build configuration.

Note that you do not have to use the same toolchain for the new build configuration as for other build configurations in the same project.

• Excluding groups and files from a build configuration (using the project **Options** dialog box).

Note that the icon indicating the excluded group or file will change to white in the Workspace window.

• Removing items from a project.

Note: It might not be necessary for you to perform all of these steps.

For a detailed example, see Creating an application project in the tutorials.

VIEWING THE WORKSPACE

The Workspace window is where you access your projects and files during the application development.

I To choose which project you want to view, click its tab at the bottom of the Workspace window.

Figure 5: Displaying a project in the Workspace window

For each file that has been built, an Output folder icon appears, containing generated files, such as object files and list files. The latter is generated only if the list file option is enabled. There is also an Output folder related to the project node that contains generated files related to the whole project, such as the executable file and the linker map file (if the list file option is enabled).

Also, any included header files will appear, showing dependencies at a glance.

2 To display the project with a different build configuration, choose that build configuration from the drop-down list at the top of the Workspace window.

The project and build configuration you have selected are displayed highlighted in the Workspace window. It is the project and build configuration that you select from the drop-down list that is built when you build your application.

3 To display an overview of all projects in the workspace, click the **Overview** tab at the bottom of the Workspace window.

An overview of all project members is displayed.

project1 · Debug -		-	
Files	82	C.	
🗆 🖸 tutorials			
🗕 🕂 🗐 project1 - Debug *	~		
Tutor.c		*	 Indicates current selection
📙 🕀 🖽 Utilities.c			in the configuration drop-down list
📙 🖵 🗀 Output			di op-down list
–⊞ 🗊 project2 - Debug	~		
–⊞ 🗊 project3 - Debug	¥		
🗕 🕀 🗇 project4 - Debug	¥		
🗕 🖽 🗊 project5 - Debug	¥		
🖵 🗇 tutor_library - Debug	~		

Figure 6: Workspace window-an overview

The current selection in the **Build Configuration** drop-down list is also highlighted when an overview of the workspace is displayed.

DISPLAYING BROWSE INFORMATION

I To open the Source Browser window, choose View>Source Browser.

The Source Browser window is, by default, docked with the Workspace window. Source browse information is displayed for the active build configuration.

Note that you can choose a file filter and a type filter from the context menu that appears when you right-click in the top pane of the window.

2 To display browse information in the Source Browser window, choose Tools>Options>Project and select the option Generate browse information.

- **3** To see the definition of a global symbol or a function, you can use three alternative methods:
 - In the Source Browser window, right-click on a symbol, or function, and choose the **Go to definition** command from the context menu that appears
 - In the Source Browser window, double-click on a row
 - In the editor window, right-click on a symbol, or function, and choose the **Go to definition** command from the context menu that appears.

The definition of the symbol or function is displayed in the editor window.

The source browse information is continuously updated in the background. While you are editing source files, or when you open a new project, there will be a short delay before the information is up-to-date.

INTERACTING WITH SCC-COMPATIBLE SYSTEMS

In any SCC-compatible system, you use a client application to maintain a central archive. In this archive you keep the working copies of the files of your project. The version control integration in IAR Embedded Workbench allows you to conveniently perform some of the most common version control operations directly from within the IDE. However, several tasks must still be performed in the client application.

To connect an IAR Embedded Workbench project to an SCC system:

- I In the Microsoft SCC-compatible client application, set up an SCC project
- **2** In the IDE, connect your application project to the SCC project.

Setting up an SCC project in the SCC client application

Use your SCC client tools to set up a working directory for the files in your IAR Embedded Workbench project that you want to control using your SCC system. The files can be placed in one or more nested subdirectories, all located under a common root. Specifically, all source files must reside in the same directory as the ewp project file, or in subdirectories of this directory.

For information about the steps involved, refer to the documentation supplied with the SCC client application.

To connect application projects to the SCC project

- I In the Workspace window, select the project for which you have created an SCC project.
- **2** From the **Project** menu, choose **Version Control System>Connect Project To SCC Project**. This command is also available from the context menu that appears when you right-click in the Workspace window.

Note: The commands on the **Source Code Control** submenu are available when you have successfully connected your application project to your SCC project.

- **3** If you have SCC-compatible systems from different vendors installed, you will be prompted to choose which system you want to connect to.
- **4** An SCC-specific dialog box will appear where you can navigate to the SCC project that you have set up.

For more information about the commands available for accessing the SCC system, see *Version Control System menu for SCC*, page 51.

Viewing the SCC states

When your IAR Embedded Workbench project has been connected to the SCC project, a column that contains status information for version control will appear in the Workspace window. Different icons are displayed depending on the state.

There are also icons for some combinations of these states. Note that the interpretation of these states depends on the SCC client application you are using. For more information about the icons and the different states they represent, see *Source code control states*, page 56.

Configuring the interaction between the IDE and SCC

To configure the interaction between the IDE and SCC, choose **Tools>Options** and click the **Source Code Control** tab. For more information about the available commands, see *Source Code Control options*, page 145.

INTERACTING WITH SUBVERSION

The version control integration in IAR Embedded Workbench allows you to conveniently perform some of the most common Subversion operations directly from within the IDE, using the client applications svn.exe and TortoiseProc.exe.

To connect an IAR Embedded Workbench project to a Subversion system:

- In the Subversion client application, set up a Subversion working copy.
- **2** In the IDE, connect your application project to the Subversion working copy.

To set up a Subversion working copy

- I To use the Subversion integration in the IDE, make sure that svn.exe and TortoiseProc.exe are in your path.
- **2** Check out a working copy from a Subversion repository.

The files that constitute your project do not have to come from the same working copy; all files in the project are treated individually. However, note that <code>TortoiseProc.exe</code> does not allow you to simultaneously, for example, check in files coming from different repositories.

To connect application projects to the Subversion working copy

- I In the Workspace window, select the project for which you have created a Subversion working copy.
- 2 From the Project menu, choose Version Control System>Connect Project to Subversion. This command is also available from the context menu that appears when you right-click in the Workspace window.

For more information about the commands available for accessing the Subversion working copy, see *Version Control System menu for Subversion*, page 56.

Viewing the Subversion states

When your IAR Embedded Workbench project has been connected to the Subversion working copy, a column that contains status information for version control will appear in the Workspace window. Various icons are displayed, where each icon reflects the Subversion status, see *Subversion states*, page 57.

Reference information on managing projects

This section gives reference information about these windows and dialog boxes:

- Workspace window, page 41
- Create New Project dialog box, page 45
- Configurations for project dialog box, page 46
- New Configuration dialog box, page 47
- Source Browser window, page 48
- Version Control System menu for SCC, page 51
- Select Source Code Control Provider dialog box, page 53
- Check In Files dialog box, page 53
- Check Out Files dialog box, page 55
- Source code control states, page 56
- Version Control System menu for Subversion, page 56
- Subversion states, page 57.

40

See also:

Source Code Control options, page 145.

Workspace window

The Workspace window is available from the View menu.

Figure 7: Workspace window

Use the Workspace window to access your projects and files during the application development.

Drop-down list

At the top of the window there is a drop-down list where you can choose a build configuration to display in the window for a specific project.

The display area

This area contains four columns.

The **Files** column displays the name of the current workspace and a tree representation of the projects, groups and files included in the workspace. One or more of these icons are displayed:

	Project		
	Project with multi-file compilation		
	Group of files		
\sim	Group excluded from	m the build	
Σ	Group of files, part	of multi-file compilation	
.8	Group of files, part	of multi-file compilation, but excluded from the build	
	Object file or library	y	
Asm	Assembler source fi	le	
Asin C`	C source file		
C+	C++ source file		
×	Source file excluded	l from the build	
Б	Header file		
	Text file		
	HTML text file		
	Control file, for example the linker configuration file		
Ē	IDE internal file		
57	Other file		
8 C	The column that co three icons for each	ntains status information about option overrides can have one of level in the project:	
	Blank	There are no settings/overrides for this file/group.	
	Black check mark	There are local settings/overrides for this file/group.	
	Red check mark	There are local settings/overrides for this file/group, but they are either identical to the inherited settings or they are ignored because you use multi-file compilation, which means that the overrides are not needed.	
	The column that co file in the project:	ntains build status information can have one of three icons for each	
	Blank	The file will not be rebuilt next time the project is built.	

Red star The file will be rebuilt next time the project is built.	Red star	The file will be	rebuilt next tir	me the project	is built.
---	----------	------------------	------------------	----------------	-----------

Gearwheel The file is being rebuilt.

The column contains status information about version control. For information about the various icons, see:

- Source code control states, page 56
- Subversion states, page 57.

Use the tabs at the bottom of the window to choose which project to display. Alternatively, you can choose to display an overview of the entire workspace.

For more information about project management and using the Workspace window, see the *Introduction to managing projects*, page 29.

Context menu

This context menu is available:

Figure 8: Workspace window context menu

These commands are available:

OptionsDisplays a dialog box where you can set options for each
build tool, for the selected item in the Workspace window.
You can set options for the entire project, for a group of files,
for on an individual file. See Setting options, page 59.MakeBrings the current target up to date by compiling, assembling,
and linking only the files that have changed since the last
build.

Compile	Compiles or assembles the currently active file as appropriate. You can choose the file either by selecting it in the Workspace window, or by selecting the editor window containing the file you want to compile.
Rebuild All	Recompiles and relinks all files in the selected build configuration.
Clean	Deletes intermediate files.
Stop Build	Stops the current build operation.
Add>Add Files	Displays a dialog box where you can add files to the project.
Add>Add <i>filename</i>	Adds the indicated file to the project. This command is only available if there is an open file in the editor.
Add>Add Group	Displays the Add Group dialog box where you can add new groups to the project. For more information about groups, see <i>Groups</i> , page 33.
Remove	Removes selected items from the Workspace window.
Rename	Displays the Rename Group dialog box where you can rename a group. For more information about groups, see <i>Groups</i> , page 33.
Version Control System	Opens a submenu with commands for source code control, see <i>Version Control System menu for SCC</i> , page 51.
Open Containing Folder	Opens the File Explorer that displays the directory where the selected file resides.
File Properties	Displays a standard File Properties dialog box for the selected file.
Set as Active	Sets the selected project in the overview display to be the active project. It is the active project that will be built when the Make command is executed.

Create New Project dialog box

The Create New Project dialog box is available from the Project menu.

Create New Project	x
Tool chain: CPUNAME	•
Project templates:	
Empty project	
iter asm	
i ⊕. C++	
. E	
I DLIB	
Description:	
Creates an empty project.	
cioace arrempty project.	
	OK Cancel

Figure 9: Create New Project dialog box

Use this dialog box to create a new project based on a template project. Template projects are available for C/C++ applications, assembler applications, and library projects. You can also create your own template projects.

Tool chain

Selects the target to build for. If you have several versions of IAR Embedded Workbench for different targets installed on your host computer, the drop-down list might contain some or all of these targets.

Project templates

Select a template to base the new project on, from this list of available template projects.

Description

A description of the currently selected template.

Configurations for project dialog box

The Configurations for project dialog box is available by choosing Project>Edit Configurations.

Configurations for "Project1"	×
Configurations:	OK
Debug Release	New
	Remove

Figure 10: Configurations for project dialog box

Use this dialog box to define new build configurations for the selected project; either entirely new, or based on a previous project.

Configurations	
	Lists existing configurations, which can be used as templates for new configurations.
New	
	Displays a dialog box where you can define new build configurations, see <i>New Configuration dialog box</i> , page 47.
Remove	
	Removes the configuration that is selected in the Configurations list.

46

New Configuration dialog box

The **New Configuration** dialog box is available by clicking **New** in the **Configurations** for project dialog box.

New Configuration	X
Name:	0K.
	Cancel
Tool chain:	
CPUNAME 🔽	
Based on configuration:	
Debug 💌	
Factory settings	
Debug	
C Release	

Figure 11: New Configuration dialog box

Use this dialog box to define new build configurations; either entirely new, or based on any currently defined configuration.

Name

Type the name of the build configuration.

Tool chain

Specify the target to build for. If you have several versions of IAR Embedded Workbench for different targets installed on your host computer, the drop-down list might contain some or all of these targets.

Based on configuration

Selects a currently defined build configuration to base the new configuration on. The new configuration will inherit the project settings and information about the factory settings from the old configuration. If you select **None**, the new configuration will be based strictly on the factory settings.

Factory settings

Select the default factory settings that you want to apply to your new build configuration. These factory settings will be used by your project if you click the **Factory Settings** button in the **Options** dialog box.

Choose between:

Debug	Factory settings suitable for a debug build configuration.
Release	Factory settings suitable for a release build configuration.

Source Browser window

The Source Browser window is available from the View menu.

Figure 12: Source Browser window

The Source Browser window displays an hierarchical view in alphabetical order of all symbols defined in the active build configuration. This means that source browse information is available for symbols in source files and include files part of that configuration. Source browse information is not available for symbols in linked libraries. The window consists of two separate display areas.

For more information about how to use the Source Browser window, see *Displaying* browse information, page 37.

The upper display area

The upper display area contains two columns:

An icon that corresponds to the Symbol type classification, see *Icons used for the symbol types*, page 49.

Name The names of global symbols and functions defined in the project. Note that unnamed types, for example a struct or a union without a name, will get a name based on the filename and line number where it is defined. These pseudonames are enclosed in angle brackets.

If you click in the window header, you can sort the symbols either by name or by symbol type.

In the upper display area you can also access a context menu; see *Context menu*, page 50.

The lower display area

For a symbol selected in the upper display area, the lower area displays its properties:

Full name	Displays the unique name of each element, for instance <i>classname::membername</i> .
Symbol type	Displays the symbol type for each element, see <i>Icons used for the symbol types</i> , page 49.
Filename	Specifies the path to the file in which the element is defined.

Icons used for the symbol types

These are the icons used:

$\overline{\Psi}$		Base class
		Class
B		Configuration
6		Enumeration
Θ		Enumeration constant
\diamond	(Yellow rhomb)	Field of a struct
4	(Purple rhomb)	Function
#		Macro
\diamond		Namespace
•		Template class
080		Template function
8 4 o		Type definition

Context menu

This context menu is available in the upper display area:

Figure 13: Source Browser window context menu

These commands are available on the context menu:

Go to Definition	The editor window will display the definition of the selected item.
Move to Parent	If the selected element is a member of a class, struct, union, enumeration, or namespace, this menu command can be used for moving to its enclosing element.
All Symbols	Type filter; displays all global symbols and functions defined in the project.
All Functions & Variables	Type filter; displays all functions and variables defined in the project.
Non-Member Functions & Variables	Type filter; displays all functions and variables that are not members of a class.
Types	Type filter; displays all types such as structures and classes defined in the project.
Constants & Macros	Type filter; displays all constants and macros defined in the project.
All Files	File filter; displays symbols from all files that you have explicitly added to your project and all files included by them.

Exclude System	File filter; displays symbols from all files that you have
Includes	explicitly added to your project and all files included by
	them, except the include files in the IAR Embedded
	Workbench installation directory.
Only Project Members	File filter; displays symbols from all files that you have explicitly added to your project, but no include files.

Version Control System menu for SCC

The Version Control System submenu is available from the **Project** menu and from the context menu in the Workspace window.

This is the menu for SCC-compatible systems:

Check <u>I</u> n	
Check <u>O</u> ut	
<u>U</u> ndo Checkout	
Get Latest Version	
<u>⊂</u> ompare	
History	
Properties	
Refresh	
Connect Project to SCC Project	
Disconnect Project from SCC Project	
	_

Figure 14: Version Control System menu for SCC

Note: The contents of the Version Control System submenu reflect the version control system in use, either an SCC-compatible system or Subversion.

For more information about interacting with an external version control system, see *Interacting with version control systems*, page 34.

These commands are available for SCC:

Check In Displays the Check In Files dialog box where you can check in the selected files; see *Check In Files dialog box*, page 53. Any changes you have made in the files will be stored in the archive. This command is enabled when currently checked-out files are selected in the Workspace window.

Check Out	Checks out the selected file or files. Depending on the SCC (Source Code Control) system you are using, a dialog box might appear; see <i>Check Out Files dialog box</i> , page 55. This means you get a local copy of the file(s), which you can edit. This command is enabled when currently checked-in files are selected in the Workspace window.
Undo Checkout	Reverts the selected files to the latest archived version; the files are no longer checked out. Any changes you have made to the files will be lost. This command is enabled when currently checked-out files are selected in the Workspace window.
Get Latest Version	Replaces the selected files with the latest archived version.
Compare	Displays—in an SCC-specific window—the differences between the local version and the most recent archived version.
History	Displays SCC-specific information about the revision history of the selected file.
Properties	Displays information available in the version control system for the selected file.
Refresh	Updates the version control system display status for all the files that are part of the project. This command is always enabled for all projects under version control.
Connect Project to SCC Project	Displays a dialog box, which originates from the SCC client application, to let you create a connection between the selected IAR Embedded Workbench project and an SCC project; the IAR Embedded Workbench project will then be an SCC-controlled project. After creating this connection, a special column that contains status information will appear in the Workspace window.
Disconnect Project from SCC Project	Removes the connection between the selected IAR Embedded Workbench project and an SCC project; your project will no longer be an SCC-controlled project. The column in the Workspace window that contains SCC status information will no longer be visible for that project.

Select Source Code Control Provider dialog box

The **Select Source Code Control Provider** dialog box is displayed if several SCC systems from different vendors are available.

Select Source Code Control Provider	×
Perforce SCM Microsoft Visual SourceSafe	OK Cancel

Figure 15: Select Source Code Control Provider dialog box

Use this dialog box to choose the SCC system you want to use.

Check In Files dialog box

The **Check In Files** dialog box is available by choosing the **Project>Source Code Control>Check In** command, alternatively available from the Workspace window context menu.

Check In Files	×
Comment	
	OK
	Cancel
	Advanced
Keep checked out	_
Files	
C:\projects\tutor\Utilities.c	
I	

Figure 16: Check In Files dialog box

Comment

Specify a comment—typically a description of your changes—that will be stored in the archive together with the file revision. This text box is only enabled if the SCC system supports adding comments at check in.

Keep checked out

Specifies that the files will continue to be checked out after they have been checked in. Typically, this is useful if you want to make your modifications available to other members in your project team, without stopping your own work with the file.

Advanced

Displays a dialog box, originating from the SCC client application, that contains advanced options. This button is only available if the SCC system supports setting advanced options at check in.

Files

Lists the files that will be checked in. The list will contain all files that were selected in the Workspace window when the **Check In Files** dialog box was opened.

Check Out Files dialog box

The **Check Out Files** dialog box is available by choosing the **Project>Source Code Control>Check Out** command, alternatively available from the Workspace window context menu. However, this dialog box is only available if the SCC system supports adding comments at check out or advanced options.

Check Out Files	×
Comment	
	ОК
	Cancel
	Advanced
Files	
C:\projects\tutor\Utilities.c	
1	

Figure 17: Check Out Files dialog box

Comment	
	Specify a comment—typically the reason why the file is checked out—that will be placed in the archive together with the file revision. This text box is only enabled if the SCC system supports the adding of comments at check out.
Advanced	
	Displays a dialog box, originating from the SCC client application, that contains advanced options. This button is only available if the SCC system supports setting advanced options at check out.
Files	
	Lists files that will be checked out. The list will contain all files that were selected in the Workspace window when the Check Out Files dialog box was opened.

Source code control states

Each source code-controlled file can be in one of several states.

Ľ	(blank)	Checked out to you. The file is editable.
D	(checkmark)	Checked out to you. The file is editable and you have modified the file.
ð	(gray padlock)	Checked in. In many SCC systems this means that the file is write-protected.
	(gray padlock)	Checked in. A new version is available in the archive.
â	(red padlock)	Checked out exclusively to another user. In many SCC systems this means that you cannot check out the file.
â	(red padlock)	Checked out exclusively to another user. A new version is available in the archive. In many SCC systems this means that you cannot check out the file.

Note: The source code control in the IAR Embedded Workbench IDE depends on the information provided by the SCC system. If the SCC system provides incorrect or incomplete information about the states, the IDE might display incorrect symbols.

Version Control System menu for Subversion

The **Version Control System** submenu is available from the **Project** menu and from the context menu in the Workspace window.

Commit Add Revert Update Diff Log Properties
Refresh
Co <u>n</u> nect Project to SCC Project <u>D</u> isconnect Project from SCC Project
Connect Project to Subversion Disconnect Project from Subversion

Figure 18: Version Control System menu for Subversion

Note: The contents of the Version Control System submenu reflect the version control system in use, either an SCC-compatible system or Subversion.

For more information about interacting with an external version control system, see *Interacting with version control systems*, page 34.

These commands are available for Subversion:

Commit	Displays Tortoise's Commit dialog box for the selected file(s).
Add	Displays Tortoise's Add dialog box for the selected file(s).
Revert	Displays Tortoise's Revert dialog box for the selected file(s).
Update	Opens Tortoise's Update window for the selected file(s).
Diff	Opens Tortoise's Diff window for the selected file(s).
Log	Opens Tortoise's Log window for the selected file(s).
Properties	Displays information available in the version control system for the selected file.
Refresh	Updates the version control system display status for all files that are part of the project. This command is always enabled for all projects under the version control system.
Connect Project to SVN Project	Checks whether svn.exe and TortoiseProc.exe are in the path and then enables the connection between the IAR Embedded Workbench project and an existing checked-out working copy. After this connection has been created, a special column that contains status information appears in the Workspace window. Note that you must check out the source files from outside the IDE.
Disconnect Project from SVN Project	Removes the connection between the selected IAR Embedded Workbench project and Subversion. The column in the Workspace window that contains SVN status information will no longer be visible for that project.

Subversion states

Each Subversion-controlled file can be in one of several states.

A	(blue A)	Added.
C	(red C)	Conflicted.
D	(red D)	Deleted.

I	(red I)	Ignored.
ß	(blank)	Not modified.
M	(red M)	Modified.
R	(red R)	Replaced.
X	(gray X)	An unversioned directory created by an external definition.
?	(gray question mark) Item is not under version control.
•	(black exclamation mark)	Item is missing—removed by a non-SVN command—or incomplete.
~	(red tilde)	Item obstructed by an item of a different type.

Note: The version control system in the IAR Embedded Workbench IDE depends on the information provided by Subversion. If Subversion provides incorrect or incomplete information about the states, the IDE might display incorrect symbols.

Building

This chapter briefly discusses the process of building your project, and describes how you can extend the chain of build tools with tools from third-party suppliers.

Building your project

The build process consists of these steps:

- Setting project options
- Building the project, either an application project or a library project
- Correcting any errors detected during the build procedure.

To make the build process more efficient, you can use the **Batch Build** command. This gives you the possibility to perform several builds in one operation. If necessary, you can also specify pre-build and post-build actions.

In addition to using the IAR Embedded Workbench IDE to build projects, you can also use the command line utility iarbuild.exe.

For examples of building application and library projects, see the tutorials in the Information Center. For further information about building library projects, see the *IAR* C/C++ Development Guide for ARM.

SETTING OPTIONS

To specify how your project should be built, you must define one or several build configurations. Every build configuration has its own settings, which are independent of the other configurations. All settings are indicated in a separate column in the Workspace window.

For example, a configuration that is used for debugging would not be highly optimized, and would produce output that suits the debugging. Conversely, a configuration for building the final application would be highly optimized, and produce output that suits a flash or PROM programmer.

For each build configuration, you can set options on the project level, group level, and file level. Many options can only be set on the project level because they affect the entire build configuration. Examples of such options are General Options (for example, processor variant and library object file), linker settings, and debug settings. Other options, such as compiler and assembler options, that you set on project level are default for the entire build configuration.

To override project level settings, select the required item—for instance a specific group of files—and then select the option **Override inherited settings**. The new settings will affect all members of that group, that is, files and any groups of files. To restore all settings to the default factory settings, click the **Factory Settings** button.

Note: There is one important restriction on setting options. If you set an option on group or file level (group or file level override), no options on higher levels that operate on files will affect that group or file.

Using the Options dialog box

The **Options** dialog box—available by choosing **Project>Options**—provides options for the build tools. You set these options for the selected item in the Workspace window. Options in the **General Options**, **Linker**, and **Debugger** categories can only be set for the entire build configuration, and not for individual groups and files. However, the options in the other categories can be set for the entire build configuration, a group of files, or an individual file.

Options for node "pro	oject1" 🔀
Category: General Options C/C++ Compiler Assembler Output Converter Custom Build Build Actions Linker Debugger Simulator Angel GDB Server IAR ROM-monitor J-Link(J-Trace LMI FTDI Macraigor RDI ST-Link Third-Party Driver	Target Output Library Configuration Library Options MISRA-C:200 () Processor variant • • • • Core Cortex-M3 • • • Device None • • Endian mode FPU • • • Little None • • • Big • • • • BE8 • • •
L	OK Cancel

Figure 19: General options

The **Category** list allows you to select which building tool to set options for. Which tools that are available in the **Category** list depends on which tools are included in your product. When you select a category, one or more pages containing options for that component are displayed.

Click the tab corresponding to the type of options you want to view or change. To restore all settings to the default factory settings, click the **Factory Settings** button, which is available for all categories except **General Options** and **Custom Build**. Note that two sets of factory settings are available: Debug and Release. Which one that is used depends on your build configuration; see *New Configuration dialog box*, page 47.

For information about each option and how to set options, see the chapters:

- General options
- Compiler options
- Assembler options
- Output converter options
- Custom build options
- Linker options
- Library builder options
- C-SPY driver options in the C-SPY® Debugging Guide for ARM.

For information about debugger options, see the C-SPY® Debugging Guide for ARM.

Note: If you add to your project a source file with a non-recognized filename extension, you cannot set options on that source file. However, you can add support for additional filename extensions. For more information, see *Filename Extensions dialog box*, page 156.

BUILDING A PROJECT

You can build your project either as an application project or a library project.

Note: To build your project as a library project, choose **Project>Options>General Options>Output>Output file>Library** before you build your project. Then, **Linker** is replaced by **Library Builder** in the **Category** list in the options dialog box, and the result of the build will be a library. For an example, see the tutorials.

You have access to the build commands both from the **Project** menu and from the context menu that appears if you right-click an item in the Workspace window.

The three build commands **Make**, **Compile**, and **Rebuild All** run in the background, so you can continue editing or working with the IDE while your project is being built.

For more information, see Project menu, page 119.

BUILDING MULTIPLE CONFIGURATIONS IN A BATCH

Use the batch build feature when you want to build more than one configuration at once. A batch is an ordered list of build configurations. The **Batch Build** dialog box—available from the **Project** menu—lets you create, modify, and build batches of configurations.

For workspaces that contain several configurations, it is convenient to define one or more different batches. Instead of building the entire workspace, you can build only the appropriate build configurations, for instance Release or Debug configurations.

For more information about the **Batch Build** dialog box, see *Batch Build dialog box*, page 126.

USING PRE- AND POST-BUILD ACTIONS

If necessary, you can specify pre-build and post-build actions that you want to occur before or after the build. The **Build Actions** dialog box—available from the **Project** menu—lets you specify the actions required.

For more information about the **Build Actions** dialog box, see *Build actions options*, page 199.

Using pre-build actions for time stamping

You can use pre-build actions to embed a time stamp for the build in the resulting binary file. Follow these steps:

- I Create a dedicated time stamp file, for example, timestamp.c and add it to your project.
- 2 In this source file, use the preprocessor macros __TIME__ and __DATE__ to initialize a string variable.
- 3 Choose Project>Options>Build Actions to open the Build Actions dialog box.
- 4 In the **Pre-build command line** text field, specify for example this pre-build action:

"touch \$PROJ_DIR\$\timestamp.c"

You can use the open source command line utility touch for this purpose or any other suitable utility which updates the modification time of the source file.

5 If the project is not entirely up-to-date, the next time you use the **Make** command, the pre-build action will be invoked before the regular build process. Then the regular build process must always recompile timestamp.c and the correct timestamp will end up in the binary file.

If the project already is up-to-date, the pre-build action will not be invoked. This means that nothing is built, and the binary file still contains the timestamp for when it was last built.

CORRECTING ERRORS FOUND DURING BUILD

The compiler, assembler, and debugger are fully integrated with the development environment. If your source code contains errors, you can jump directly to the correct position in the appropriate source file by double-clicking the error message in the error listing in the Build message window, or selecting the error and pressing Enter.

After you have resolved any problems reported during the build process and rebuilt the project, you can directly start debugging the resulting code at the source level.

To specify the level of output to the Build message window, choose **Tools>Options** to open the **IDE Options** dialog box. Click the **Messages** tab and select the level of output in the **Show build messages** drop-down list. Alternatively, you can right-click in the **Build Messages** window and select **Options** from the context menu.

For more information about the Build messages window, see Build window, page 108.

BUILDING FROM THE COMMAND LINE

To build the project from the command line, use the IAR Command Line Build Utility (iarbuild.exe) located in the common\bin directory. As input you use the project file, and the invocation syntax is:

iarbuild project.ewp [-clean|-build|-make] <configuration>
[-log errors|warnings|info|all]

Parameter	Description
project.ewp	Your IAR Embedded Workbench project file.
-clean	Removes any intermediate and output files.
-build	Rebuilds and relinks all files in the current build configuration.
-make	Brings the current build configuration up to date by compiling, assembling, and linking only the files that have changed since the last build.
configuration	The name of the configuration you want to build, which can either be one of the predefined configurations Debug or Release, or a name that you define yourself. For more information about build configurations, see <i>Projects and build configurations</i> , page 32.
-log errors	Displays build error messages.
-log warnings	Displays build warning and error messages.

Table 3: iarbuild.exe command line options

Parameter	Description
-log info	Displays build warning and error messages, and messages issued by the
	#pragma message preprocessor directive.
-log all	Displays all messages generated from the build, for example compiler sign-on information and the full command line.

Table 3: iarbuild.exe command line options (Continued)

If you run the application from a command shell without specifying a project file, you will get a sign-on message describing available parameters and their syntax.

Extending the toolchain

IAR Embedded Workbench provides a feature—Custom Build—which lets you extend the standard toolchain. This feature is used for executing external tools (not provided by IAR Systems). You can make these tools execute each time specific files in your project have changed.

If you specify custom build options on the **Custom tool configuration** page, the build commands treat the external tool and its associated files in the same way as the standard tools within the IAR Embedded Workbench IDE and their associated files. The relation between the external tool and its input files and generated output files is similar to the relation between the C/C++ Compiler, c files, h files, and \circ files. For more information about available custom build options, see *Custom build options*, page 197.

You specify filename extensions of the files used as input to the external tool. If the input file has changed since you last built your project, the external tool is executed; just as the compiler executes if a c file has changed. In the same way, any changes in additional input files (for instance include files) are detected.

You must specify the name of the external tool. You can also specify any necessary command line options needed by the external tool, and the name of the output files generated by the external tool. Note that you can use argument variables for substituting file paths.

For some of the file information, you can use argument variables.

You can specify custom build options to any level in the project tree. The options you specify are inherited by any sublevel in the project tree.

TOOLS THAT CAN BE ADDED TO THE TOOLCHAIN

Some examples of external tools, or types of tools, that you can add to the IAR Embedded Workbench toolchain are:

• Tools that generate files from a specification, such as Lex and YACC

• Tools that convert binary files—for example files that contain bitmap images or audio data—to a table of data in an assembler or C source file. This data can then be compiled and linked together with the rest of your application.

ADDING AN EXTERNAL TOOL

The following example demonstrates how to add the tool *Flex* to the toolchain. The same procedure can be used also for other tools.

In the example, Flex takes the file myFile.lex as input. The two files myFile.c and myFile.h are generated as output.

- Add the file you want to work with to your project, for example myFile.lex.
- **2** Select this file in the workspace window and choose **Project>Options**. Select **Custom Build** from the list of categories.
- **3** In the **Filename extensions** field, type the filename extension .lex. Remember to specify the leading period (.).
- **4** In the **Command line** field, type the command line for executing the external tool, for example

flex \$FILE_PATH\$ -o\$FILE_BNAME\$.c

During the build process, this command line is expanded to:

flex myFile.lex -omyFile.c

Note the usage of *argument variables*. Note specifically the use of \$FILE_BNAME\$ which gives the base name of the input file, in this example appended with the c extension to provide a C source file in the same directory as the input file foo.lex. For more information about these variables, see *Argument variables*, page 125.

5 In the Output files field, describe the output files that are relevant for the build. In this example, the tool Flex would generate two files—one source file and one header file. The text in the Output files text box for these two files would look like this:

\$FILE_BPATH\$.c
\$FILE_BPATH\$.h

6 If the external tool uses any additional files during the build, these should be added in the **Additional input files** field, for instance:

\$TOOLKIT_DIR\$\inc\stdio.h

This is important, because if the dependency files change, the conditions will no longer be the same and the need for a rebuild is detected.

- 7 Click OK.
- **8** To build your application, choose **Project>Make**.

Extending the toolchain

Editing

This chapter describes how to use and customize the IAR Embedded Workbench editor, as well as how to use an external editor of your choice.

More specifically, this means:

- Introduction to the IAR Embedded Workbench editor
- Using the editor
- Reference information on the editor.

Introduction to the IAR Embedded Workbench editor

This section introduces the IAR Embedded Workbench editor.

These topics are covered:

• Briefly about the editor.

BRIEFLY ABOUT THE EDITOR

The integrated text editor allows you to edit multiple files in parallel, and provides both basic editing features and functions specific to software development, like:

- Automatic word and code completion, and indentation
- Block indentation
- · Parenthesis and bracket matching
- Function navigation within source files
- Context-sensitive help system that can display reference information for DLIB library functions and language extensions
- Text styles and color that identifies the syntax of C or C++ programs and assembler directives
- Powerful search and replace commands, including multi-file search
- Direct jump to context from error listing
- Multibyte character support
- Parameter hints
- Bookmarks

• Unlimited undo and redo for each window.

Using the editor

This section describes various tasks related to using the editor.

More specifically, you will get information about:

- Editing a file
- Using and adding code templates
- Navigation
- Searching
- Customizing the editor environment
- Using an external editor.

EDITING A FILE

The editor window is where you write, view, and modify your source code.

Word completion

Word completion attempts to complete the word that you have started to type, basing the assumption on the contents of the rest of your document.

After writing one or more letters of a word, press Ctrl+Alt+Space or choose **Complete Word** from the context menu to make the editor suggest and replace the current word. If the suggestion is incorrect, repeat the command to get new suggestions.

Parameter hint

When you start typing the first parenthesis after a function name, the editor suggests parameters as tooltip information.

When there are several overloaded versions of a function, you can choose which one to use by clicking the arrows in the tooltip:

Figure 20: Parameter hints for overloaded versions of a function

Code completion

When you type ., ->, or :: after a class or object name, the editor shows a list of symbols that are available in a class.

struct MyStruct	^
int a;	
int b; -;;	
int function (void)	-
struct MyStruct myStruct;	
myStruct.	
a b	

Figure 21: Code completion

Click on a symbol name in the list or choose it with the arrow keys and press return to insert it at the current insertion point.

Indenting text automatically

The text editor can perform various kinds of indentation. For assembler source files and plain text files, the editor automatically indents a line to match the previous line. If you want to indent several lines, select the lines and press the Tab key. Press Shift+Tab to move a whole block of lines back to the left again.

For C/C++ source files, the editor indents lines according to the syntax of the C/C++ source code. This is performed whenever you:

- Press the Return key
- Type any of the special characters {, }, :, and #
- Have selected one or several lines, and choose the Edit>Auto Indent command.

To enable or disable the indentation:

- I Choose Tools>Options and select Editor.
- 2 Select or deselect the Auto indent option.

To customize the C/C++ automatic indentation, click the **Configure** button.

For more information, see Configure Auto Indent dialog box, page 136.

Matching brackets and parentheses

When the insertion point is located next to a parenthesis, the matching parentheses are highlighted with a light gray color:

void NextCounter(void)	
₽ {	
callCount += 1;	
L]	

Figure 22: Parenthesis matching in the editor window

The highlight remains in place as long as the insertion point is located next to the parenthesis.

To select all text between the brackets surrounding the insertion point, choose **Edit>Match Brackets**. Every time you choose **Match Brackets (grow)** or **Match Brackets (shrink)** after that, the selection will increase or shrink, respectively, to the next hierarchic pair of brackets.

Note: Both of these functions—automatic matching of corresponding parentheses and selection of text between brackets—apply to (), [], {}, and <> (requires **Match All Brackets**).

Accessing online help for reference information

When you need to know the syntax for a library function, extended keyword, intrinsic function, etc, type the name in the editor window and press F1. The documentation for the item appears in a help window.

Splitting the editor window into panes

You can split the editor window horizontally or vertically into multiple panes, to look at different parts of the same source file at once, or to move text between two different panes.

To split the window vertically, double-click the splitter bar, or drag it to the middle of the window.

Figure 23: Splitter control in the top-right corner of the editor window

Alternatively, you can split a window into panes (horizontally or vertically) using the **Window>Split** command.

To revert to a single pane, double-click the splitter control or drag it back to the end of the scroll bar.

Dragging text

You can easily move text within an editor window or copy between editor windows. Select the text and drag it to the new location.

Displaying status information

The status bar—available by choosing **View>Status Bar**—shows the current line and column number containing the insertion point, the currently used character encoding, and the Caps Lock, Num Lock, and Overwrite status:

			×
Errors 0, Warnings 0	Ln 23, Col 3	System	CAP NUM OVR

Figure 24: Editor window status bar

For more information, see Status bar, page 107.

USING AND ADDING CODE TEMPLATES

Code templates are a method of conveniently inserting frequently used source code sequences, for example for loops and if statements. The code templates are defined in a plain text file. By default, a few example templates are provided. In addition, you can easily add your own code templates.

Enabling code templates

By default, code templates are enabled.

To enable and disable the use of code templates:

- Choose Tools>Options.
- **2** Go to the Editor>Setup Files page.
- 3 Select or deselect the Use Code Templates option.
- **4** In the text field, specify which template file you want to use: either the default file or one of your own template files. A browse button is available for your convenience.

Inserting a code template into your source code

To insert a code template into your source code, right-click where you want the template to be inserted and choose **Insert Template**. Choose a code template from the menu that appears.

Figure 25: Inserting a code template

If the code template you choose requires any type of field input, as in the for loop example which needs an end value and a count variable, an input dialog box appears.

Adding your own code templates

The source code templates are defined in a plain text file. The original template file CodeTemplates.txt is located in the common\config directory of your product installation. The first time you use IAR Embedded Workbench, the original template file is copied to a directory for local settings, and this is the file that is used by default if code templates are enabled. To use your own template file, follow the procedure described in *Enabling code templates*, page 71.

To open the template file and define your own code templates, choose Edit>Code Templates>Edit Templates.

The syntax for defining templates is described in the default template file.

Selecting the correct language version of the code template file

When you start the IAR Embedded Workbench IDE for the very first time, you are asked to select a language version. This only applies if you are using an IDE that is available in other languages than English.

Selecting a language creates a corresponding language version of the default code template file in the Application Data\IAR Embedded Workbench subdirectory of the current Windows user (for example CodeTemplates.ENU.txt for English and CodeTemplates.JPN.txt for Japanese). The default code template file does not change automatically if you change the language version of the IDE afterwards.

To change the code template:

- I Choose Tools>Options>Editor>Setup Files.
- **2** Click the browse button of the Use Code Templates option and select a different template file.

If the code template file you want to select is not in the browsed directory, you must:

- **3** Delete the filename in the Use Code Templates text box.
- 4 Deselect the Use Code Templates option and click OK.
- **5** Restart the IAR Embedded Workbench IDE.
- 6 Then choose Tools>Options>Editor>Setup Files again.

The default code template file for the selected language version of the IDE should now be displayed in the **Use Code Templates** text box. Select the check box to enable the template.

NAVIGATION

The editor provides several functions for easy navigation within the files and between files:

- Using shortcut keys, see *Using and customizing editor commands and shortcut keys*, page 75.
- Switching between source and header files

If the insertion point is located on an #include line, you can choose the **Open** "header.h" command from the context menu, which opens the header file in an editor window. You can also choose the command **Open Header/Source File**, which opens the header or source file with a corresponding filename to the current file, or activates it if it is already open. This command is available if the insertion point is located on any line except an #include line. fo

Click the **Go to function** button in the top-right corner of the editor window to list all functions defined in the source file displayed in the window. You can then choose to go directly to one of the functions by clicking it in the list. Note that the list is refreshed when you save the file.

• Adding bookmarks

• Function navigation

Use the Edit>Navigate>Toggle Bookmark command to add and remove bookmarks. To switch between the marked locations, choose Edit>Navigate>Navigate Next Bookmark or Navigate Previous Bookmark.

SEARCHING

There are several standard search functions available in the editor:

- Quick search text box
- Find dialog box
- Replace dialog box
- Find in files dialog box
- Incremental Search dialog box.

To use the Quick search text box on the toolbar:

- I Type the text you want to search for and press Enter.
- **2** Press Esc to stop the search. This is a quick method of searching for text in the active editor window.

To use the Find, Replace, Find in Files, and Incremental Search functions:

- I Before you use the search commands, choose **Tools>Options>Editor** and make sure the **Show bookmarks** option is selected.
- **2** Choose the appropriate search command from the **Edit** menu. For more information about each search function, see *Edit menu*, page 113.
- **3** To remove the blue flag icons that have appeared in the left-hand margin, right-click in the Find in Files window and choose **Clear All** from the context menu.

CUSTOMIZING THE EDITOR ENVIRONMENT

The IDE editor can be configured on the **IDE Options** pages **Editor** and **Editor>Colors and Fonts**. Choose **Tools>Options** to access the pages.

For information about these pages, see Tools menu, page 128.

Using and customizing editor commands and shortcut keys

The **Edit** menu provides commands for editing and searching in editor windows, for instance, unlimited undo/redo. You can also find some of these commands on the context menu that appears when you right-click in the editor window. For more information about each command, see *Edit menu*, page 113.

There are also editor shortcut keys for:

- moving the insertion point
- scrolling text
- selecting text.

For more information about these shortcut keys, see *Editor shortcut key summary*, page 95.

To change the default shortcut key bindings, choose **Tools>Options**, and click the **Key Bindings** tab. For more information, see *Key Bindings options*, page 130.

Syntax coloring

If the **Tools>Options>Editor>Syntax highlighting** option is enabled, the IAR Embedded Workbench editor automatically recognizes the syntax of:

- C and C++ keywords
- C and C++ comments
- Assembler directives and comments (if the comments start with a semicolon)
- Preprocessor directives
- Strings.

The different parts of source code are displayed in different text styles.

To change these styles, choose **Tools>Options**, and use the **Editor>Colors and Fonts** options. For more information, see *Editor Colors and Fonts options*, page 140.

To define your own set of keywords that should be syntax-colored automatically:

- I In a text file, list all the keywords that you want to be automatically syntax-colored. Separate each keyword with either a space or a new line.
- 2 Choose Tools>Options and select Editor>Setup Files.
- **3** Select the Use Custom Keyword File option and specify your newly created text file. A browse button is available for your convenience.

4 Select Editor>Colors and Fonts and choose User Keyword from the Syntax Coloring list. Specify the font, color, and type style of your choice. For more information, see *Editor Colors and Fonts options*, page 140.

In the editor window, type any of the keywords you listed in your keyword file; see how the keyword is colored according to your specification.

USING AN EXTERNAL EDITOR

The **External Editor** options—available by choosing **Tools>Options>Editor**—let you specify an external editor of your choice.

Note: While you are debugging using C-SPY, C-SPY will not use the external editor for displaying the current debug state. Instead, the built-in editor will be used.

To specify an external editor of your choice:

- Select the option Use External Editor.
- 2 An external editor can be called in one of two ways, using the Type drop-down menu:
 - Command Line calls the external editor by passing command line parameters.
 - DDE calls the external editor by using DDE (Windows Dynamic Data Exchange).
- **3** If you use the command line, specify the command line to pass to the editor, that is, the name of the editor and its path, for instance:

C:\Windows\NOTEPAD.EXE.

To send an argument to the external editor, type the argument in the **Arguments** field. For example, type \$FILE_PATH\$ to start the editor with the active file (in editor, project, or messages windows).

IDE Options	D	×
Common Fonts Key Bindings Editor Setup Files Colors and Fonts Messages Project Source Code Control Debugger Stack Register Filter Terminal I/O	Use External Editor Type: Command Line Editor: Arguments:	
	OK Cancel Apply Help	

Figure 26: Specifying an external command line editor

Note: Options for Register Filter and Terminal I/O are only available when the C-SPY debugger is running.

4 If you use DDE, specify the editor's DDE service name in the **Service** field. In the **Command** field, specify a sequence of command strings to send to the editor.

The service name and command strings depend on the external editor that you are using. Refer to the user documentation of your external editor to find the appropriate settings.

The command strings should be entered as:

DDE-Topic CommandString1 DDE-Topic CommandString2

IDE Options				×
Common Fonts Key Bindings Editor Setup Files Colors and Fonts Messages Project Source Code Control Debugger Stack Register Filter Terminal I/O	Service: Co			
	OK	Cancel	Apply	Help

as in this example, which applies to Codewright[®]:

Figure 27: External editor DDE settings

The command strings used in this example will open the external editor with a dedicated file activated. The cursor will be located on the current line as defined in the context from where the file is open, for instance when searching for a string in a file, or when double-clicking an error message in the Message window.

5 Click OK.

When you double-click a filename in the Workspace window, the file is opened by the external editor.

Variables can be used in the arguments. For more information about the argument variables that are available, see *Argument variables*, page 125.

Reference information on the editor

This section gives reference information about these windows and dialog boxes:

- Editor window, page 79
- Find in Files window, page 86
- Find All Declarations window, page 87
- Find All References window, page 88
- Find dialog box, page 89
- Replace dialog box, page 90
- Find in Files dialog box, page 91

- Incremental Search dialog box, page 93
- Template dialog box, page 94
- Editor shortcut key summary, page 95.

Editor window

The editor window is opened when you open or create a text file in the IDE.

Figure 28: Editor window

You can open one or several text files, either from the **File** menu, or by double-clicking them in the Workspace window. All open files are also available from the drop-down menu at the upper right corner of the editor window. Several editor windows can be open at the same time.

Source code files and HTML files are displayed in editor windows. From an open HTML document, hyperlinks to HTML files work like in an ordinary web browser. A link to an eww workspace file opens the workspace in the IDE, and closes any currently open workspace and the open HTML document.

When you want to print a source file, it can be useful to enable the option **Show line numbers**—available by choosing **Tools>Options>Editor**.

The editor window is always docked, and its size and position depend on other currently open windows.

For more information about using the editor, see *Edit menu*, page 113 and the *IDE Project Management and Building Guide for ARM*[®].

Relative source file paths

The IDE has partial support for relative source file paths.

If a source file is located in the project file directory or in any subdirectory of the project file directory, the IDE uses a path relative to the project file when accessing the source file.

Window tabs, tab groups, and tab context menu

The name of the open file is displayed on the tab. If you open several files, they are organized in a *tab group*. Click the tab for the file that you want to display. If a file has been modified after it was last saved, an asterisk appears on the tab after the filename, for example Utilities.c *. If a file is read-only, a padlock icon is visible on the tab.

The tab's tooltip shows the full path and a remark if the file is not a member of the active project.

A context menu appears if you right-click on a tab in the editor window.

Figure 29: Editor window tab context menu

These commands are available:

Save <i>file</i>	Saves the file.
Close	Closes the file.
Open Containing Folder	Opens the File Explorer that displays the directory where the selected file resides.

80

File Properties Displays a standard file properties dialog box.

Multiple editor windows and splitter controls

You can have one or several editor windows open at the same time. The commands on the **Window** menu allow you to split the editor window into panes and to open multiple editor windows. There are also commands for moving files between editor windows.

To split the editor window vertically into multiple panes, you can also use the splitter controls.

For more information about each command on the Window menu, see the *IDE Project* Management and Building Guide for ARM[®].

Go to function

Click the **Go to function** button in the top right-hand corner of the editor window to list all functions of the C or C++ editor window.

void NextCounter(void)
void DoForegroundProcess(void)
void main(void)

Figure 30: Go to Function menu

Click the function that you want to show in the editor window.

Context menu

This context menu is available:

Cut	
Сору	
Paste	
Complete Word	
Complete Code	
Parameter Hint	
Match Brackets	
Insert Template	
Open Header/Source File	
Go to definition	
Go to declaration	
Find all references	
Find in Trace	
Toggle Breakpoint (Code)	
Toggle Breakpoint (Log)	
Toggle Breakpoint (Trace Start)	
Toggle Breakpoint (Trace Stop)	
Enable/disable Breakpoint	
Set Data Breakpoint for 's'	
Set Data Log Breakpoint for 's'	
Set Next Statement	
Quick Watch	
Add to Watch	
Move to PC	
Run to Cursor	
Character Encoding	
Options	

Figure 31: Editor window context menu

The contents of this menu depend on whether the debugger is started or not, and on the C-SPY driver you are using. Typically, additional breakpoint types might be available on this menu. For information about available breakpoints, see the *C-SPY*® *Debugging Guide for ARM*.

These commands are available:

Cut, Copy, Paste	Standard window commands.
Complete Word	Attempts to complete the word you have begun to type, basing the guess on the contents of the rest of the editor document.

Complete Code	Shows a list of symbols that are available in a class, when you place the insertion point after ., ->, or :: and when these characters are preceded by a class or object name. For more information, see <i>Code completion</i> , page 69.
Parameter Hint	Suggests parameters as tooltip information for the function parameter list you have begun to type. When there are several overloaded versions of a function, you can choose which one to use by clicking the arrows in the tooltip. For more information, see <i>Parameter hint</i> , page 68.
Match Brackets	Selects all text between the brackets immediately surrounding the insertion point, increases the selection to the next hierarchic pair of brackets, or beeps if there is no higher bracket hierarchy.
Insert Template	Displays a list in the editor window from which you can choose a code template to be inserted at the location of the insertion point. If the code template you choose requires any field input, the Template dialog box appears; for information about this dialog box, see <i>Template dialog box</i> , page 94. For information about using code templates, see <i>Using and adding code</i> <i>templates</i> , page 71.
Open "header.h"	Opens the header file <i>header</i> .h in an editor window. This menu command is only available if the insertion point is located on an #include line when you open the context menu.
Open Header/Source File	Opens the header or source code file that has same base name as the current file. If the destination file is not open when you choose the command, the file will first be opened. This menu command is only available if the insertion point is located on any line except an #include line when you open the context menu. This command is also available from the File>Open menu.
Go to Definition of <i>symbol</i>	Puts the insertion point at the definition of the symbol. If no definition is found in the source code, the first declaration will be used instead.
Go to Declaration of symbol	If only one declaration is found, the command puts the insertion point at the declaration of the symbol. If more than one declaration is found, these declarations are listed in the Find All Declarations window.

Find All References to <i>symbol</i>	If only one reference is found, the command puts the insertion point at the reference of the symbol. If more than one reference is found, these references are listed in the Find All References window.	
Check In	Commands for source code control; for more information, see <i>Version Control System menu for SCC</i> , page 51. These menu commands are only available if the current source file in the	
Check Out		
Undo Checkout	editor window is SCC-controlled. The file must also be a member of the current project.	
Toggle Breakpoint (Code)	Toggles a code breakpoint at the statement or instruction containing or close to the cursor in the source window. For information about code breakpoints, see the <i>C-SPY</i> ® <i>Debugging Guide for ARM</i> .	
Toggle Breakpoint (Log)	Toggles a log breakpoint at the statement or instruction containing or close to the cursor in the source window. For information about log breakpoints, see the <i>C-SPY</i> ® <i>Debugging Guide for ARM</i> .	
Toggle Breakpoint (Trace Start)	Toggles a Trace Start breakpoint. When the breakpoint is triggered, trace data collection starts. For information about Trace Start breakpoints, see the <i>C-SPY</i> ® <i>Debugging Guide for ARM</i> . Note that this menu command is only available if the C-SPY driver you are using supports trace.	
Toggle Breakpoint (Trace Stop)	Toggles a Trace Stop breakpoint. When the breakpoint is triggered, trace data collection stops. For information about Trace Stop breakpoints, see the <i>C-SPY</i> ® <i>Debugging Guide for ARM</i> . Note that this menu command is only available if the C-SPY driver you are using supports trace.	
Enable/disable Breakpoint	Toggles a breakpoint between being disabled, but not actually removed—making it available for future use—and being enabled again.	
Set Data Breakpoint for ' <i>variable</i> '	Toggles a data breakpoint on variables with static storage duration. Requires support in the C-SPY driver you are using.	
Find in Trace	Searches the contents of the Trace window for occurrences of the given location—the position of the insertion point in the source code—and reports the result in the Find in Trace window. This menu command requires support for Trace in the C-SPY driver you are using, see the <i>C-SPY</i> ® <i>Debugging Guide for ARM</i> .	

Edit Breakpoint	Displays the Edit Breakpoint dialog box to let you edit the breakpoint available on the source code line where the insertion point is located. If there is more than one breakpoint on the line, a submenu is displayed that lists all available breakpoints on that line.
Set Next Statement	Sets the Program Counter directly to the selected statement or instruction without executing any code. This menu command is only available when you are using the debugger. For more information, see the <i>C-SPY</i> ® <i>Debugging Guide for ARM</i> .
Quick Watch	Opens the Quick Watch window, see the <i>C-SPY® Debugging Guide for ARM</i> . This menu command is only available when you are using the debugger.
Add to Watch	Adds the selected symbol to the Watch window. This menu command is only available when you are using the debugger.
Move to PC	Moves the insertion point to the current PC position in the editor window. This menu command is only available when you are using the debugger.
Run to Cursor	Executes from the current statement or instruction up to the statement or instruction where the insertion point is located. This menu command is only available when you are using the debugger.

Character Encoding	Interprets the source file according to the specified character encoding. Choose between:
	System (uses the Windows settings) Western European UTF-8 Japanese (Shift-JIS)
	Chinese Simplified (GB2312) Korean (Unified Hangul Code) Arabic
	Baltic Central European Greek
	Hebrew Russian Thai
	Vietnamese Convert to UTF-8 (converts the document to UTF-8)
	Use one of these settings if the Auto-detect character encoding option could not determine the correct encoding or if the option is deselected. See <i>File Encoding</i> , page 134.
Options	Displays the IDE Options dialog box, see <i>Tools menu</i> , page 128.

Find in Files window

The Find in Files window is available by choosing View>Messages.

Path	Line	String
C:\projects\\Tutor.c	4	* C tutorial. Print the Fibonacci numbers.
C:\projects\\Tutor.c	14	int call_count;
C:\projects\\Tutor.c	28	Get and print the associated Fibonacci number.
C:\projects\\Tutor.c	32	unsigned int fib;
C:\projects\\Tutor.c	41	Prints the Fibonacci numbers.
C:\project\Utilities.c	16	unsigned int root[MAX_FIB];
C:\project\Utilities.c	23	int i = 45;
C:\project\Utilities.c	35	unsigned int get_fib(int nr)
•		•

Figure 32: Find in Files window (message window)

This window displays the output from the **Edit>Find and Replace>Find in Files** command. When opened, this window is, by default, grouped together with the other message windows, see *Windows*, page 105.

Double-click an entry in the window to open the appropriate file with the insertion point positioned at the correct location. That source location is highlighted with a blue flag icon. Choose **Edit>Next Error/Tag** or press F4 to jump to the next in sequence.

Context menu

This context menu is available:

Figure 33: Find in Files window context menu

These commands are available:

Сору	Copies the selected content of the window.
Select All	Selects the contents of the window.
Clear All	Deletes the contents of the window and any blue flag icons in the left-side margin of the editor window.

Find All Declarations window

The Find All Declarations window is available by choosing View>Messages.

Path	Line	String
C:\Documents\IAR Embedded Workbench\\CppTutor.cpp	36	int callCount;
C:\Documents\IAR Embedded Workbench\\CppTutor.cpp	37	extern int callCount
C:\Documents\IAR Embedded Workbench\\CppTutor.cpp	38	extern int callCount

Figure 34: Find All Declarations window (message window)

This window displays the result from the **Go to Declaration** command on the editor window context menu.

When opened, this window is by default grouped together with the other message windows, see *Windows*, page 105.

Double-click an entry in the window to open the appropriate file with the insertion point positioned at the correct location. Choose **Edit>Next Error/Tag** or press F4 to jump to the next in sequence.

Context menu

This context menu is available:

Figure 35: Find All Declarations window context menu

These commands are available:

Сору	Copies the contents of the window.
Select All	Selects the contents of the window.
Clear All	Deletes the contents of the window.

Find All References window

The Find All References window is available by choosing View>Messages.

Find All References			×
Path	Line	String	
C:\Documents\IAR Embedded Workbench\\Fibonacci.cpp C:\Documents\IAR Embedded Workbench\\Fibonacci.cpp	42 64	return (msFib[n - 1]); msFib[n - 1] = ∨alue;	
<			F

Figure 36: Find All References window (message window)

This window displays the result from the **Find All References** commands on the editor window context menu.

When opened, this window is by default grouped together with the other message windows, see *Windows*, page 105.

Double-click an entry in the window to open the appropriate file with the insertion point positioned at the correct location. Choose **Edit>Next Error/Tag** or press F4 to jump to the next in sequence.

Context menu

This context menu is available:

Figure 37: Find All References window context menu

These commands are available:

Сору	Copies the contents of the window.
Select All	Selects the contents of the window.
Clear All	Deletes the contents of the window.

Find dialog box

The Find dialog box is available from the Edit menu.

Find	X
Find what:	▼ Find Next
✓ Match case Match whole word	Find Previous
Match whole word	Close

Figure 38: Find dialog box

Note that the contents of the dialog box might be different if you search in an editor window compared to if you search in the Memory window.

Find what	Specify the text to search for. Use the drop-down list to use old search strings.
Match case	Searches only for occurrences that exactly match the case of the specified text. Otherwise, specifying int will also find INT and Int. This option is only available when you perform the search in an editor window.

	Match whole word	Searches for the specified text only if it occurs as a separate word. Otherwise, specifying int will also find print, sprintf etc. This option is only available when you perform the search in an editor window.
	Search as hex	Searches for the specified hexadecimal value. This option is only available when you perform the search in the Memory window.
•	Find next	Searches for the next occurrence of the selected text.
	Find previous	Searches for the previous occurrence of the selected text.
	Stop	Stops an ongoing search. This button is only available during a search in the Memory window.

Replace dialog box

The **Replace** dialog box is available from the **Edit** menu.

Replace		x
Find what:		Find Next
Replace with:		Replace
V Match case		Replace All
Match whole word		Close

Figure 39: Replace dialog box

Note that the contents of the dialog box is different if you search in an editor window compared to if you search in the Memory window.

Find what	Specify the text to search for. Use the drop-down list to use old search strings.
Replace with	Specify the text to replace each found occurrence with. Use the drop-down list to use old search strings.
Match case	Searches only for occurrences that exactly match the case of the specified text. Otherwise, specifying int will also find INT and Int. This option is only available when you perform the search in an editor window.

Match whole word	Searches for the specified text only if it occurs as a separate word. Otherwise, int will also find print, sprintf etc. This option is only available when you search in an editor window.
Search as hex	Searches for the specified hexadecimal value. This option is only available when you perform the search in the Memory window.
Find next	Searches for the next occurrence of the text you have specified.
Replace	Replaces the searched text with the specified text.
Replace all	Replaces all occurrences of the searched text in the current editor window.

Find in Files dialog box

The Find in Files dialog box is available from the Edit menu.

Find in Files	
Find what:	Find
▼	Close
Match case	
Match whole word	
Match regular expression	
Look in ✓ For all projects in workspace Project files Project files and user include files Project files and all include files Directory: 	
File types	
.c;.cpp;*.cc;*.h;*.hpp;*.s*;*.msa;*.asm	

Figure 40: Find in Files dialog box

Use this dialog box to search for a string in files.

The result of the search appears in the Find in Files message window—available from the **View** menu. You can then go to each occurrence by choosing the **Edit>Next Error/Tag** command, alternatively by double-clicking the messages in the Find in Files message window. This opens the corresponding file in an editor window with the insertion point positioned at the start of the specified text. A blue flag in the left-hand margin indicates the line with the string you searched for.

Find what

Specify the string you want to search for, or a regular expression. Use the drop-down list to use old search strings/expressions. You can narrow the search down with one or more of these conditions:

Match case	Searches only for occurrences that exactly match the case of the specified text. Otherwise, specifying int will also find INT and Int.
Match whole word	Searches only for the string when it occurs as a separate word (mnemonic &w). Otherwise, int will also find print, sprintf and so on.
Match regular expression	Interprets the search string as a the regular expression, which must follow the standard for the Perl programming language.

Look in

Specify which files you want to search in. Choose between:

For all projects in workspace	Searches all projects in the workspace, not just the active project.
Project files	Searches all files that you have explicitly added to your project.
Project files and user include files	Searches all files that you have explicitly added to your project and all files that they include, except the include files in the IAR Embedded Workbench installation directory.
Project files and all include files	Searches all project files that you have explicitly added to your project and all files that they include.
Directory	Searches the directory that you specify. Recent search locations are saved in the drop-down list. Locate the directory using the browse button.

	Look in subdirectories	Searches the directory that you have specified and all its subdirectories.
File types		
	settings. Choose th to let you add you	ng which type of files to search; the filter applies to all Look in ne appropriate filter from the drop-down list. The text field is editable, r own filters. Use the * character to indicate zero or more unknown ilters, and the ? character to indicate one unknown character.
Stop		
	Stops an ongoing	search. This button is only available during an ongoing search.

Incremental Search dialog box

The Incremental Search dialog box is available from the Edit menu.

Incremental Search			
Find what:		<u>F</u> ind Next	
Match <u>c</u> ase		Close	

Use this dialog box to gradually fine-tune or expand the search string.

Find what

Type the string to search for. The search is performed from the location of the insertion point—the *start point*. Every character you add to or remove from the search string instantly changes the search accordingly. If you remove a character, the search starts over again from the start point.

If a word in the editor window is selected when you open the **Incremental Search** dialog box, this word will be displayed in the **Find What** text box.

Use the drop-down list to use old search strings.

Match case

Searches for occurrences that exactly match the case of the specified text. Otherwise, searching for int will also find INT and Int.

Figure 41: Incremental Search dialog box

Find Next	
	Searches for the next occurrence of the current search string. If the Find What text box is empty when you click the Find Next button, a string to search for will automatically be selected from the drop-down list. To search for this string, click Find Next .
Close	
	Closes the dialog box.

Template dialog box

The **Template** dialog box appears when you insert a code template that requires any field input.

Template "for"		×
End Value	10	ОК
Variable	i	Cancel
for(int i = 0; i < 10; ++i) {		
}		

Figure 42: Template dialog box

Use this dialog box to specify any field input that is required by the source code template you insert.

Note: The figure reflects the default code template that can be used for automatically inserting code for a for loop.

Text fields

Specify the required input in the text fields. Which fields that appear depends on how the code template is defined.

Display area

The display area shows the code that would result from the code template, using the values you submit.

For more information about using code templates, see *Using and adding code templates*, page 71.

Editor shortcut key summary

The following tables summarize the editor's shortcut keys.

Moving the insertion point

To move the insertion point	Press
One character to the left	Left arrow
One character to the right	Right arrow
One word to the left	Ctrl +Left arrow
One word to the right	Ctrl + Right arrow
Word part to the left; when using mixed cases, for example mixedCaseName	Ctrl + Alt + Left arrow
Word part to the right; when using mixed cases, for example mixedCaseName	Ctrl + Alt + Right arrow
One line up	Up arrow
One line down	Down arrow
To the previous paragraph	Ctrl + Alt + Up arrow
To the next paragraph	Ctrl + Alt + Down arrow
To the start of the line	Home
To the end of the line	End
To the beginning of the file	Ctrl + Home
To the beginning of the file	Ctrl + End

Table 4: Editor shortcut keys for insertion point navigation

Selecting text

To select text, press Shift and the corresponding command for moving the insertion point. In addition, this command is available:

To select	Press
A column-based block	Shift + Alt + Arrow key
Table 5. Editor allowed and have for a location to the	

Table 5: Editor shortcut keys for selecting text

Scrolling text

To scroll	Press
Up one line	Ctrl + Up arrow

Table 6: Editor shortcut keys for scrolling

To scroll	Press
Down one line	Ctrl + Down arrow
Up one page	Page Up
Down one page	Page Down

Table 6: Editor shortcut keys for scrolling (Continued)

Miscellaneous commands

Command	Press
Bracket matching: Expand selection to next level of matching of {}, [], or()-	Ctrl + B
Bracket matching: Expand selection to next level of matching of {}, [], (), or <>.	Ctrl + Alt + B
Bracket matching: Shrink selection to next level of matching of {}, [], or()-	Ctrl + Shift + B
Bracket matching: Shrink selection to next level of matching of {}, [], (), or <>.	Ctrl + Alt + Shift + B
Changing case for selected text to lower	Ctrl + u
Changing case for selected text to upper	Ctrl + U
Complete code	Ctrl + Space
Complete word	Ctrl + Alt + Space
Insert template	Ctrl + Alt + V
Parameter hint	Ctrl + Shift + Space
Zooming	Mouse wheel
Zoom in	Ctrl + numeric keypad '+'
Zoom out	Ctrl + numeric keypad '-'
Zoom normal	Ctrl + numeric keypad '/'

Table 7: Miscellaneous editor shortcut keys

Part 2. Reference information

This part of the IDE Project Management and Building Guide contains these chapters:

- Installed files
- IAR Embedded Workbench IDE reference
- General options
- Compiler options
- Assembler options
- Output converter options
- Custom build options
- Build actions options
- Linker options
- Library builder options.

Installed files

This chapter describes which directories that are created during installation and which file types that are used.

Directory structure

The installation procedure creates several directories to contain the various types of files used with the IAR Systems development tools. The following sections give a description of the files contained by default in each directory.

ROOT DIRECTORY

The root directory created by the default installation procedure is the $x:\Program Files\IAR Systems\Embedded Workbench 6.n\directory where x is the drive where Microsoft Windows is installed and 6.n is the version number of the IDE.$

THE ARM DIRECTORY

The arm directory contains all product-specific subdirectories.

Directory	Description
arm\bin	The arm\bin subdirectory contains executable files for ARM-specific components, such as the compiler, the assembler, the linker and the library tools, and the C-SPY® drivers.
arm\config	 The arm\config subdirectory contains files used for configuring the development environment and projects, for example: Linker configuration files (*.icf) C-SPY device description files (*.ddf) Device selection files (*.i79, *.menu) Flash loader applications for various devices (*.out). Syntax coloring configuration files (*.cfg) Project templates for both application and library projects (*.ewp), and for the library projects, the corresponding library configuration files
arm\doc	The arm\doc subdirectory contains release notes with recent additional information about the ARM tools. We recommend that you read all of these files. The directory also contains online versions in hypertext PDF format of this user guide, and of the ARM reference guides, as well as online help files (*.chm).

Table 8: The ARM directory

Directory	Description
arm\drivers	The arm\drivers subdirectory contains low-level device drivers, typically USB drivers required by the C-SPY drivers.
arm\examples	The arm\examples subdirectory contains files related to example projects, which can be opened from the Information Center.
arm\inc	The $arm\inc$ subdirectory holds include files, such as the header files for the standard C or C++ library. There are also specific header files that define special function registers (SFRs); these files are used by both the compiler and the assembler.
arm\lib	The arm\lib subdirectory holds prebuilt libraries and the corresponding library configuration files, used by the compiler.
arm\plugins	The arm\plugins subdirectory contains executable files and description files for components that can be loaded as plugin modules.
arm\src	The arm\src subdirectory holds source files for some configurable library functions. This directory also holds the library source code and the source code for ELF utilities.
arm\tutor	The $\mbox{arm\tutor}$ subdirectory contains the files used for the tutorials in the Information Center.

Table 8: The ARM directory (Continued)

THE COMMON DIRECTORY

The common directory contains subdirectories for components shared by all IAR Embedded Workbench products.

Directory	Description
common\bin	The common\bin subdirectory contains executable files for components common to all IAR Embedded Workbench products, such as the editor and the graphical user interface components. The executable file for the IDE is also located here.
common\config	The <code>common\config</code> subdirectory contains files used by the IDE for settings in the development environment.
common\doc	The common\doc subdirectory contains release notes with recent additional information about the components common to all IAR Embedded Workbench products. We recommend that you read these files. The directory also contains documentation related to installation and licensing, and getting started using IAR Embedded Workbench.
common\plugins	The common\plugins subdirectory contains executable files and description files for components that can be loaded as plugin modules, for example modules for code coverage.

Table 9: The common directory

THE INSTALL-INFO DIRECTORY

The install-info directory contains metadata (version number, name, etc.) about the installed product components. Do not modify these files.

File types

The ARM versions of the IAR Systems development tools use the following default filename extensions to identify the produced files and other recognized file types:

Ext.	Type of file	Output from	Input to
a	Library	iarchive	ILINK
asm	Assembler source code	Text editor	Assembler
bat	Windows command batch file	C-SPY	Windows
board	Configuration file for flash loader	Text editor	C-SPY
С	C source code	Text editor	Compiler
cfg	Syntax coloring configuration	Text editor	IDE
cgx	Call graph file	ILINK	-
chm	Online help system file		IDE
cpp	C++ source code	Text editor	Compiler
dat	Macros for formatting of STL containers	IDE	IDE
dbgdt	Debugger desktop settings	C-SPY	C-SPY
ddf	Device description file	Text editor	C-SPY
dep	Dependency information	IDE	IDE
dni	Debugger initialization file	C-SPY	C-SPY
ewd	Project settings for C-SPY	IDE	IDE
ewp	IAR Embedded Workbench project (current version)	IDE	IDE
ewplugin	IDE description file for plugin modules		IDE
eww	Workspace file	IDE	IDE
flash	Configuration file for flash loader	Text editor	C-SPY
flashdict	Flash loader redirection specification	Text editor	C-SPY
fmt	Formatting information for the Locals and Watch windows	IDE	IDE

Table 10: File types

Ext.	Type of file	Output from	Input to
h	C/C++ or assembler header source	Text editor	Compiler or assembler #include
helpfiles	Help menu configuration file	Text editor	IDE
html,htm	HTML document	Text editor	IDE
i	Preprocessed source	Compiler	Compiler
i79	Device selection file	Text editor	IDE
icf	Linker configuration file	Text editor	ILINK linker
inc	Assembler header source	Text editor	Assembler #include
ini	Project configuration	IDE	_
log	Log information	IDE	-
lst	List output	Compiler and assembler	-
mac	C-SPY macro definition	Text editor	C-SPY
menu	Device selection file	Text editor	IDE
0	Object module	Compiler and assembler	ILINK
out	Target application	ILINK	EPROM, C-SPY, etc.
out	Target application with debug information	ILINK	C-SPY and other symbolic debuggers
pbd	Source browse information	IDE	IDE
pbi	Source browse information	IDE	IDE
pew	IAR Embedded Workbench project (old project format)	IDE	IDE
prj	IAR Embedded Workbench project (old project format)	IDE	IDE
S	Assembler source code	Text editor	Assembler
suc	Stack usage control file	Text editor	ILINK
svd	CMSIS System View Description		C-SPY
vsp	visualSTATE project files	IAR visualSTATE Designer	IAR visualSTATE Designer and IAR Embedded Workbench IDE

Table 10: File types (Continued)

Ext.	Type of file	Output from	Input to
wsdt	Workspace desktop settings	IDE	IDE
xcl	Extended command line	Text editor	Assembler, compiler, linker

Table 10: File types (Continued)

When you run the IDE, some files are created and located in dedicated directories under your project directory, by default SPROJ_DIR\$\Debug, \$PROJ_DIR\$\Release, \$PROJ_DIR\$\settings, and the file *.dep under the installation directory. None of these directories or files affect the execution of the IDE, which means you can safely remove them if required.

EXTENDING FILENAME RECOGNITION

In the IDE you can increase the number of recognized filename extensions using the **Filename Extensions** dialog box, available from the **Tools** menu. You can also connect your filename extension to a specific tool in the toolchain. See *Filename Extensions dialog box*, page 156.

To override the default filename extension from the command line, include an explicit extension when you specify a filename.

File types

IAR Embedded Workbench IDE reference

This chapter contains reference information about the windows, menus, menu commands, and the corresponding components that are found in the IDE. This chapter contains the following sections:

- Windows, page 105
- Menus, page 111.

The IDE is a modular application. Which menus are available depends on which components are installed.

Windows

The available windows are:

- IAR Embedded Workbench IDE window
- · Workspace window
- Editor window
- Source Browser window
- Message windows.

In addition, a set of C-SPY®-specific windows becomes available when you start the debugger. For reference information about these windows, see the *C-SPY*® *Debugging Guide for ARM*.

IAR Embedded Workbench IDE window

The main window of the IDE is displayed when you launch the IDE.

Figure 43: IAR Embedded Workbench IDE window

The figure shows the window and its various components. The window might look different depending on which plugin modules you are using.

Menu bar

The menu bar contains:

- File Commands for opening source and project files, saving and printing, and exiting from the IDE.
- Edit Commands for editing and searching in editor windows and for enabling and disabling breakpoints in C-SPY.

View	Commands for opening windows and controlling which toolbars to display.	
Project	Commands for adding files to a project, creating groups, and running the IAR Systems tools on the current project.	
Tools	User-configurable menu to which you can add tools for use with the IDE.	
Window	Commands for manipulating the IDE windows and changing their arrangement on the screen.	
Help	Commands that provide help about the IDE.	
For more information about each menu, see <i>Menus</i> , page 111.		

Toolbar

The IDE toolbar—available from the **View** menu—provides buttons for the most useful commands on the IDE menus, and a text box for typing a string to do a quick search.

For a description of any button, point to it with the mouse button. When a command is not available, the corresponding toolbar button is dimmed, and you will not be able to click it.

This figure shows the menu commands corresponding to each of the toolbar buttons:

and Debug button and the Debug without Downloading will change to a Restart Debugger button .

Status bar

逊

The status bar at the bottom of the window displays the number of errors and warnings generated during a build, the position of the insertion point in the editor window, and the state of the modifier keys. The status bar can be enabled from the **View** menu.

As you are editing, the status bar shows the current line and column number containing the insertion point, and the Caps Lock, Num Lock, and Overwrite status. A flag in the corner shows the language version you are using. Click the flag to change the language the next time you launch the IDE.

Errors 2, Warnings 0	Ln 17, Col 50	CAP NUM OVR

Figure 45: IAR Embedded Workbench IDE window status bar

Build window

The Build window is available by choosing View>Messages.

	Messages	File	Line
	Tutor.c		
<u>î</u>	Warning[Pe064]: declaration does not declare anything	C:\Program File\Tutor.c	17
×	Error[Pe020]: identifier "call_count" is undefined	C:\Program File\Tutor.c	24
R)	Error[Pe020]: identifier "call_count" is undefined	C:\Program File\Tutor.c	35
8	Error[Pe020]: identifier "call_count" is undefined	C:\Program File\Tutor.c	45
	Done. 3 error(s), 1 warning(s)		

Figure 46: Build window (message window)

The Build window displays the messages generated when building a build configuration. When opened, this window is, by default, grouped together with the other message windows, see *Windows*, page 105. Double-click a message in the Build window to open the appropriate file for editing, with the insertion point at the correct position.

Context menu

This context menu is available:

Copy Select All
Clear All
Options

Figure 47: Build window context menu

These commands are available:

Сору	Copies the contents of the window.	
Select All	Selects the contents of the window.	
Clear All	Deletes the contents of the window.	
Options	Opens the Messages page of the IDE options dialog box. On this page you can set options related to messages; see <i>Messages options</i> , page 141.	

Tool Output window

The Tool Output window is available by choosing View>Messages>Tool Output.

×	Output
ă	
đ	
Tool Output	Debug Log: Tool Output Duild Find in Siles
Ĕ	Debug Log Tool Output Build Find in Files ×

Figure 48: Tool Output window (message window)

The Tool Output window displays any messages output by user-defined tools in the **Tools** menu, provided that you have selected the option **Redirect to Output Window** in the **Configure Tools** dialog box; see *Configure Tools dialog box*, page 153. When opened, this window is, by default, grouped together with the other message windows, see *Windows*, page 105.

Context menu

This context menu is available:

Figure 49: Tool Output window context menu

These commands are available:

Сору	Copies the contents of the window.
Select All	Selects the contents of the window.
Clear All	Deletes the contents of the window.

Debug Log window

The Debug Log window is available by choosing View>Messages>Debug Log.

×	Log
	Fri Feb 06 10:41:40 2004: Loaded module
	Fri Feb 06 10:41:40 2004: Target reset
puglog	
ebuo	Build [Find in Files: Tool Output] Debug Log

Figure 50: Debug Log window (message window)

The Debug Log window displays debugger output, such as diagnostic messages and trace information. When opened, this window is, by default, grouped together with the other message windows, see *Windows*, page 105.

Double-click any rows in one of the following formats to display the corresponding source code in the editor window:

```
<path> (<row>):<message>
<path> (<row>,<column>):<message>
```

Context menu

This context menu is available:

Figure 51: Debug Log window context menu

These commands are available:

Сору

Copies the contents of the window.

Select All	Selects the contents of the window.
Clear All	Deletes the contents of the window.

Menus

The available menus are:

- File menu
- Edit menu
- View menu
- Project menu
- Tools menu
- Window menu
- Help menu.

In addition, a set of C-SPY-specific menus become available when you start the debugger. For more information about these menus, see the *C-SPY® Debugging Guide for ARM.*

File menu

The **File** menu provides commands for opening workspaces and source files, saving and printing, and exiting from the IDE.

The menu also includes a numbered list of the most recently opened files and workspaces. To open one of them, choose it from the menu.

New 🕨
Open 🕨
Close
Save Workspace
Close Workspace
Save CTRL+S
Save As
Save All
Page Setup
Print CTRL+P
Recent Files
Recent Workspaces
Exit

Figure 52: File menu

These commands are available:

	New Ctrl+N	Displays a submenu with commands for creating a new workspace, or a new text file.
2	Open>File Ctrl+O	Displays a submenu from which you can select a text file or an HTML document to open. See <i>Editor window</i> , page 79.
È	Open>Workspace	Displays a submenu from which you can select a workspace file to open. Before a new workspace is opened you will be prompted to save and close any currently open workspaces.
È	Open>Header/Source File Ctrl+Shift+H	Opens the header file or source file that corresponds to the current file, and jumps from the current file to the newly opened file. This command is also available from the context menu available from the editor window.
	Close	Closes the active window. You will be given the opportunity to save any files that have been modified before closing.
	Open Workspace	Displays a dialog box where you can open a workspace file.
		You will be given the opportunity to save and close any currently open workspace file that has been modified before opening a new workspace.
	Save Workspace	Saves the current workspace file.
	Close Workspace	Closes the current workspace file.
	Save Ctrl+S	Saves the current text file or workspace file.
	Save As	Displays a dialog box where you can save the current file with a new name.
	Save All	Saves all open text documents and workspace files.
	Page Setup	Displays a dialog box where you can set printer options.
٩	Print Ctrl+P	Displays a dialog box where you can print a text document.

Recent Files	Displays a submenu where you can quickly open the most recently opened text documents.
Recent Workspaces	Displays a submenu where you can quickly open the most recently opened workspace files.
Exit	Exits from the IDE. You will be asked whether to save any changes to text files before closing them. Changes to the project are saved automatically.

Edit menu

The Edit menu provides commands for editing and searching.

Undo	Ctrl+Z
Redo	Ctrl+Y
Cut	Ctrl+X
Copy	Ctrl+C
Paste	Ctrl+∀
Paste Special	
Select All	Ctrl+A
Find and Replace	•
Navigate	•
Code Templates	•
Next Error/Tag	F4
Previous Error/Tag	Shift+F4
Complete Word	Ctrl+Alt+Space
Complete Code	Ctrl+Space
Parameter Hint	Ctrl+Shift+Space
Match Brackets	•
Auto Indent	Ctrl+T
Black Comment	Ctrl+K
Block Uncomment	Ctrl+Shift+K
Toggle Breakpoint	F9
Enable/Disable Breakpoint	Ctrl+F9

Figure 53: Edit menu

These commands are available:

Undoes the last edit made to the current editor window.

Redoes the last Undo in the current editor window.

You can undo and redo an unlimited number of edits independently in each editor window.

*	Cut Ctrl+X	The standard Windows command for cutting text in editor windows and text boxes.
1	Copy Ctrl+C	The standard Windows command for copying text in editor windows and text boxes.
	Paste Ctrl+V	The standard Windows command for pasting text in editor windows and text boxes.
	Select All Ctrl+A	Selects all text in the active editor window.
8	Find and Replace>Find Ctrl+F	Displays the Find dialog box where you can search for text within the current editor window; see <i>Find dialog</i> <i>box</i> , page 89. Note that if the insertion point is located in the Memory window when you choose the Find command, the dialog box will contain a different set of options than otherwise. If the insertion point is located in the Trace window when you choose the Find command, the Find in Trace dialog box is opened; the contents of this dialog box depend on the C-SPY driver you are using, see the <i>C-SPY</i> ® <i>Debugging Guide for</i> <i>ARM</i> for more information.
>	Find and Replace>Find Next F3	Finds the next occurrence of the specified string.
1	Find and Replace>Find Previous Shift+F3	Finds the previous occurrence of the specified string.
	Find and Replace>Find Next (Selected) Ctrl+F3	Searches for the next occurrence of the currently selected text or the word currently surrounding the insertion point.
	Find and Replace>Find Previous (Selected) Ctrl+Shift+F3	Searches for the previous occurrence of the currently selected text or the word currently surrounding the insertion point.
<u>≱∓</u>	Find and Replace>Replace Ctrl+H	Displays a dialog box where you can search for a specified string and replace each occurrence with another string; see <i>Replace dialog box</i> , page 90. Note that if the insertion point is located in the Memory window when you choose the Replace command, the dialog box will contain a different set of options than otherwise.

Find and Replace>Find in Files	Displays a dialog box where you can search for a specified string in multiple text files; see <i>Find in Files window</i> , page 86.
Find and Replace>Incremental Search Ctrl+I	Displays a dialog box where you can gradually fine-tune or expand the search by continuously changing the search string; see <i>Incremental Search</i> <i>dialog box</i> , page 93.
Navigate>Go To Ctrl+G	Displays the Go to Line dialog box where you can move the insertion point to a specified line and column in the current editor window.
Navigate>Toggle Bookmark Ctrl+F2	Toggles a bookmark at the line where the insertion point is located in the active editor window.
Navigate>Previous Bookmark Shift+F2	Moves the insertion point to the previous bookmark that has been defined with the Toggle Bookmark command.
Navigate>Next Bookmark F2	Moves the insertion point to the next bookmark that has been defined with the Toggle Bookmark command.
Navigate>Navigate Backward Alt+Left Arrow	Navigates backward in the insertion point history. The current position of the insertion point is added to the history by actions like Go to definition and clicking on a result from the Find in Files command.
Navigate>Navigate Forward Alt+Right Arrow	Navigates forward in the insertion point history. The current position of the insertion point is added to the history by actions like Go to definition and clicking on a result from the Find in Files command.
Navigate>Go to Definition F12	Shows the declaration of the selected symbol or the symbol where the insertion point is placed. This menu command is available when browse information has been enabled, see <i>Project options</i> , page 143.
Code Templates>Insert Template Ctrl+Alt+V	Displays a list in the editor window from which you can choose a code template to be inserted at the location of the insertion point. If the code template you choose requires any field input, the Template dialog box appears; see <i>Template dialog box</i> , page 94. For information about using code templates, see <i>Using and</i> <i>adding code templates</i> , page 71.

Code Templates>Edit Templates	Opens the current code template file, where you can modify existing code templates and add your own code templates. For information about using code templates, see <i>Using and adding code templates</i> , page 71.
Next Error/Tag F4	If the message window contains a list of error messages or the results from a Find in Files search, this command displays the next item from that list in the editor window.
Previous Error/Tag Shift+F4	If the message window contains a list of error messages or the results from a Find in Files search, this command displays the previous item from that list in the editor window.
Complete Word Ctrl+Alt+Space	Attempts to complete the word you have begun to type, basing the guess on the contents of the rest of the editor document.
Complete Code Ctrl+Space	Shows a list of symbols that are available in a class, when you place the insertion point after ., ->, or : : and when these characters are preceded by a class or object name. For more information, see <i>Code completion</i> , page 69.
Parameter Hint Ctrl+Shift+Space	Suggests parameters as tooltip information for the function parameter list you have begun to type. When there are several overloaded versions of a function, you can choose which one to use by clicking the arrows in the tooltip. For more information, see <i>Parameter hint</i> , page 68.
Match Brackets	Selects all text between the brackets immediately surrounding the insertion point, increases the selection to the next hierarchic pair of brackets, or beeps if there is no higher bracket hierarchy.
Auto Indent Ctrl+T	Indents one or several lines you have selected in a C/C++ source file. To configure the indentation, see <i>Configure Auto Indent dialog box</i> , page 136.
Block Comment Ctrl+K	Places the C++ comment character sequence // at the beginning of the selected lines.
Block Uncomment Ctrl+K	Removes the C++ comment character sequence // from the beginning of the selected lines.

Toggle Breakpoint F9	Toggles a breakpoint at the statement or instruction that contains or is located near the cursor in the source window.
	This command is also available as an icon button in the debug bar.
Enable/Disable Breakpoint Ctrl+F9	Toggles a breakpoint between being disabled, but not actually removed—making it available for future use—and being enabled again.

View menu

The **View** menu provides several commands for opening windows and displaying toolbars in the IDE. When C-SPY is running you can also open debugger-specific windows from this menu. See the *C-SPY*® *Debugging Guide for ARM* for information about these.

Figure 54: View menu

These commands are available:

Messages	Displays a submenu which gives access to the message windows—Build, Find in Files, Tool Output, Debug Log—that display messages and text output from the IAR Embedded Workbench commands. If the window you choose from the menu is already open, it becomes the active window.
Workspace	Opens the current Workspace window, see <i>Workspace window</i> , page 41.
Source Browser	Opens the Source Browser window, see <i>Source Browser window</i> , page 48.
Breakpoints	Opens the Breakpoints window, see the <i>C-SPY</i> ® <i>Debugging Guide for ARM</i> .
Disassembly	Opens the Disassembly window. Only available when C-SPY is running.

Memory	Opens the Memory window. Only available when C-SPY is running.	
Symbolic Memory	Opens the Symbolic Memory window. Only available when C-SPY is running.	
Register	Opens the Register window. Only available when C-SPY is running.	
Watch	Opens the Watch window. Only available when C-SPY is running.	
Locals	Opens the Locals window. Only available when C-SPY is running.	
Statics	Opens the Statics window. Only available when C-SPY is running.	
Auto	Opens the Auto window. Only available when C-SPY is running.	
Live Watch	Opens the Live Watch window. Only available when C-SPY is running.	
Quick Watch	Opens the Quick Watch window. Only available when C-SPY is running.	
Call Stack	Opens the Call Stack window. Only available when C-SPY is running.	
Stack	Opens the Stack window. Only available when C-SPY is running.	
Terminal I/O	Opens the Terminal I/O window. Only available when C-SPY is running.	
Code Coverage	Opens the Code Coverage window. Only available when C-SPY is running.	
Symbols	Opens the Symbols window. Only available when C-SPY is running.	
Toolbars	The options Main and Debug toggle the two toolbars on or off.	
Status bar	Toggles the status bar on or off.	

Project menu

The **Project** menu provides commands for working with workspaces, projects, groups, and files, and for specifying options for the build tools, and running the tools on the current project.

Add Files	
Add Group	
Import File List	
Edit Configurations	
Remove	
Create New Project	
Add Existing Project	
Options	Alt+F7
Version Control System	+
Make	F7
Compile	Ctrl+F7
Rebuild All	
Clean	
Batch build	F8
Stop Build	Ctrl+Break
Download and Debug	Ctrl+D
Debug without Downloading	
Make & Restart Debugger	Ctrl+R
Restart Debugger	Ctrl+Shift+R
Download	•
SFR Setup	
Open Device File	+

Figure 55: Project menu

These commands are available:

Add Files	Displays a dialog box where you can select which files to include in the current project.
Add Group	Displays a dialog box where you can create a new group. In the Group Name text box, specify the name of the new group. For more information about groups, see <i>Groups</i> , page 33.

Import File List	Displays a standard Open dialog box where you can import information about files and groups from projects created using another IAR Systems toolchain.
	To import information from project files which have one of the older filename extensions pew or prj you must first have exported the information using the context menu command Export File List available in your current IAR Embedded Workbench.
Edit Configurations	Displays the Configurations for project dialog box, where you can define new or remove existing build configurations. See <i>Configurations for project dialog box</i> , page 46.
Remove	In the Workspace window, removes the selected item from the workspace.
Create New Project	Displays the Create New Project dialog box where you can create a new project and add it to the workspace; see <i>Create New Project dialog box</i> , page 45.
Add Existing Project	Displays a standard Open dialog box where you can add an existing project to the workspace.
Options Alt+F7	Displays the Options dialog box, where you can set options for the build tools, for the selected item in the Workspace window; see <i>Options dialog box</i> , page 123. You can set options for the entire project, for a group of files, or for an individual file.
Version Control System	Displays a submenu with commands for version control, see <i>Version Control System menu for SCC</i> , page 51.
Make F7	Brings the current build configuration up to date by compiling, assembling, and linking only the files that have changed since the last build.

000 48

0ì	Com
	Ctrl+

pile Compiles or assembles the currently selected file, files, or -F7 group. One or more files can be selected in the Workspace window-all files in the same project, but not necessarily in the same group. You can also select the editor window containing the file you want to compile. The Compile command is only enabled if *all* files in the selection can be compiled or assembled. You can also select a group, in which case the command is applied to each file in the group (including inside nested groups) that can be compiled, even if the group contains files that cannot be compiled, such as header files. If the selected file is part of a multi-file compilation group, the command will still only affect the selected file. **Rebuild All** Rebuilds and relinks all files in the current target. Clean Removes any intermediate files. **Batch Build** Displays the Batch Build dialog box where you can configure F8 named batch build configurations, and build a named batch. See Batch Build dialog box, page 126. Stop Build Stops the current build operation. Ctrl+Break Download and Debug Downloads the application and starts C-SPY so that you can Ctrl+D debug the project object file. If necessary, a make will be performed before running C-SPY to ensure the project is up to date. This command is not available during a debug session. **Debug without** Starts C-SPY so that you can debug the project object file. This Downloading menu command is a shortcut for the Suppress Download option available on the Download page. The Debug without Downloading command is not available during a debug session. Make & Restart Stops C-SPY, makes the active build configuration, and starts Debugger the debugger again; all in a single command. This command is only available during a debug session. **Restart Debugger** Stops C-SPY and starts the debugger again; all in a single command. This command is only available during a debug session.

Download	Commands for flash download and erase. Choose between these commands:	
	Download active application downloads the active application to the target without launching a full debug session. The result is roughly equivalent to launching a debug session but exiting it again before the execution starts.	
	Download file opens a standard Open dialog box where you can specify a file to be downloaded to the target system without launching a full debug session.	
	Erase memory erases all parts of the flash memory.	
	If your .board file specifies only one flash memory, a simple confirmation dialog box is displayed where you confirm the erasure. However, if your .board file specifies two or more flash memories, the Erase Memory dialog box is displayed. See <i>Erase Memory dialog box</i> , page 122.	
SFR Setup	Opens the SFR Setup window which displays the currently defined SFRs that C-SPY has information about. For more information about this window, see the <i>C-SPY</i> ® <i>Debugging Guide for ARM</i> .	
Open Device File	Opens a submenu with commands for opening the active file that contains a device description or SFR definitions.	

Erase Memory dialog box

The **Erase Memory** dialog box is displayed when you have chosen **Project>Download>Erase Memory** and your flash memory system configuration file (filename extension .board) specifies two or more flash memories.

Flash loader	Range
C:\projects\tutor\Actel\FlashA2FxxxM3F.flash	0x0 - 0xfff
C:\projects\tutor\Actel\FlashA4HxxxM3F.flash	0x1000 - 0x2000

Figure 56: Erase Memory dialog box

-•

	Use this dialog box to erase one or more of the flash memories.	
Display area	Each line lists the path to the flash memory device configuration file (filename extension .flash) and the associated memory range. Select the memory you want to erase.	
Buttons	These buttons are available:	
	Erase all	All memories listed in the dialog box are erased, regardless of individually selected lines.
	Erase	Erases the selected memories.
	Cancel	Closes the dialog box.

Options dialog box

The **Options** dialog box is available from the **Project** menu.

Options	
Category: General Options C/C++ Compiler Assembler Output Converter Custom Build Build Actions Linker Debugger Emulator Simulator	Target Output Library Configuration Library Options Stack/Heap Image: Stack/Heap Output file • Executable Executable Output directories Executables/libraries: Debug\Exe Debug\Exe Dbject files: Debug\Obj List files: Debug\List
	OK Cancel

Figure 57: Options dialog box

Use this dialog box to specify your project settings.

Category

Selects the build tool you want to set options for. The available categories will depend on the tools installed in your IAR Embedded Workbench IDE, and will typically include:

General Options	General options, see General options, page 163.
C/C++ Compiler	IAR C/C++ Compiler options, see <i>Compiler options</i> , page 171.
Assembler	IAR Assembler options, see <i>Assembler options</i> , page 187.
Output Converter	Options for converting ELF output to Motorola, Intel-standard, or other simple formats, see <i>Output</i> <i>converter options</i> , page 195.
Custom Build	Options for extending the toolchain, see <i>Custom build options</i> , page 197.
Build Actions	Options for pre-build and post-build actions, see <i>Build actions options</i> , page 199.
Linker	Linker options, see <i>Linker options</i> , page 201. This category is available for application projects.
Library Builder	Library builder options, see <i>Library builder options</i> , page 215. This category is available for library projects.
Debugger	IAR C-SPY Debugger options, see the C-SPY® Debugging Guide for ARM.
Simulator	Simulator-specific options, see the <i>C-SPY</i> ® <i>Debugging Guide for ARM</i> .
C-SPY hardware drivers	Options specific to additional hardware debuggers, see the C-SPY® Debugging Guide for ARM.

Selecting a category displays one or more pages of options for that component of the IDE.

Factory Settings

Restores all settings to the default factory settings.

Argument variables

On many of the pages in the **Options** dialog box, you can use argument variables for paths and arguments:

Variable	Description	
\$CONFIG_NAME\$	The name of the current build configuration, for example Debug or	
	Release.	
\$CUR_DIR\$	Current directory	
\$CUR_LINE\$	Current line	
\$DATE\$	Today's date	
\$EW_DIR\$	Top directory of IAR Embedded Workbench, for example c:\program files\iar systems\embedded workbench 6.n	
\$EXE_DIR\$	Directory for executable output	
\$FILE_BNAME\$	Filename without extension	
\$FILE_BPATH\$	Full path without extension	
\$FILE_DIR\$	Directory of active file, no filename	
\$FILE_FNAME\$	Filename of active file without path	
\$FILE_PATH\$	Full path of active file (in Editor, Project, or Message window)	
\$LIST_DIR\$	Directory for list output	
\$OBJ_DIR\$	Directory for object output	
\$PROJ_DIR\$	Project directory	
\$PROJ_FNAME\$	Project filename without path	
\$PROJ_PATH\$	Full path of project file	
\$TARGET_DIR\$	Directory of primary output file	
\$TARGET_BNAME\$	Filename without path of primary output file and without extension	
\$TARGET_BPATH\$	Full path of primary output file without extension	
\$TARGET_FNAME\$	Filename without path of primary output file	
\$TARGET_PATH\$	Full path of primary output file	
\$TOOLKIT_DIR\$	Directory of the active product, for example c:\program files\iar systems\embedded workbench 6. <i>n</i> \arm	
\$USER_NAME\$	Your host login name	
\$_ENVVAR_\$	The environment variable ${\it ENVVAR}.$ Any name within $_$ and $_$ will be expanded to that system environment variable.	

Table 11: Argument variables

Argument variables can also be used on some pages in the **IDE Options** dialog box, see *Tools menu*, page 128.

Batch Build dialog box

The Batch Build dialog box is available by choosing Project>Batch build.

Batch Build	×
Batches:	
	New
	Remove
	E dit
	Close
ļ	Cancel
Build	
Make Clean	Rebuild All

This dialog box lists all defined batches of build configurations. For more information, see *Building multiple configurations in a batch*, page 62.

Batches

Select the batch you want to build from this list of currently defined batches of build configurations.

Build

Give the build command you want to execute:

- Make
- Clean
- Rebuild All.

New

Displays the **Edit Batch Build** dialog box, where you can define new batches of build configurations; see *Edit Batch Build dialog box*, page 127.

Figure 58: Batch Build dialog box

Remove	
	Removes the selected batch.
Edit	
	Displays the Edit Batch Build dialog box, where you can edit existing batches of build configurations.

Edit Batch Build dialog box

The Edit Batch Build dialog box is available from the Batch Build dialog box.

Edit Batch Build	
Available configurations project1 - Debug project1 - Release project2 - Debug project2 - Release	Configurations to build (drag to order) >>> > <
	OK Cancel

Figure 59: Edit Batch Build dialog box

Use this dialog box to create new batches of build configurations, and edit already existing batches.

Name

Type a name for a batch that you are creating, or change the existing name (if you wish) for a batch that you are editing.

Available configurations

Select the configurations you want to move to be included in the batch you are creating or editing, from this list of all build configurations that belong to the workspace.

To move a build configuration from the **Available configurations** list to the **Configurations to build** list, use the arrow buttons.

Configurations to build

Lists the build configurations that will be included in the batch you are creating or editing. Drag the build configurations up and down to set the order between the configurations.

Tools menu

The **Tools** menu provides commands for customizing the environment, such as changing common fonts and shortcut keys.

It is a user-configurable menu to which you can add tools for use with IAR Embedded Workbench. Thus, it might look different depending on which tools you have preconfigured to appear as menu items.

Options	
Configure Tools Filename Extensions Configure Viewers Notepad	

Figure 60: Tools menu

These commands are available:

Options

Displays the **IDE Options** dialog box where you can customize the IDE. See:

Common Fonts options, page 129 Key Bindings options, page 130 Language options, page 132 Editor options, page 133 Configure Auto Indent dialog box, page 136 External Editor options, page 137 Editor Setup Files options, page 139 Editor Colors and Fonts options, page 140 Messages options, page 141 Project options, page 143 Source Code Control options, page 145 Debugger options, page 146 Stack options, page 148 Register Filter options, page 150 Terminal I/O options, page 152.

Configure Tools	Displays the Configure Tools dialog box where you can set up the interface to use external tools; see <i>Configure Tools dialog box</i> , page 153.
Filename Extensions	Displays the Filename Extensions dialog box where you can define the filename extensions to be accepted by the build tools; see <i>Filename Extensions dialog box</i> , page 156.
Configure Viewers	Displays the Configure Viewers dialog box where you can configure viewer applications to open documents with; see <i>Configure Viewers dialog box</i> , page 158.
Notepad	User-configured. This is an example of a user-configured addition to the Tools menu.

Common Fonts options

The Common Fonts options are available by choosing Tools>Options.

IDE Options		×
Common Fonts Key Bindings Elitor Messages Project Source Code Control Debugger Stack Register Filter Terminal I/O	Fixed Width Font Font Courier, size = 10 Proportional Width Font Font MS Sans Serif, size = 10	
	OK Cancel Apply Help	

Figure 61: Common Fonts options

Use this page to configure the fonts used for all project windows except the editor windows.

For information about how to change the font in the editor windows, see *Editor Colors* and *Fonts options*, page 140.

Fixed Width Font

Selects which font to use in the Disassembly, Register, and Memory windows.

Proportional Width Font

Selects which font to use in all windows except the Disassembly, Register, Memory, and editor windows.

Key Bindings options

The Key Bindings options are available by choosing Tools>Options.

IDE Options				×
 Common Fonts Key Bindings Editor Messages Project Source Code Control Debugger Stack Register Filter Terminal I/O 	Menu: File Command New document New workspace Open Open Workspace Header/Source File Close Save Workspace	Primary CTRL+N CTRL+O CTRL+SK	Alias	1
	Press shortcut key:	Primary Set Clear	Alias Add Clear	Reset All
	OK	Cancel	Apply	Help

Figure 62: Key Bindings options

Use this page to customize the shortcut keys used for the IDE menu commands.

Menu

Selects the menu to be edited. Any currently defined shortcut keys for the selected menu are listed below the **Menu** drop-down list.

List of commands

Selects the menu command you want to configure your own shortcut keys for, from this list of all commands available on the selected menu.

Press shortcut key

Type the key combination you want to use as shortcut key for the selected command. You cannot set or add a shortcut if it is already used by another command.

Primary		
	Choose t	to:
	Set	Saves the key combination in the Press shortcut key field as a shortcut for the selected command in the list.
	Clear	Removes the listed primary key combination as a shortcut for the selected command in the list.
	The new	shortcut will be displayed next to the command on the menu.
Alias		
	Choose t	to:
	Add	Saves the key combination in the Press shortcut key field as an alias—a hidden shortcut—for the selected command in the list.
	Clear	Removes the listed alias key combination as a shortcut for the selected command in the list.
	The new	shortcut will be not displayed next to the command on the menu.
Reset All		
	Reverts the shortcuts for all commands to the factory settings.	

Language options

The Language options are available by choosing Tools>Options.

IDE Options	X
Common Fonts Key Bindings Language BEditor Messages Project Source Code Control Debugger Stack	Language Finglish (United States) After changing to a different language, you must restart the application.
	OK Cancel Apply Help

Figure 63: Language options

Use this page to specify the language to be used in windows, menus, dialog boxes, etc.

Language

Selects the language to be used. In the IDE, **English (United States)** and **Japanese** are available.

Note: If you have installed IAR Embedded Workbench for several different toolchains in the same directory, the IDE might be in mixed languages if the toolchains are available in different languages.

Editor options

The Editor options are available by choosing Tools>Options.

DE Options Common Fonts Key Bindings Language Editor Messages Project Source Code Control Debugger Stack	Tab size: 8 Indent size: 2 Tab Key Function: Insert tab Indent with spaces	Syntax highlighting Auto indent Configure Show line numbers Socan for changed files Show bookmarks Enable virtual space Remove trailing blanks	
	Printing edge © Columns: 80 File Encoding Default character encoding: System Ø Auto-detect character encoding EOL characters: PC		

Figure 64: Editor options

Use this page to configure the editor.

For more information about the editor, see *Editing*, page 67.

Tab size

Specify how wide a tab character is, in terms of character spaces.

Indent size

Specify the number of spaces to be used when tabulating with an indentation.

Tab Key Function

Controls what happens when you press the Tab key. Choose between:

Insert tab	Inserts a tab character when the Tab key is pressed.
Indent with spaces	Inserts an indentation (space characters) when the Tab key is pressed.

Show right margin

Displays the area of the editor window outside the right margin as a light gray field. If this option is selected, you can set the width of the text area between the left margin and the right margin. Choose to set the width based on:

Printing edge	Bases the width on the printable area, which is taken from the general printer settings.	
	general printer settings.	
Columns	Bases the width based on the number of columns.	

File Encoding

Controls file encoding. Choose between:

Default character encoding	Selects the character encoding to be used by default for new files. Choose between:
	System (uses the Windows settings)
	Western European
	UTF-8
	Japanese (Shift-JIS)
	Chinese Simplified (GB2312)
	Korean (Unified Hangul Code)
	Arabic
	Baltic
	Central European
	Greek
	Hebrew
	Russian
	Thai
	Vietnamese
	Note that if you have specified a character encoding from the editor window context menu, that encoding will override this setting for the specific document.
Auto-detect character encoding	Detects automatically which character encoding that should be used when you open an existing document.

PC (default), Windows and DOS end of line characters. Unix , UNIX end of line characters. Preserve , the same end of line character as the file had wh	
was opened, either PC or UNIX. If both types or neither are present in the opened file, PC end of line characters used.	type

Syntax highlighting

Makes the editor display the syntax of C or C++ applications in different text styles.

To read more about syntax highlighting, see *Editor Colors and Fonts options*, page 140, and *Syntax coloring*, page 75.

Auto indent

Makes the editor indent the new line automatically when you press Return. For C/C++ source files, click the **Configure** button to configure the automatic indentation; see *Configure Auto Indent dialog box*, page 136. For all other text files, the new line will have the same indentation as the previous line.

Show line numbers

Makes the editor display line numbers in the editor window.

Scan for changed files

Makes the editor reload files that have been modified by another tool.

If a file is open in the IDE, and the same file has concurrently been modified by another tool, the file will be automatically reloaded in the IDE. However, if you already started to edit the file, you will be prompted before the file is reloaded.

Show bookmarks

Makes the editor display a column on the left side in the editor window, with icons for compiler errors and warnings, **Find in Files** results, user bookmarks, and breakpoints.

Enable virtual space

Allows the insertion point to move outside the text area.

Remove trailing blanks

Removes trailing blanks from files when they are saved to disk. Trailing blanks are blank spaces between the last non-blank character and the end of line character.

Auto code completion and parameter hints

Enables code completion and parameter hints. For more information, see *Editing a file*, page 68.

Show line break characters

Toggles the display of carriage return and line feed characters in the editor window.

Configure Auto Indent dialog box

The Configure Auto Indent dialog box is available from the IDE Options dialog box.

Configure Auto Indent		×
Opening Brace (a) 0 Body (b) 2 Label (c) 0	a b c b c b	<pre>Sample code int f(int x) { switch (x) (case 0: return 1; default: return x; } }</pre>
		OK Cancel

Figure 65: Configure Auto Indent dialog box

Use this dialog box to configure the editor's automatic indentation of C/C++ source code.

For more information about indentation, see Indenting text automatically, page 69.

To open the Configure Auto Indent dialog box:

- I Choose Tools>Options.
- **2** Open the **Editor** page.
- **3** Select the **Auto indent** option and click the **Configure** button.

Opening Brace (a)

Specify the number of spaces used for indenting an opening brace.

Body (b)	
	Specify the number of additional spaces used for indenting code after an opening brace, or a statement that continues onto a second line.
Label (c)	
	Specify the number of additional spaces used for indenting a label, including case labels.
Sample code	
	This area reflects the settings made in the text boxes for indentation. All indentations are relative to the preceding line, statement, or other syntactic structures.

External Editor options

The External Editor options are available by choosing Tools>Options.

IDE Options		×
Common Fonts Key Bindings Editor Setup Files Colors and Fonts Messages Project Source Code Control Debugger Stack Register Filter Terminal I/O	✓ Use External Editor Type: DDE Editor: C·\CW32\cw32.exe Service: Codewright Command: System BufEditFile \$FILE_PATH\$ \$FILE_PATH\$ MovToLine \$CUR_LINE\$	
	OK Cancel Apply Help	

Figure 66: External Editor options

Use this page to specify an external editor of your choice.

Note: The contents of this dialog box depends on the setting of the Type option.

See also Using an external editor, page 76.

Use External Editor

Enables the use of an external editor.

Туре	
	Selects the type of interface. Choose between:
	Command Line
	• DDE (Windows Dynamic Data Exchange).
Editor	
	Specify the filename and path of your external editor. A browse button is available for your convenience.
Arguments	
	Specify any arguments to be passed to the editor. This is only applicable if you have selected Command Line as the interface type, see <i>Type</i> , page 138.
Service	
	Specify the DDE service name used by the editor. This is only applicable if you have selected DDE as the interface type, see <i>Type</i> , page 138.
	The service name depends on the external editor that you are using. Refer to the user documentation of your external editor to find the appropriate settings.
Command	
	Specify a sequence of command strings to be passed to the editor. The command strings should be typed as:
	DDE-Topic CommandString1 DDE-Topic CommandString2
	This is only applicable if you have selected DDE as the interface type, see <i>Type</i> , page 138.
	The command strings depend on the external editor that you are using. Refer to the user documentation of your external editor to find the appropriate settings.
S	Note: You can use variables in arguments. See <i>Argument variables</i> , page 125, for information about available argument variables.

Editor Setup Files options

The Editor Setup Files options are available by choosing Tools>Options.

Figure 67: Editor Setup Files options

Use this page to specify setup files for the editor.

Use Custom Keyword File

Specify a text file containing keywords that you want the editor to highlight. For information about syntax coloring, see *Syntax coloring*, page 75.

Use Code Templates

Specify a text file with code templates that you can use for inserting frequently used code in your source file. For information about using code templates, see *Using and adding code templates*, page 71.

Editor Colors and Fonts options

The Editor Colors and Fonts options are available by choosing Tools>Options.

Common Fonts
Key Bindings Language Editor Setup Files Colors and Fonts Messages Project Source Code Control Debugger Stack Color Debugger Stack Background Color
OK Cancel Apply Help

Figure 68: Editor Colors and Fonts options

Use this page to specify the colors and fonts used for text in the editor windows. The keywords controlling syntax highlighting for assembler and C or C++ source code are specified in the files syntax_icc.cfg and syntax_asm.cfg, respectively. These files are located in the arm\config directory.

Editor Font

Click the **Font** button to open the standard **Font** dialog box where you can choose the font and its size to be used in editor windows.

Syntax Coloring

Selects a syntax element in the list and sets the color and style for it:

Color	Lists colors to choose from. Choose Custom from the list to define your own color.
Type Style	Select Normal, Bold, or Italic style for the selected element.
Sample	Displays the current appearance of the selected element.

Background Color Click to set the background color of the editor window.

Note: The User keyword syntax element refers to the keywords that you have listed in the custom keyword file; see *Use Custom Keyword File*, page 139.

Messages options

The Messages options are available by choosing Tools>Options.

IDE Options		×
Common Fonts Key Bindings Language BEditor Messages Project Source Code Control Debugger Stack	Show build messages: Log in file Cappend to end of file Coverwrite old file Enable All Dialogs	Warnings
		OK Cancel Apply Help

Figure 69: Messages options

Use this page to choose the amount of output in the Build messages window.

Show build messages

Selects the amount of output to display in the Build messages window. Choose between:

All	Shows all messages, including compiler and linker information.
Messages	Shows messages, warnings, and errors.
Warnings	Shows warnings and errors.
Errors	Shows errors only.

Log in file

Select the **Log build messages in file** option to write build messages to a log file. Choose between:

Append to end of file	Appends the messages at the end of the specified file.
Overwrite old file	Replaces the contents in the file you specify.

Type the filename you want to use in the text box. A browse button is available for your convenience.

Enable All Dialogs

Enables all dialog boxes you have suppressed by selecting a **Don't show again** check box, for example:

Figure 70: Message dialog box containing a Don't show again option

Project options

The Project options are available by choosing Tools>Options.

IDE Options		×
Common Fonts Key Bindings E Editor Messages Source Code Control Debugger Stack Register Filter Terminal I/O	Stop build operation on: Save editor windows before building: Save workspace and projects before building: Make before debugging: Reload last workspace at startup Play a sound after build operations Generate browse information	Never Always
	OK Cancel	Apply Help

Figure 71: Project options

Use this page to set options for the Make and Build commands.

Stop build operation on

Selects when the build operation should stop. Choose between:

Never	Never stops.
Warnings	Stops on warnings and errors.
Errors	Stops on errors.

Save editor windows before building

Selects when the editor windows should be saved before a build operation. Choose between:

Never	Never saves.
Ask	Prompts before saving.
Always	Always saves before Make or Build.

Save workspace and projects before building

Selects when a workspace and included projects should be saved before a build operation. Choose between:

Never	Never saves.
Ask	Prompts before saving.
Always	Always saves before Make or Build.

Make before debugging

Selects when a Make operation should be performed as you start a debug session. Choose between:

Never	Never performs a Make operation before a debug session.
Ask	Prompts before performing a Make operation.
Always	Always performs a Make operation before a debug session.

Reload last workspace at startup

Loads the last active workspace automatically the next time you start the IAR Embedded Workbench IDE.

Play a sound after build operations

Plays a sound when the build operations are finished.

Generate browse information

Enables the use of the Source Browser window, see Source Browser window, page 48.

Source Code Control options

The Source Code Control options are available by choosing Tools>Options.

Figure 72: Source Code Control options

Use this page to configure the interaction between an IAR Embedded Workbench project and an SCC project.

Keep items checked out when checking in

Determines the default setting for the option **Keep Checked Out** in the **Check In Files** dialog box; see *Check In Files dialog box*, page 53.

Save editor windows before performing source code control commands

Determines whether editor windows should be saved before you perform any source code control commands. Choose between:

Never	Never saves editor windows before performing any source code control commands.
Ask	Prompts before performing any source code control commands.
Always	Always saves editor windows before performing any source code control commands.

Debugger options

The **Debugger** options are available by choosing **Tools>Options**.

IDE Options				×
Common Fonts Key Bindings Language Editor Messages Project Source Code Control Debugger Stack	When source resolves to multiple fun Automatically choose all instance: Source code color in disassembly win Color Step into functions	5	STL container expansion	
	All functions Functions with source only		Depth: 10	
	Update intervals (milliseconds)		Default integer format	ן ר
	Live watch:	1000	Decimal 🔹	
	Memory window:	1000		
	Vindow classification by backgro	ound color	, 	
		ОК	Cancel Apply Help	

Figure 73: Debugger options

Use this page to configure the debugger environment.

When source resolves to multiple function instances

Some source code corresponds to multiple code instances, for example template code. When specifying a source location in such code, for example when setting a source breakpoint, you can make C-SPY act on all instances or a subset of instances. Use the **Automatically choose all instances** option to let C-SPY act on all instances without asking first.

Source code color in disassembly window

Click the **Color** button to select the color for source code in the Disassembly window. To define your own color, choose **Custom** from the list.

Step into functions

Controls the behavior of the Step Into command. Choose between:

All functions

Makes the debugger step into all functions.

Functions with source only Makes the debugger step only into functions for which the source code is known. This helps you avoid stepping into library functions or entering disassembly mode debugging.

STL container expansion

Specify how many elements that are shown initially when a container value is expanded in, for example, the Watch window.

Update intervals

Specify how often the contents of the Live Watch window and the Memory window are updated.

These text boxes are only available if the C-SPY driver you are using has access to the target system memory while executing your application.

Default integer format

Selects the default integer format in the Watch, Locals, and related windows.

Window classification by background color

Toggles background colors in some C-SPY windows on or off. Colors are used for differentiating types of windows; for example, all interrupt-related windows have one background color, and all watch-related windows have another color, etc.

Stack options

The **Stack** options are available by choosing **Tools>Options** or from the context menu in the Memory window.

IDE Options	X
Common Fonts Key Bindings He Editor Messages Project Source Code Control Debugger Stack Register Filter Terminal I/O	 ✓ Enable graphical stack display and stack usage tracking 90 % stack usage threshold ✓ Warn when exceeding stack threshold ✓ Warn when stack pointer is out of bounds ✓ Stack pointer(s) not valid until program reaches: main ✓ Warnings ✓ Log C Log and alert 512 bytes
	OK Cancel Apply Help

Figure 74: Stack options

Use this page to set options specific to the Stack window.

Enable graphical stack display and stack usage tracking

Enables the graphical stack bar available at the top of the Stack window. It also enables detection of stack overflows. To read more about the stack bar and the information it provides, see the *C-SPY*® *Debugging Guide for ARM*.

% stack usage threshold

Specify the percentage of stack usage above which C-SPY should issue a warning for stack overflow.

Warn when exceeding stack threshold

Makes C-SPY issue a warning when the stack usage exceeds the threshold specified in the **% stack usage threshold** option.

Warn when stack pointer is out of bounds

Makes C-SPY issue a warning when the stack pointer is outside the stack memory range.

Stack pointer(s) not valid until program reaches

Specify a *location* in your application code from where you want the stack display and verification to occur. The Stack window will not display any information about stack usage until execution has reached this location.

By default, C-SPY will not track the stack usage before the main function. If your application does not have a main function, for example, if it is an assembler-only project, you should specify your own start label. If this option is selected, after each reset C-SPY keeps a breakpoint on the given location until it is reached.

Typically, the stack pointer is set up in the system initialization code cstartup, but not necessarily from the very first instruction. Select this option to avoid incorrect warnings or misleading stack display for this part of the application.

Warnings

Selects where warnings should be issued. Choose between:

Log	Warnings are issued in the Debug Log window.
Log and alert	Warnings are issued in the Debug Log window and as alert dialog boxes.

Limit stack display to

Limits the amount of memory displayed in the Stack window by specifying a number of bytes, counting from the stack pointer. This can be useful if you have a big stack or if you are only interested in the topmost part of the stack. Using this option can improve the Stack window performance, especially if reading memory from the target system is slow. By default, the Stack window shows the whole stack, or in other words, from the stack pointer to the bottom of the stack. If the debugger cannot determine the memory range for the stack, the byte limit is used even if the option is not selected.

Note: The Stack window does not affect the execution performance of your application, but it might read a large amount of data to update the displayed information when the execution stops.

Register Filter options

The **Register Filter** options are available by choosing **Tools>Options** when C-SPY is running.

IDE Options		×
Common Fonts Key Bindings El Editor Messages Project Source Code Control Debugger Stack Register Filter Terminal I/O	Use register filter MyFilter.filt Filter Files PCPU Registers R0 R1 R2 R3 R4 R4 R5 R6 R7 R8 Curride Curide Curride Curride Cur	Groups: New Group Group members:
	OK Cancel	Apply Help

Figure 75: Register Filter options

Use this page to define your own filters for application-specific register groups or to edit predefined filters. The register groups can then be viewed in the Register window.

Defining application-specific register groups minimizes the amount of registers displayed in the Register window and speeds up the debugging.

For more information about register groups, see the *C-SPY*® *Debugging Guide for ARM*.

To define application-specific register groups:

I Choose Tools>Options>Register Filter.

For information about the register filter options, see the *IDE Project Management and Building Guide for ARM*®.

2 Select Use register filter and specify the filename and destination of the filter file for your new group in the dialog box that appears.

- New Group X My Timer Group OK Cancel
- 3 Click New Group and specify the name of your group, for example My Timer Group.

Figure 76: Creating a new register group

- **4** In the register tree view on the Register Filter page, select a register and click the arrow button to add it to your group. Repeat this process for all registers that you want to add to your group.
- **5** Optionally, select any registers for which you want to change the integer base, and choose a suitable base.
- **6** When you are done, click **OK**. Your new group is now available in the Register window.

If you want to add more groups to your filter file, repeat this procedure for each group you want to add.

Use register filter

Enables the use of register filters.

Filter Files

Displays a dialog box where you can select or create a new filter file. The file will be created in the same directory as your active project.

Groups

Lists all available register groups in the filter file, alternatively displays the new register group.

New Group

Click to create a new register group.

Group members

Shows the registers in the group currently selected in the Groups drop-down list.

To add registers to the group, select the registers you want to add in the list of all available registers to the left and move them using the arrow button.

To remove registers from the group, select the registers you want to remove and move them using the arrow button. Base

Overrides the default integer base.

Terminal I/O options

The **Terminal I/O** options are available by choosing **Tools>Options** when C-SPY is running.

IDE Options	X
Common Fonts Key Bindings He Editor Messages Project Source Code Control Debugger Stack Register Filter Terminal I/O	Input mode Keyboard Buffered Direct File Text Binary \$PR0J_DIR\$\TermI0Input.txt Input echoing Jog file Terminal I/O window
	OK Cancel Apply Help

Use this page to configure the C-SPY terminal I/O functionality.

Input mode

Controls how the terminal I/O input is read.

Keyboard	Makes the input characters be read from the keyboard. Choose between:	
	Buffered : Buffers input characters. Direct : Does not buffer input characters.	
File	Makes the input characters be read from a file. Choose between:	
	Text : Reads input characters from a text file. Binary : Reads input characters from a binary file.	
	A browse button is available for locating the input file.	

Input echoing

Determines whether to echo the input characters and where to echo them. The choices are:

- Log file. Requires that you have enabled the option Debug>Logging>Enable log file.
- Terminal I/O window.

Show target reset in Terminal I/O window

Displays a message in the C-SPY Terminal I/O window when the target resets.

Configure Tools dialog box

The Configure Tools dialog box is available from the Tools menu.

Configure Tools	
Menu Content:	
&Notepad	OK
	Cancel
	New
	Delete
Menu Text:	
&Notepad	
Command:	
C:\WINDOWS\notepad.exe	Browse
Argument:	
Initial Directory:	
Redirect to Output Window	
Prompt for Command Line	
Tool Available:	
Always 💌	

Figure 78: Configure Tools dialog box

Use this dialog box to specify a tool of your choice to add to the Tools menu, like this:

Options
Configure Tools
Filename Extensions
Configure Viewers
Notepad

Figure 79: Customized Tools menu

Note: If you intend to add an external tool to the standard build toolchain, see *Extending the toolchain*, page 64.

You can use variables in the arguments, which allows you to set up useful tools such as interfacing to a command line revision control system, or running an external tool on the selected file.

Adding a command line command or batch file to the Tools menu:

- I Specify or browse to the cmd. exe command shell in the **Command** text box.
- 2 Specify the command line command or batch file name in the Argument text box.

The Argument text should be specified as:

/C name

where name is the name of the command or batch file you want to run.

The /C option terminates the shell after execution, to allow the IDE to detect when the tool has finished.

For an example, see Adding command line commands, page 28.

New

Creates a stub for a new menu command for you to configure using this dialog box.

Delete

Removes the command selected in the Menu Content list.

Menu Content

Lists all menu commands that you have defined.

Menu Text

Specify the name of the menu command. If you add the & sign anywhere in the name, the following letter, N in this example, will appear as the mnemonic key for this command. The text you specify will be reflected in the **Menu Content** list.

Command Specify the tool and its path, to be run when you choose the command from the menu. A browse button is available for your convenience. Argument Optional: Specify an argument for the command.

Initial Directory

Specify an initial working directory for the tool.

Redirect to Output window

Makes the IDE send any console output from the tool to the **Tool Output** page in the message window. Tools that are launched with this option cannot receive any user input, for instance input from the keyboard.

Tools that *require* user input or make special assumptions regarding the console that they execute in, will *not* work at all if launched with this option.

Prompt for Command Line

Makes the IDE prompt for the command line argument when the command is chosen from the **Tools** menu.

Tool Available

Specifies in which context the tool should be available. Choose between:

- Always
- When debugging
- When not debugging.

Filename Extensions dialog box

The Filename Extensions dialog box is available from the Tools menu.

Filename Extensions	
Tool chain	
ARM *	OK
	Cancel
	E dit

Figure 80: Filename Extensions dialog box

Use this dialog box to customize the filename extensions recognized by the build tools. This is useful if you have many source files with different filename extensions.

Toolchain

Lists the toolchains for which you have an IAR Embedded Workbench installed on your host computer. Select the toolchain you want to customize filename extensions for.

Note the * character which indicates user-defined overrides. If there is no * character, factory settings are used.

Edit

Displays the **Filename Extension Overrides** dialog box; see *Filename Extension Overrides dialog box*, page 157.

.

Filename Extension Overrides dialog box

The Filename Extension Overrides dialog box is available from the Filename Extensions dialog box.

Tool	Factory Setting	Override	ОК
C/C++ Com Assembler Output Com Browse Info Linker Library Builder Browse Info	.s79;,asm;,msa;,s .out .c;,cc;,cpp .o;,a .o;,a	<none> <none> <none> <none> <none> <none> <none></none></none></none></none></none></none></none>	Edit

Figure 81: Filename Extension Overrides dialog box

This dialog box lists filename extensions recognized by the build tools.

Display area

This area contains these columns:

Tool	The available tools in the build chain.	
Factory Setting	The filename extensions recognized by default by the build tool.	
Override	The filename extensions recognized by the build tool if there are overrides to the default setting.	

Edit

Displays the Edit Filename Extensions dialog box for the selected tool.

Edit Filename Extensions dialog box

The Edit File Extensions dialog box is available from the Filename Extension Overrides dialog box.

Edit Filename Extensions	
Factory setting	
.c;.cc;.cpp	OK
✓ Override	Cancel
.c;.cc;.cpp	

Figure 82: Edit Filename Extensions dialog box

This dialog box lists the filename extensions recognized by the IDE and lets you add new filename extensions.

Factory setting

Lists the filename extensions recognized by default.

Override

Specify the filename extensions you want to be recognized. Extensions can be separated by commas or semicolons, and should include the leading period.

Configure Viewers dialog box

The Configure Viewers dialog box is available from the Tools menu.

Configure Vie	wers	×
Extensions .html .htm	Action Explorer Default Explorer Default	OK Cancel
		New Edit Remove

Figure 83: Configure Viewers dialog box

This dialog box lists overrides to the default associations between the document formats that IAR Embedded Workbench can handle and viewer applications.

Display area		
	This area contain	ins these columns:
	Extensions	Explicitly defined filename extensions of document formats that IAR Embedded Workbench can handle.
	Action	The viewer application that is used for opening the document type. Explorer Default means that the default application associated with the specified type in Windows Explorer is used.
New	Displays the Ec <i>box</i> , page 159.	lit Viewer Extensions dialog box; see Edit Viewer Extensions dialog
Edit		
	Displays the Ec <i>box</i> , page 159.	lit Viewer Extensions dialog box; see Edit Viewer Extensions dialog
Delete		
	Removes the as application.	sociation between the selected filename extensions and the viewer

Edit Viewer Extensions dialog box

The Edit Viewer Extensions dialog box is available from the Configure Viewers dialog box.

Edit Viewer Extensions	×
File name extensions: html	OK Cancel
Action C Built-in text editor © Use file explorer associations	
C Command line	

Figure 84: Edit Viewer Extensions dialog box

Use this dialog box to specify how to open a new document type or edit the setting for an existing document type.

File name extensions

Specify the filename extension for the document type—including the separating period (.).

Action

Selects how to open documents with the filename extension specified in the **Filename** extensions text box. Choose between:

Built-in text editor	Opens all documents of the specified type with the IAR Embedded Workbench text editor.
Use file explorer associations	Opens all documents of the specified type with the default application associated with the specified type in Windows Explorer.
Command line	Opens all documents of the specified type with the viewer application you type or browse your way to. You can give any command line options you would like to the tool.

Window menu

The **Window** menu provides commands for manipulating the IDE windows and changing their arrangement on the screen.

Figure 85: Window menu

The last section of the **Window** menu lists the currently open windows. Choose the window you want to switch to.

These commands are available:

Close Tab	Closes the active tab.
Close Window Ctrl+F4	Closes the active editor window.
Split	Splits an editor window horizontally or vertically into two or four panes, which means that you can see more parts of a file simultaneously.
New Vertical Editor Window	Opens a new empty window next to the current editor window.
New Horizontal Editor Window	Opens a new empty window under the current editor window.
Move Tabs To Next Window	Moves all tabs in the current window to the next window.
Move Tabs To Previous Window	Moves all tabs in the current window to the previous window.
Close All Tabs Except Active	Closes all the tabs except the active tab.
Close All Editor Tabs	Closes all tabs currently available in editor windows.

Help menu

The **Help** menu provides help about IAR Embedded Workbench and displays the version numbers of the user interface and of the IDE.

You can also access the Information Center from the **Help** menu. The Information Center is an integrated navigation system that gives easy access to the information resources you need to get started and during your project development: tutorials, example projects, user guides, support information, and release notes. It also provides shortcuts to useful sections on the IAR Systems web site. Menus

General options

This chapter describes the general options in the IAR Embedded Workbench® IDE.

For more information about how to set options, see Setting options, page 59.

Description of general options

This section gives detailed information about the options in the **General Options** category.

To set general options in the IDE:

- I Choose **Project>Options** to display the **Options** dialog box.
- 2 Select General Options in the Category list.
- **3** To restore all settings to the default factory settings, click the **Factory Settings** button.

Target options

The **Target** options specify target-specific features for the IAR C/C++ Compiler and Assembler.

Processor va	ariant				
Core	ARM7	rdmi-s	•		
C Device	None			 °∎⊷	
Endian mode			FPU		
 Little 			None	-	
🔘 Big					
💿 BE32					
C BES					

Figure 86: General target options

Processor variant

Selects the processor variant:

	Core	The processor core you are using. For a description of the available variants, see the <i>IAR C/C++ Development Guide for ARM</i> .
	Device	The device your are using. The choice of device will automatically determine the default linker configuration file and C-SPY® device description file. For information about how to override the default files, see the <i>C-SPY® Debugging Guide for ARM</i> .
Endian mode		
	Selects the byte order	for your project:
	Little	The lowest byte is stored at the lowest address in memory. The highest byte is the most significant; it is stored at the highest address.
	Big	The lowest address holds the most significant byte, while the highest address holds the least significant byte. Choose between two variants of the big-endian mode:
		BE8 to make data big-endian and code little-endian BE32 to make both data and code big-endian.
FPU		
	Selects the floating-point unit:	
	None (default)	The software floating-point library is used.
	VFPv2	A VFP unit conforming to architecture VFPv2.
	VFPv3	A VFP unit conforming to architecture VFPv3.
	VFPv3 + NEON	A VFP unit conforming to architecture VFPv3 and a NEON unit.
	VFPv4	A VFP unit conforming to architecture VFPv4.
	VFPv4 + NEON	A VFP unit conforming to architecture VFPv4 and a NEON unit.

VFP9-S A VFPv2 architecture that can be used with the ARM9E family of CPU cores. Selecting this coprocessor is therefore identical to selecting the VFPv2 architecture.

By selecting a VFP coprocessor, you will override the use of the software floating-point library for all supported floating-point operations.

Output

The **Output** options determine the type of output file. You can also specify the destination directories for executable files, object files, and list files.

Output
Output file © Executable © Library
Output directories
Executables/libraries:
Debug\Exe
Object files:
Debug\0bj
List files:
Debug\List

Figure 87: Output options

Output file

Selects the type of the output file:

Executable (default)	As a result of the build process, the linker will create an <i>application</i> (an executable output file). When this setting is used, linker options will be available in the Options dialog box. Before you create the output you should set the appropriate linker options.
Library	As a result of the build process, the library builder will create a <i>library file</i> . When this setting is used, library builder options will be available in the Options dialog box, and Linker will disappear from the list of categories. Before you create the library you can set the options.

Output directories

Specify the paths to the destination directories. Note that incomplete paths are relative to your project directory. You can specify:

Executables/libraries	Overrides the default directory for executable or library files. Type the name of the directory where you want to save executable files for the project.
Object files	Overrides the default directory for object files. Type the name of the directory where you want to save object files for the project.
List files	Overrides the default directory for list files. Type the name of the directory where you want to save list files for the project.

Library Configuration

The Library Configuration options determine which library to use.

Library:	Description:	
Normal 🔻	Use the normal configura runtime library. No locale file descriptor support, no scanf, and no hex floats i	interface, C locale, no multibytes in printf and
	C\c\DLib_Config_Normal.h	
STOOLKIT_DIRS\ING	C\c\DLib_Config_Normal.h fface implementation	CMSIS
STOOLKIT_DIR\$\ING	face implementation	

Figure 88: Library Configuration options

For information about the runtime library, library configurations, the runtime environment they provide, and the possible customizations, see *IAR C/C++ Development Guide for ARM.*

Library

Selects which runtime library to use. For information about available libraries, see the IAR C/C++ Development Guide for ARM.

The names of the library object file and library configuration file that actually will be used are displayed in the **Library file** and **Configuration file** text boxes, respectively.

Configuration file

Displays the library configuration file that will be used. A library configuration file is chosen automatically depending on the project settings. If you have chosen **Custom DLIB** in the **Library** drop-down list, you must specify your own library configuration file.

Include semihosting interface

Includes the semihosting interface. If this option is not used, there is no low-level support for I/O available in the libraries. You must provide your own __write function to use the I/O functions part of the library.

Library low-level interface implementation

Controls the type of low-level interface for I/O to be included in the library:

For Cortex-M, choose between:

None	No low-level support for I/O available in the libraries. You must provide your ownwrite function to use the I/O functions part of the library.		
Semihosted and stdout/stderr vis semihosting	Semihosted I/O which uses the BKPT instruction. a		
Semihosted and stdout/stderr vis SWO	Semihosted I/O which uses the BKPT instruction for all functions a except for the stdout and stderr output where the SWO interface—available on some J-Link debug probes—is used. This means a much faster mechanism where the application does not need to halt execution to transfer data.		
IAR breakpoint	Not available.		
For other cores, choose between:			
None	No low-level support for I/O available in the libraries. You must provide your ownwrite function to use the I/O functions part of the library.		
Semihosted	Semihosted I/O which uses the $\ensuremath{\texttt{SVC}}$ instruction (earlier $\ensuremath{\texttt{SWI}}$).		

IAR breakpointThe IAR proprietary variant of semihosting, which does not use
the SVC instruction and thus does not need to set a breakpoint on
the SVC vector. This is an advantage for applications which
require the SVC vector for their own use, for example an RTOS.
This method can also lead to performance improvements.
However, note that this method does not work with applications,
libraries, and object files that are built using tools from other
vendors.

CMSIS

To enable CMSIS support, use these options:

Use CMSIS	Adds the CMSIS header files to the compiler include path.
	Note that if your application source code includes CMSIS header files explicitly, then you should not use this option.
DSP library	Links your application with the CMSIS DSP library. This option is only available for Cortex-M devices.

Library Options

The Library Options select the printf and scanf formatters.

Figure 89: Library Options

For information about the capabilities of the formatters, see the *IAR* C/C++ *Development Guide for ARM*.

Printf formatter

If **Auto** is selected, the linker automatically chooses the appropriate formatter for printf-related functions based on information from the compiler.

To override the default formatter for all printf-related functions, except for wprintf variants, choose between:

• Full, Full without multibytes, Large, Large without multibytes, Small, Small without multibytes, and Tiny

Choose a formatter that suits the requirements of your application.

Scanf formatter

If **Auto** is selected, the linker automatically chooses the appropriate formatter for scanf-related functions based on information from the compiler.

To override the default formatter for all scanf-related functions, except for wscanf variants, choose between:

• Full, Full without multibytes, Large, Large without multibytes, Small, and Small without multibytes

Choose a formatter that suits the requirements of your application.

Buffered terminal output

Buffers terminal output during program execution, instead of instantly printing each new character to the C-SPY Terminal I/O window. This option is useful when you use debugger systems that have slow communication.

MISRA C

The **MISRA-C:1998** and **MISRA-C:2004** options control how the IDE checks the source code for deviations from the MISRA C rules. The settings are used for both the compiler and the linker.

For details about specific options, see the *LAR Embedded Workbench*® *MISRA C:2004 Reference Guide* or the *LAR Embedded Workbench*® *MISRA C:1998 Reference Guide* available from the **Help** menu. Description of general options

Compiler options

This chapter describes the compiler options available in the IAR Embedded Workbench® IDE.

For more information about how to set options, see Setting options, page 59.

Description of compiler options

This section gives detailed information about the options in the C/C++ Compiler category.

To set compiler options in the IDE:

- I Choose Project>Options to display the Options dialog box.
- 2 Select C/C++ Compiler in the Category list.
- 3 To restore all settings to the default factory settings, click the Factory Settings button.

Multi-file Compilation

Before you set specific compiler options, you can decide whether you want to use multi-file compilation, which is an optimization technique.

	Factory Settings
Multi-file Compilation	
Discard Unused Publics	

Figure 90: Multi-file Compilation

Multi-file Compilation

Enables multi-file compilation from the group of project files that you have selected in the workspace window.

You can use this option for the entire project or for individual groups of files. All C/C++ source files in such a group are compiled together using one invocation of the compiler.

This means that all files included in the selected group are compiled using the compiler options which have been set on the group or nearest higher enclosing node which has any options set. Any overriding compiler options on one or more files are ignored when building, because a group compilation must use exactly one set of options.

For information about how multi-file compilation is displayed in the workspace window, see *Workspace window*, page 41.

Discard Unused Publics

Discards any unused public functions and variables from the compilation unit.

For more information about multi-file compilation and discarding unused public functions, see the *IAR C/C++* Development Guide for ARM.

Language I

The Language 1 options determine which programming language to use and which extensions to enable.

Language © C © C++ © Auto (extension-based)	Language conformance Standard with IAR extensions Standard Strict
C dialect	C++ dialect
C C89	C Embedded C++
C99	C Extended Embedded C++
Allow VLA	© C++
C++ inline semantics	With exceptions
Require prototypes	Vith BTTI
	Destroy static objects

Figure 91: Compiler language options

For more information about the supported languages, their dialects, and their extensions, see the *IAR C/C++ Development Guide for ARM*.

Language

Determines the compiler support for either C or C++:

C (default)	Makes the compiler treat the source code as C, which
	means that features specific to C++ cannot be used.
C++	Makes the compiler treat the source code as C++.

Auto	Language support is decided automatically depending on the filename extension of the file being compiled:
	c, files with this filename extension are treated as C source files.
	$_{\text{CPP}}$, files with this filename extension will be treated as C++ source files.
Language conformance	
Controls how strictly the co	ompiler adheres to the standard C or C++ language:
Standard with IAR extensions	Accepts ARM-specific keywords as extensions to the standard C or C++ language. In the IDE, this setting is enabled by default.
Standard	Disables IAR Systems extensions, but does not adhere strictly to the C or C++ dialect you have selected. Some very useful relaxations to C or C++ are still available.
Strict	Adheres strictly to the C or C++ dialect you have selected. This setting disables a great number of useful extensions and relaxations to C or C++.

C dialect

Selects the dialect if C is the supported language:

C89	Enables the C89 standard instead of Standard C. Note that this setting is mandatory when the MISRA C checking is enabled.
C99	Enables the C99 standard, also known as Standard C. This is the default standard used in the compiler, and it is stricter than C89. Features specific to C89 cannot be used. In addition, choose between:
	Allow VLA, allows the use of C99 variable length arrays.
	C++ inline semantics, enables C++ inline semantics when compiling a Standard C source code file.

	Require prototypes	Forces the compiler to verify that all functions have proper prototypes, which means that source code containing any of the following will generate an error:
		• A function call of a function with no declaration, or with a Kernighan & Ritchie C declaration.
		• A function definition of a public function with no previous prototype declaration.
		• An indirect function call through a function pointer with a type that does not include a prototype.
:		
	Selects the dialect if C++ is	the supported language:
	Embedded C++	Makes the compiler treat the source code as Embedded C++. This means that features specific to C++, such as classes and overloading, can be used.
	Extended Embedded C++	Enables features like namespaces or the standard template library in your source code.
	C++	Makes the compiler treat the source code as Standard C++. Choose between:
		With exceptions, enables exception support in the C++ language.With RTTI, enables runtime type information (RTTI) support in the C++ language.
	Destroy static objects	Makes the compiler generate code to destroy C++ static variables that require destruction at program exit.

C++ dialect

Language 2

The Language 2 options control the use of some language extensions.

Language 2	
Plain 'char' is	
Signed	
Unsigned	
Floating-point semantics	
 Strict conformance 	
Relaxed (smaller and/or faster)	
Enable multibyte support	

Figure 92: Compiler language options

Plain 'char' is

Normally, the compiler interprets the plain char type as unsigned char. **Plain 'char'** is makes the compiler interpret the char type as signed char instead, for example for compatibility with another compiler.

Note: The runtime library is compiled with unsigned plain characters. If you select the **Signed** option, references to library functionality that uses plain unsigned characters will not work.

Floating-point semantics

Controls floating-point semantics. Choose between:

Strict conformance Makes the compiler conform strictly to the C and floating-point standards for floating-point expressions.

Makes the compiler relax the language rules and perform more aggressive optimization of floating-point expressions. This option improves performance for floating-point expressions that fulfill these conditions:

- The expression consists of both single- and double-precision values
- The double-precision values can be converted to single precision without loss of accuracy
- The result of the expression is converted to single precision.

Note that performing the calculation in single precision instead of double precision might cause a loss of accuracy.

Enable multibyte support

Relaxed

By default, multibyte characters cannot be used in C or Embedded C++ source code. **Enable multibyte support** makes the compiler interpret multibyte characters in the source code according to the host computer's default setting for multibyte support.

Multibyte characters are allowed in C and C++ style comments, in string literals, and in character constants. They are transferred untouched to the generated code.

Code

The Code options control the code generation of the compiler.

Code	
Generate interwork code Processor mode Arm Thumb	
Position-independence Code and read-only data (ropi) Read/write data (rwpi) No dynamic read/write initialization	

Figure 93: Code options

For more information about these compiler options, see the *IAR C/C++ Development Guide for ARM*.

Generate interwork code

Makes the compiler capable of mixing ARM and Thumb code. This option is enabled by default.

Processor mode

Selects the processor mode for your project:

Arm	Generates code that uses the full 32-bit instruction set.
Thumb	Generates code that uses the reduced 16-bit instruction set. Thumb code minimizes memory usage and provides higher performance in 8/16-bit bus environments.

Position-independence

Determines how the compiler should handle position-independent code and data:

Code and read-only data (ropi)	Generates code that uses PC-relative references
	to address code and read-only data.

Read/write data (rwpi)	Generates code that uses an offset from the static base register to address-writable data.
No dynamic read/write initialization	Disables runtime initialization of static C variables.

Optimizations

The **Optimizations** options determine the type and level of optimization for the generation of object code.

Figure 94: Optimizations options

Level

Selects the optimization level:

None	No optimization; provides best debug support.
Low	The lowest level of optimization.
Medium	The medium level of optimization.
High, balanced	The highest level of optimization, balancing between speed and size.
High, speed	The highest level of optimization, favors speed.
High, size	The highest level of optimization, favors size.

No size constraints Optimizes for speed, but relaxes the normal restrictions for code size expansion. This option is only available at the level **High, speed**.

By default, a debug project will have a size optimization that is fully debuggable, while a release project will have a high balanced optimization that generates small code without sacrificing speed.

For a list of optimizations performed at each optimization level, see the *IAR C/C++ Development Guide for ARM*.

Enabled transformations

Selects which transformations that are available at different optimization levels. When a transformation is available, you can enable or disable it by selecting its check box. Choose between:

- Common subexpression elimination
- Loop unrolling
- Function inlining
- Code motion
- Type-based alias analysis.
- Static clustering
- Instruction scheduling.

In a *debug* project the transformations are, by default, disabled. In a *release* project the transformations are, by default, enabled.

For a brief description of the transformations that can be individually disabled, see the IAR C/C++ Development Guide for ARM.

Output

The **Output** options determine the generated compiler output.

Output	
🔽 Generate debug information	
Code section name:	
.text	

Figure 95: Compiler output options

Generate debug information

Makes the compiler include additional information in the object modules that is required by C-SPY® and other symbolic debuggers.

Generate debug information is selected by default. Deselect it if you do not want the compiler to generate debug information.

Note: The included debug information increases the size of the object files.

Code section name

The compiler places functions into named sections which are referred to by the IAR ILINK Linker. **Code section name** specifies a different name than the default name to place any part of your application source code into separate non-default sections. This is useful if you want to control placement of your code to different address ranges and you find the @ notation, alternatively the #pragma location directive, insufficient.

Note: Take care when you explicitly place a function in a predefined section other than the one used by default. This is useful in some situations, but incorrect placement can result in anything from error messages during compilation and linking to a malfunctioning application. Carefully consider the circumstances; there might be strict requirements on the declaration and use of the function or variable.

Note that any changes to the section names require a corresponding modification in the linker configuration file.

For detailed information about sections and the various methods for controlling the placement of code, see the *LAR C/C++ Development Guide for ARM*.

List

The List options make the compiler generate a list file and determine its contents.

List	
Output list file Assembler mnemonics Diagnostics	
Output assembler file Include source Include call frame information	

By default, the compiler does not generate a list file. Select any of the following options to generate a list file or an assembler file. The list file will be saved in the List directory, and its filename will consist of the source filename, plus the filename extension lst.

If you want to save the list file in another directory than the default directory for list files, use the **Output Directories** option in the **General Options** category; see *Output*, page 165, for additional information.

You can open the output files directly from the **Output** folder which is available in the Workspace window.

Output list file

Makes the compiler generate a list file. You can open the output files directly from the **Output** folder which is available in the Workspace window. By default, the compiler does not generate a list file. For the list file content, choose between:

Assembler mnemonics	Includes assembler mnemonics in the list file.
Diagnostics	Includes diagnostic information in the list file.

Figure 96: Compiler list file options

Output assembler file

Makes the compiler generate an assembler list file. For the list file content, choose between:

Include source	Includes source code in the assembler file.
Include call frame information	Includes compiler-generated information for runtime model attributes, call frame information, and frame size information.

Preprocessor

The **Preprocessor** options allow you to define symbols and include paths for use by the compiler.

Preprocessor	
Ignore standard include directories	
Additional include directories: (one per line)	
Preinclude file:	
Defined symbols: (one per line) Preprocessor output to file Preserve comments Generate #line directives	

Figure 97: Compiler preprocessor options

Ignore standard include directories

Ignores the standard include files, which will not be used when the project is built.

Additional include directories

Specify the full file path to the list of #include file paths. The paths required by the product are specified automatically based on your choice of runtime library.

Note: Any directories you specify are searched before the standard include directories.

To make your project more portable, use the argument variable \$TOOLKIT_DIR\$ for the subdirectories of the active product and \$PROJ_DIR\$ for the directory of the current project. For an overview of the argument variables, see *Argument variables*, page 125.

Preinclude file

Makes the compiler include the include file you specify before the compiler starts to read the source file. This is useful if you want to change something in the source code for the entire application, for instance if you want to define a new symbol.

Defined symbols

Define symbols, which you otherwise must define in the source file. Type the symbols you want to define, one per line, and specify their values.

For example:

TESTVER=1

Note that there should be no space around the equal sign.

You might also want to arrange your source to produce either the test or production version of your application depending on whether the symbol TESTVER was defined. To do this you would use include sections such as:

#ifdef TESTVER
 ... ; additional code lines for test version only
#endif

You would then define the symbol TESTVER in the Debug target but not in the Release target.

Defined symbols has the same effect as a #define statement at the top of the source file.

Preprocessor output to file

Generates preprocessor output to a file with the filename extension i and located in the lst directory. By default, the compiler does not generate preprocessor output. Choose between:

Preserve comments	Preserves comments.
Generate #line directives	Generates #line directives.

Diagnostics

The **Diagnostics** options determine how diagnostic messages are classified and displayed. Use the diagnostics options to override the default classification of the specified diagnostics.

Note: The diagnostic messages cannot be suppressed for fatal errors, and fatal errors cannot be reclassified.

	Diagnostics
Enable remarks	
Suppress these diagnostics:	
Treat these as remarks:	
Treat these as warnings:	
Treat these as errors:	
Treat all warnings as errors	

Figure 98: Compiler diagnostics options

Enable remarks

Makes the compiler generate remarks. By default, remarks are not issued.

The least severe diagnostic messages are called *remarks*. A remark indicates a source code construct that might cause strange behavior in the generated code.

Suppress these diagnostics

Suppresses the output of diagnostic messages for the tags that you specify.

For example, to suppress the warnings Pe117 and Pe177, type:

Pe117, Pe177

Treat these as remarks

Classifies diagnostic messages as remarks. A remark is the least severe type of diagnostic message. It indicates a source code construct that might cause strange behavior in the generated code.

For example, to classify the warning Pe177 as a remark, type:

Pe177

Treat these as warnings

Classifies diagnostic messages as warnings. A *warning* indicates an error or omission that is of concern, but which will not cause the compiler to stop before compilation is completed.

For example, to classify the remark Pe826 as a warning, type:

Pe826

Treat these as errors

Classifies diagnostic messages as errors. An *error* indicates a violation of the C or C++ language rules, of such severity that object code will not be generated, and the exit code will be non-zero.

For example, to classify the warning Pe117 as an error, type:

Pe117

Treat all warnings as errors

Classifies all warnings as errors. If the compiler encounters an error, object code is not generated.

MISRA C

The MISRA-C:1998 and MISRA-C:2004 options override the corresponding options in the General Options category.

For details about specific option, see the *IAR Embedded Workbench*® *MISRA C:2004 Reference Guide* or the *IAR Embedded Workbench*® *MISRA C:1998 Reference Guide* available from the **Help** menu.

Extra Options

The Extra Options page provides you with a command line interface to the compiler.

	Extra Options	
🔲 Use command	line options	
Command line o	ptions: (one per line)	
		×

Figure 99: Compiler extra options

Use command line options

Specify additional command line arguments to be passed to the compiler (not supported by the GUI).

Assembler options

This chapter describes the assembler options available in the IAR Embedded Workbench® IDE.

For more information about how to set options, see Setting options, page 59.

Description of assembler options

This section gives detailed information about the options in the Assembler category.

To set assembler options in the IDE:

- I Choose **Project>Options** to display the **Options** dialog box.
- 2 Select Assembler in the Category list.
- 3 To restore all settings to the default factory settings, click the Factory Settings button.

Language

The Language options control certain behavior of the assembler language.

Language User symbols are case sensitive Language Languag

Figure 100: Assembler language options

User symbols are case sensitive

Toggles case sensitivity on and off. By default, case sensitivity is on. This means that, for example, LABEL and label refer to different symbols. When case sensitivity is off, LABEL and label will refer to the same symbol.

Enable multibyte support

Makes the assembler interpret multibyte characters in the source code according to the host computer's default setting for multibyte support. By default, multibyte characters cannot be used in assembler source code.

Multibyte characters are allowed in comments, in string literals, and in character constants. They are transferred untouched to the generated code.

Macro quote characters

Selects the characters used for the left and right quotes of each macro argument. By default, the characters are < and >.

Macro quote characters changes the quote characters to suit an alternative convention or simply to allow a macro argument to contain < or >.

Figure 101: Choosing macro quote characters

Allow alternative register names, mnemonics and operands

To enable migration from an existing application to the IAR Assembler for ARM, alternative register names, mnemonics, and operands can be allowed. This is controlled by the assembler command line option -j. Use this option for assembler source code written for the ARM ADS/RVCT Assembler. For more information, see the *IAR* Assembler Reference Guide for ARM.

Output

The **Output** options determine the generated assembler output.

Output	
Generate debug information	

Figure 102: Assembler output options

Generate debug information

Makes the assembler generate debug information. Use this option if you want to use a debugger with your application. By default, this option is selected in a Debug project, but not in a Release project.

List

The List options make the assembler generate a list file and determine its contents.

Figure 103: Assembler list file options

Output list file

Makes the assembler generate a list file and send it to the file *sourcename.lst*. By default, the assembler does not generate a list file.

If you want to save the list file in another directory than the default directory for list files, use the **Output Directories** option in the **General Options** category; see *Output*, page 165, for additional information. You can open the output files directly from the **Output** folder which is available in the Workspace window.

Include header

Includes the header. The header of the assembler list file contains information about the product version, date and time of assembly, and the command line equivalents of the assembler options that were used.

Include listing

Selects which type of information to include in the list file:

#included text	Includes #include files in the list file.	
Macro definitions	Includes macro definitions in the list file.	
Macro expansion	Excludes macro expansions from the list file.	
Macro execution info	Prints macro execution information on every call of a macro.	
Assembled lines only	Excludes lines in false conditional assembler sections from the list file.	
Multiline code	Lists the code generated by directives on several lines if necessary.	

Include cross-reference

Includes a cross-reference table at the end of the list file:

#define	Includes preprocessor #defines.
Internal symbols	Includes all symbols, user-defined as well as assembler-internal.
Dual line spacing	Uses dual-line spacing.

Lines/page

Specify the number of lines per page, within the range 10 to 150. The default number of lines per page is 80 for the assembler list file.

Tab spacing

Specify the number of character positions per tab stop, within the range 2 to 9. By default, the assembler sets eight character positions per tab stop.

Preprocessor

The **Preprocessor** options allow you to define symbols and include paths for use by the assembler.

Preprocessor		
Ignore standard include directories		
Additional include directories: (one per line)		
	~	
	~	
Defined symbols: (one per line)		
	A	
	-	

Figure 104: Assembler preprocessor options

Ignore standard include directories

Ignores the standard include files, which will not be used when the project is built.

Additional include directories

Specify the full path to the list of #include file paths. The path required by the product is specified automatically.

To make your project more portable, use the argument variable \$TOOLKIT_DIR\$ for the subdirectories of the active product and \$PROJ_DIR\$ for the directory of the current project. For an overview of the argument variables, see *Argument variables*, page 125.

See the *IAR Assembler Reference Guide for ARM* for information about the #include directive.

Note: By default, the assembler also searches for <code>#include</code> files in the paths specified in the <code>IASMARM_INC</code> environment variable. We do not, however, recommend that you use environment variables in the IDE.

Defined symbols

Define symbols, which you otherwise must define in the source file. Specify the symbols you want to define, one per line, and specify their values.

For example, you might arrange your source to produce either the test or production version of your application depending on whether the symbol TESTVER was defined. To do this you would use include sections such as:

```
#ifdef TESTVER
... ; additional code lines for test version only
#endif
```

You would then define the symbol TESTVER in the Debug target but not in the Release target.

Alternatively, your source might use a variable that you need to change often, for example FRAMERATE. You would leave the variable undefined in the source and use this option to specify a value for the project, for example FRAMERATE=3.

Diagnostics

The **Diagnostics** options control individual warnings or ranges of warnings.

		Diagnostics
-Warnings		
Enable	All warnings	
O Disable	C Just warning:	
	C Warnings from:	to:
Max number of err	ors: 100	

Figure 105: Assembler diagnostics options

Warnings

Controls the assembler warnings. The assembler displays a warning message when it finds an element of the source code that is legal, but probably the result of a programming error. By default, all warnings are enabled. To control the generation of warnings, choose between:

Enable	Enables warnings.
Disable	Disables warnings.
All warnings	Enables/disables all warnings.
Just warning	Enables/disables the warning you specify.
Warnings from to	Enables/disables all warnings in the range you specify.

For additional information about assembler warnings, see the *IAR Assembler Reference Guide for ARM*.

Max number of errors

Specify the maximum number of errors. This means that you can increase or decrease the number of reported errors, for example, to see more errors in a single assembly. By default, the maximum number of errors reported by the assembler is 100.

Extra Options

The Extra Options page provides you with a command line interface to the assembler.

	Extra Options		
🔲 Use command	line options		
Command line o	ptions: (one per	line)	
			×

Figure 106: Extra Options for the assembler

Use command line options

Specify the additional command line arguments to be passed to the assembler (not supported by the GUI).

Output converter options

This chapter describes the options available in the IAR Embedded Workbench® IDE for converting output files from the ELF format.

For more information about how to set options, see Setting options, page 59.

Description of output converter options

This section gives detailed information about the options in the **Output Converter** category.

To set output converter options in the IDE:

- I Choose **Project>Options** to display the **Options** dialog box.
- 2 Select Output Converter in the Category list.

Output

The **Output** options determine details about the promable output format.

Output

Output format: motorola	-	
Output file		
Cverride default		
project1.srec		

Figure 107: Converter output options

Generate additional output

The ILINK linker generates ELF as output, optionally including DWARF for debug information. Generate additional output makes the converter ielftool convert the ELF output to the format you specify, for example Motorola or Intel-extended. For more information about the converter, see the *LAR C/C++ Development Guide for ARM*.

Output format

Selects the format for the output from ielftool. Choose between: Motorola, Intel-extended, binary, and simple-code. For more information about the converter, see the *LAR C/C++ Development Guide for ARM*.

Output file

Specifies the name of the ielftool converted output file. By default, the linker will use the project name with a filename extension. The filename extension depends on which output format you choose; for example, either srec or hex. To override the default name, select **Override default** and specify the alternative filename or filename extension.

Custom build options

This chapter describes the Custom Build options available in the IAR Embedded Workbench® IDE.

For more information about how to set options, see Setting options, page 59.

Description of custom build options

This section gives detailed information about the options in the Custom Build category.

To set custom build options in the IDE:

- I Choose **Project>Options** to display the **Options** dialog box.
- 2 Select Custom Build in the Category list.

Custom Tool Configuration

The **Custom Tool Configuration** options control the invocation of the tools you want to add to the tool chain.

Custom Tool Configuration	
Filename extensions:	
I Command line:	
Output files (one per line):	
	7
Additional input files (one per line):	A

Figure 108: Custom tool configuration options

For an example, see Extending the toolchain, page 64.

Filename extensions

Specify the filename extensions for the types of files that are to be processed by the custom tool. You can type several filename extensions. Use commas, semicolons, or blank spaces as separators. For example:

.htm; .html

Command line

Specify the command line for executing the external tool.

Output file

Specify the name for the output files from the external tool.

Additional input files

Specify any additional files to be used by the external tool during the build process. If these additional input files, *dependency* files, are modified, the need for a rebuild is detected.

Build actions options

This chapter describes the options for pre-build and post-build actions available in the IAR Embedded Workbench® IDE.

For more information about how to set options, see Setting options, page 59.

Description of build actions options

This section gives detailed information about the options in the Build Actions category.

To set build action options in the IDE:

- I Choose **Project>Options** to display the **Options** dialog box.
- 2 Select Build Actions in the Category list.

Build Actions Configuration

The **Build Actions Configuration** options specify pre-build and post-build actions in the IDE. These options apply to the whole build configuration, and cannot be set on groups or files.

Build Actions Configuration	
Pre-build command line:	
Post-build command line:	
	_

Figure 109: Build actions configuration options

Pre-build command line

Specify the command line to be executed directly before a build. Use the browse button to locate the tool you want to be executed. The commands will not be executed if the configuration is already up-to-date.

Post-build command line

Specify the command line to be executed directly after each successful build. Use the browse button to locate the tool you want to be executed. The commands will not be executed if the configuration was up-to-date. This is useful for copying or post-processing the output file.

Linker options

This chapter describes the linker options available in the IAR Embedded Workbench® IDE.

For more information about how to set options, see Setting options, page 59.

Description of linker options

This section gives detailed information about the options in the Linker category.

To set linker options in the IDE:

- I Choose **Project>Options** to display the **Options** dialog box.
- 2 Select Linker in the Category list.
- **3** To restore all settings to the default factory settings, click the **Factory Settings** button.

Config

The **Config** options specify the path and name of the linker configuration file and define symbols for the configuration file.

Figure 110: Linker configuration options

Linker configuration file

A default linker configuration file is selected automatically based on your project settings. To override the default file, select **Override default** and specify an alternative file.

The argument variables \$TOOLKIT_DIR\$ or \$PROJ_DIR\$ can be used for specifying a project-specific or predefined configuration file.

Configuration file symbol definitions

Define constant configuration symbols to be used in the configuration file. Such a symbol has the same effect as a symbol defined using the define symbol directive in the linker configuration file.

Library

The Library options select the set of used libraries.

Library		
Automatic runtime li	orary selection	
Additional libraries: (one	e per line)	
		*
		~
Override default pro Override default pro Order for the symbol Order of the symbol Order of the symbol	iar_program_start	

Figure 111: Linker library options

See the *IAR C/C++ Development Guide for ARM* for more information about available libraries.

Automatic runtime library selection

Makes the linker automatically choose the appropriate library based on your project settings.

Additional libraries

Specify additional libraries that you want the linker to include during the link process. You can only specify one library per line and you must specify the full path to the library. The argument variables \$PROJ_DIR\$ and \$TOOLKIT_DIR\$ can be used.

Alternatively, you can add an additional library directly to your project in the workspace window. You can find an example of this in the tutorial for creating and using libraries.

Override default program entry

By default, the program entry is the label <u>__iar_program_start</u>. The linker makes sure that a module containing the program entry label is included, and that the section containing that label is not discarded.

Override default program entry overrides the default entry label; choose between:

Entry symbol	Specify an entry symbol other than default.
Defined by application	Uses an entry symbol defined in the linked object code. The linker will, as always, include all program modules, and enough library modules to satisfy all symbol references, keeping all sections that are marked with the root attribute or that are referenced, directly or indirectly, from such a section.

Input

The Input options specify how to handle input to the linker.

Input	
Keep symbols: (one per line)	
	<u></u>
	~
- Raw binary image	
File:	Symbol: Section: Align:

Figure 112: Linker input options

Keep symbols

Define the symbol, or several symbols one per line, that shall always be included in the final application.

By default, the linker keeps a symbol only if your application needs it.

Raw binary image

Links pure binary files in addition to the ordinary input files. Specify these parameters:

File	The pure binary file you want to link.
Symbol	The symbol defined by the section where the binary data is placed.
Section	The section where the binary data is placed.
Align	The alignment of the section where the binary data is placed.

The entire contents of the file are placed in the section you specify, which means it can only contain pure binary data, for example, the raw binary output format. The section where the contents of the specified file are placed, is only included if the specified symbol is required by your application. Use **Keep symbols** if you want to force a reference to the symbol. Read more about single output files and the --keep option in the *IAR C/C++ Development Guide for ARM*.

Optimizations

The Optimizations options control linker optimizations.

Figure 113: Linker optimization options

For more information about these options, se the *IAR* C/C++ *Development Guide for ARM*.

Inline small routines

Makes the linker replace the call of a routine with the body of the routine, where applicable.

Merge duplicate sections

Makes the linker keep only one copy of equivalent read-only sections. Note that this can cause different functions or constants to have the same address, so an application that depends on the addresses being different will not work correctly with this option selected.

Perform C++ Virtual Function Elimination

Enables the Virtual Function Elimination optimization.

To force the use of Virtual Function Elimination, enable the **Even if some modules are missing VFE information** option. This might be unsafe if some of the modules that lack the needed information perform virtual function calls or use dynamic Runtime Type Information.

Advanced

The Advanced options control some miscellaneous linker features.

Advanced	
Allow C++ exceptions	
Always include	
Enable stack usage analysis	
Control file:	
Call graph output (XML):	1
	_

Figure 114: Linker advanced options

For more information about these options, se the *IAR C/C++ Development Guide for ARM*.

Allow C++ exceptions

If this option is not selected, the linker generates an error if there is a throw in the included code.

Do not use this option if you want the linker to check that exceptions are not used by mistake in your application.

Always include

Makes the linker include exception handling code and tables even if they do not appear to be needed.

The linker considers exceptions to be used if there is a throw expression that is not a rethrow in the included code. If there is no such throw expression in the rest of the code, the linker arranges for operator new, dynamic_cast, and typeid to call abort instead of throwing an exception on failure. If you need to catch exceptions from these constructs but your code contains no other throws, you might need to use this option.

Do not use this option if you want the linker to check that exceptions are not used by mistake in your application.

Enable stack usage analysis

Enables stack usage analysis. If you choose to produce a linker map file, a stack usage chapter is included in the map file. Additionally, you can:

Control file	Specify a stack usage control file to use to control stack usage analysis or provide more stack usage information for modules or functions. If no filename extension is specified, the extension suc is used.
Call graph output	Specify the name of a call graph file to be generated by the linker. If no filename extension is specified, the extension cgx is used.

Output

The **Output** options determine the generated linker output.

Outpu	t
Output filename: project1.out	
Include debug information in output	

Figure 115: Linker output options

Output filename

Sets the name of the ILINK output file. By default, the linker will use the project name with the filename extension out. To override the default name, specify an alternative name of the output file.

Include debug information in output

Makes the linker generate an ELF output file including DWARF for debug information.

List

The List options control the generation of linker listings.

Figure 116: Linker list options

Generate linker map file

Makes the linker generate a linker memory map file and send it to the *projectname.map* file located in the list directory. For detailed information about the map file and its contents, see the *IAR C/C++ Development Guide for ARM*.

Generate log file

Makes the linker save log information to the *projectname*.log file located in the list directory. The log information can be useful for understanding why an executable image became the way it is. You can log:

- Automatic library selection
- Initialization decisions
- Module selections
- Redirected symbols
- Section selections
- Unused section fragments
- Veneer statistics.

#define

The **#define** options define absolute symbols at link time.

#define	
Defined symbols: (one per line)	
	<u> </u>
	_

Figure 117: Linker #define options

Defined symbols

Define absolute symbols to be used at link time. This is especially useful for configuration purposes. Type the symbols that you want to define for the project, one per line, and specify their value. For example:

TESTVER=1

Note that there should be no space around the equal sign.

Any number of symbols can be defined in a linker configuration file. The symbol(s) defined in this manner will be located in a special module called <code>?ABS_ENTRY_MOD</code>, which is generated by the linker.

The linker will display an error message if you attempt to redefine an existing symbol.

Diagnostics

The **Diagnostics** options determine how diagnostic messages are classified and displayed. Use the diagnostics options to override the default classification of the specified diagnostics.

Note: The diagnostics cannot be suppressed for fatal errors, and fatal errors cannot be reclassified.

	Diagnostics
Enable remarks	
Suppress these diagnostics:	
Treat these as remarks:	
Treat these as warnings:	
Treat these as errors:	
Treat all warnings as errors	

Figure 118: Linker diagnostics options

Enable remarks

Makes the linker generate remarks. By default, remarks are not issued.

The least severe diagnostic messages are called *remarks*. A remark indicates a source code construct that might cause strange behavior in the generated code.

Suppress these diagnostics

Suppresses the output of diagnostic messages for the tags that you specify.

For example, to suppress the warnings Pe117 and Pe177, type:

Pe117, Pe177

Treat these as remarks

Classifies diagnostic messages as remarks.

For example, to classify the warning Pe177 as a remark, type:

Pe177

Treat these as warnings

Classifies diagnostic messages as warnings. A *warning* indicates an error or omission that is of concern, but which will not cause the linker to stop before linking is completed.

For example, to classify the remark Pe826 as a warning, type:

Pe826

Treat these as errors

Classifies diagnostic messages as errors. An *error* indicates a violation of the linking rules, of such severity that an executable image will not be generated, and the exit code will be non-zero.

For example, to classify the warning Pe117 as an error, type:

Pe117

Treat all warnings as errors

Classifies all warnings as errors. If the linker encounters an error, an executable image is not generated.

Checksum

The Checksum options control filling and checksumming.

		Checksum	
Fill unused code me	emory		
Fill pattem:	0xFF		
Start address:	0x0	End address:	0x0
Generate check	, ksum		,
Checksum size	: 2 bytes 💌	Alignment:	1
Algorithm:	CRC16	▼ 0x1102	21
🗖 Result i	n full size	, ⊏ Initial va	alue
Complement:	As is	▼ 0x0	
Bit order:	MSB first	🔹 🔽 Use	as input
Reverse byte order within word			
Checksum unit size: 8-bit			

Figure 119: Linker checksum and fill options

For more information about filling and checksumming, see the *IAR C/C++ Development Guide for ARM*.

Fill unused code memory

Fills unused memory in the range you specify:

Fill pattern	Specify a size, in hexadecimal notation, of the filler to be used in gaps between segment parts.	
Start address	Specify the start address for the range to be filled.	

	End address	Specify the end address for the range to be filled.
Generate check	sum	
	Checksums the specified range.	
	Choose between:	
	Checksum size	Selects the size of the checksum, which can be 1, 2, or 4 bytes.
	Alignment	Specify an optional alignment for the checksum. If you do not specify an alignment explicitly, an alignment of 2 is used.
	Algorithm	Selects the algorithm to be used when calculating the checksum. Choose between:
	Avithmatia sum	 Arithmetic sum, the simple arithmetic sum algorithm. The result is truncated to one byte. CRC16 (default), the CRC16 algorithm (generating polynomial 0x11021). CRC32, the CRC32 algorithm (generating polynomial 0x104C11DB7). CRC polynomial, the CRC polynomial algorithm, a generating polynomial of the value you specify. CRC64ISO, the CRC64ISO algorithm (generating polynomial 0x1B). CRC64ECMA, the CRC64ECMA algorithm (generating polynomial 0x42F0EIEBA9EA3693).
	Arithmetic sum	Selects the simple arithmetic sum algorithm. The result is truncated to one byte.
	Result in full size	Generates the result of the arithmetic sum algorithm in the size you specify instead of truncating it to one byte.
	Complement	Selects the complement variant, either the one's complement or two's complement.
	Bit order	Selects the bit order of the result to be output. Choose between:
		MSB first, which outputs the most significant bit first for each byte.LSB first, which reverses the bit order for each byte and outputs the least significant bit first.

Reverse byte order within word	Reverses the byte order of the input data within each word of the size specified in Size .
Initial value	Specify an initial value for the checksum. This is useful if the core you are using has its own checksum calculation and you want that calculation to correspond to the calculation performed by the linker.
Use as input	Prefixes the input data with a word of size Size that contains the value specified in Initial value .
Checksum unit size	Selects the size of the unit for which a checksum should be calculated. Typically, this is useful to make the linker produce the same checksum as some hardware CRC implementations that calculate a checksum for more than 8 bits per iteration. Choose between:
	 8-bit, calculates a checksum for 8 bits in every iteration. 16-bit, calculates a checksum for 16 bits in every iteration. 32-bit, calculates a checksum for 32 bits in every iteration.

Extra Options

The Extra Options page provides you with a command line interface to the linker.

Figure 120: Linker extra options

Use command line options

Specify additional command line arguments to be passed to the linker (not supported by the GUI).

Library builder options

This chapter describes the library builder options available in the IAR Embedded Workbench® IDE.

For more information about how to set options, see Setting options, page 59.

Description of library builder options

This section gives detailed information about the options in the Library Builder category.

Options for the library builder are not available by default. Before you can set these options in the IDE, you must add the library builder tool to the list of categories.

- I Choose Project>Options>General Options>Output.
- **2** Select the Library option, which means that Library Builder appears as a category in the **Options** dialog box.
- **3** Select Library Builder in the Category list.

Output

The **Output** options control the library builder and as a result of the build process, the library builder will create a library output file.

Options for node "proje Category: General Options C/C++ Compiler Assembler Converter Custom Build Build Actions Library Builder	Output Output ile Override default project1.a	Factory Settings
		OK Cancel

Figure 121: Library builder output options

Factory Settings

Restores all settings to the default factory settings.

Output file

Specifies the name of the output file from the library builder. By default, the linker will use the project name with a filename extension. To override the default name, select **Override default** and specify an alternative name of the output file.

Glossary

This is a general glossary for terms relevant to embedded systems programming. Some of the terms do not apply to the IAR Embedded Workbench® version that you are using.

Α

Absolute location

A specific memory address for an object specified in the source code, as opposed to the object being assigned a location by the linker.

Address expression

An expression which has an address as its value.

AEABI

Embedded Application Binary Interface for ARM, defined by ARM Limited.

Application

The program developed by the user of the IAR Systems toolkit and which will be run as an embedded application on a target processor.

Ar

The GNU binary utility for creating, modifying, and extracting from archives, that is, libraries. See also *larchive*.

Architecture

A term used by computer designers to designate the structure of complex information-processing systems. It includes the kinds of instructions and data used, the memory organization and addressing, and the methods by which the system is implemented. The two main architecture types used in processor design are *Harvard architecture* and *von Neumann architecture*.

Archive

See Library.

Assembler directives

The set of commands that control how the assembler operates.

Assembler language

A machine-specific set of mnemonics used to specify operations to the target processor and input or output registers or data areas. Assembler language might sometimes be preferred over C/C++ to save memory or to enhance the execution speed of the application.

Assembler options

Parameters you can specify to change the default behavior of the assembler.

Attributes

See Section attributes.

Auto variables

The term refers to the fact that each time the function in which the variable is declared is called, a new instance of the variable is created automatically. This can be compared with the behavior of local variables in systems using static overlay, where a local variable only exists in one instance, even if the function is called recursively. Also called local variables. Compare *Register variables*.

B

Backtrace

Information for keeping call frame information up to date so that the IAR C-SPY® Debugger can return from a function correctly. See also *Call frame information*.

Bank

See Memory bank.

Bank switching

Switching between different sets of memory banks. This software technique increases a computer's usable memory by allowing different pieces of memory to occupy the same address space.

Banked code

Code that is distributed over several banks of memory. Each function must reside in only one bank.

Banked data

Data that is distributed over several banks of memory. Each data object must fit inside one memory bank.

Banked memory

Has multiple storage locations for the same address. See also *Memory bank*.

Bank-switching routines

Code that selects a memory bank.

Batch files

A text file containing operating system commands which are executed by the command line interpreter. In Unix, this is called a "shell script" because it is the Unix shell which includes the command line interpreter. Batch files can be used as a simple way to combine existing commands into new commands.

Bitfield

A group of bits considered as a unit.

Block, in linker configuration file

A continuous piece of code or data. It is either built up of blocks, overlays, and sections or it is empty. A block has a name, and the start and end address of the block can be referred to from the application. It can have attributes such as a maximum size, a specific size, or a minimum alignment. The contents can have a specific order or not.

Breakpoint

1. Code breakpoint. A point in a program that, when reached, triggers some special behavior useful to the process of debugging. Generally, breakpoints are used for stopping program execution or dumping the values of some or all of the program variables. Breakpoints can be part of the program itself, or they can be set by the programmer as part of an interactive session with a debugging tool for scrutinizing the program's execution.

2. Data breakpoint. A point in memory that, when accessed, triggers some special behavior useful to the process of debugging. Generally, data breakpoints are used to stop program execution when an address location is accessed either by a read operation or a write operation.

3. Immediate breakpoint. A point in memory that, when accessed, trigger some special behavior useful in the process of debugging. Immediate breakpoints are generally used for halting the program execution in the middle of a memory access instruction (before or after the actual memory access depending on the access type) while performing some user-specified action. The execution is then resumed. This feature is only available in the simulator version of C-SPY.

C

Call frame information

Information that allows the IAR C-SPY® Debugger to show, without any runtime penalty, the complete stack of function calls—*call stack*—wherever the program counter is, provided that the code comes from compiled C functions. See also *Backtrace*.

Calling convention

A calling convention describes the way one function in a program calls another function. This includes how register parameters are handled, how the return value is returned, and which registers that will be preserved by the called function. The compiler handles this automatically for all C and C++ functions. All code written in assembler language must conform to the rules in the calling convention to be callable from C or C++, or to be able to call C and C++ functions. The C calling convention and the C++ calling conventions are not necessarily the same.

Cheap

As in *cheap memory access*. A cheap memory access either requires few cycles to perform, or few bytes of code to implement. A cheap memory access is said to have a low cost. See *Memory access cost*.

Checksum

A computed value which depends on the ROM content of the whole or parts of the application, and which is stored along with the application to detect corruption of the data. The checksum is produced by the linker to be verified with the application. Several algorithms are supported. Compare *CRC* (cyclic redundancy checking).

Code banking

See Banked code.

Code model

The code model controls how code is generated for an application. Typically, the code model controls behavior such as how functions are called and in which code section functions will be located. All object files of an application must be compiled using the same code model.

Code pointers

A code pointer is a function pointer. As many cores allow several different methods of calling a function, compilers for embedded systems usually provide the users with the ability to use all these methods.

Do not confuse code pointers with data pointers.

Code sections

Read-only sections that contain code. See also Section.

Compilation unit

See Translation unit.

Compiler options

Parameters you can specify to change the default behavior of the compiler.

Context menu

A context menu appears when you right-click in the user interface, and provides context-specific menu commands.

Cost

See Memory access cost.

CRC (cyclic redundancy checking)

A number derived from, and stored with, a block of data to detect corruption. A CRC is based on polynomials and is a more advanced way of detecting errors than a simple arithmetic checksum. Compare *Checksum*.

C-SPY options

Parameters you can specify to change the default behavior of the IAR C-SPY Debugger.

Cstartup

Code that sets up the system before the application starts executing.

C-style preprocessor

A preprocessor is either a stand-alone application or an integrated part of a compiler, that performs preprocessing of the input stream before the actual compilation occurs. A C-style preprocessor follows the rules set up in Standard C and implements commands like #define, #if, and #include, which are used to handle textual macro substitution, conditional compilation, and inclusion of other files.

D

Data banking

See Banked data.

Data model

The data model specifies the default memory type. This means that the data model typically controls one or more of the following: The method used and the code generated to access static and global variables, dynamically allocated data, and the runtime stack. It also controls the default pointer type and in which data sections static and global variables will be located. A project can only use one data model at a time, and the same model must be used by all user modules and all library modules in the project.

Data pointers

Many cores have different addressing modes to access different memory types or address spaces. Compilers for embedded systems usually have a set of different data pointer types so they can access the available memory efficiently.

Data representation

How different data types are laid out in memory and what value ranges they represent.

Declaration

A specification to the compiler that an object, a variable or function, exists. The object itself must be defined in exactly one translation unit (source file). An object must either be declared or defined before it is used. Normally an object that is used in many files is defined in one source file. A declaration is normally placed in a header file that is included by the files that use the object.

For example:

```
/* Variable "a" exists somewhere. Function
  "b" takes two int parameters and returns an
  int. */
```

```
extern int a;
int b(int, int);
```

Definition

The variable or function itself. Only one definition can exist for each variable or function in an application. See also *Tentative definition*.

For example:

```
int a;
int b(int x, int y)
{
 return x + y;
}
```

Demangling

To restore a mangled name to the more common C/C++ name. See also *Mangling*.

Device description file

A file used by C-SPY that contains various device-specific information such as I/O register (SFR) definitions, interrupt vectors, and control register definitions.

Device driver

Software that provides a high-level programming interface to a particular peripheral device.

Digital signal processor (DSP)

A device that is similar to a microprocessor, except that the internal CPU is optimized for use in applications involving discrete-time signal processing. In addition to standard microprocessor instructions, digital signal processors usually support a set of complex instructions to perform common signal-processing computations quickly.

Disassembly window

A C-SPY window that shows the memory contents disassembled as machine instructions, interspersed with the corresponding C source code (if available).

DWARF

An industry-standard debugging format which supports source level debugging. This is the format used by the IAR ILINK Linker for representing debug information in an object.

Dynamic initialization

Variables in a program written in C are initialized during the initial phase of execution, before the main function is called. These variables are always initialized with a static value, which is determined either at compile time or at link time. This is called static initialization. In C++, variables might require initialization to be performed by executing code, for example, running the constructor of global objects, or performing dynamic memory allocation.

Dynamic memory allocation

There are two main strategies for storing variables: statically at link time, or dynamically at runtime. Dynamic memory allocation is often performed from the heap and it is the size of the heap that determines how much memory that can be used for dynamic objects and variables. The advantage of dynamic memory allocation is that several variables or objects that are not active at the same time can be stored in the same memory, thus reducing the memory requirements of an application. See also *Heap memory*.

Dynamic object

An object that is allocated, created, destroyed, and released at runtime. Dynamic objects are almost always stored in memory that is dynamically allocated. Compare *Static object*.

Ε

EEPROM

Electrically Erasable, Programmable Read-Only Memory. A type of ROM that can be erased electronically, and then be re-programmed.

ELF

Executable and Linking Format, an industry-standard object file format. This is the format used by the IAR ILINK Linker. The debug information is formatted using DWARF.

Embedded C++

A subset of the C++ programming language, which is intended for embedded systems programming. The fact that performance and portability are particularly important in embedded systems development was considered when defining the language.

Embedded system

A combination of hardware and software, designed for a specific purpose. Embedded systems are often part of a larger system or product.

Emulator

An emulator is a hardware device that performs emulation of one or more derivatives of a processor family. An emulator can often be used instead of the actual core and connects directly to the printed circuit board—where the core would have been connected—via a connecting device. An emulator always behaves exactly as the processor it emulates, and is used when debugging requires all systems actuators, or when debugging device drivers.

Enea OSE Load module format

A specific ELF format that is loadable by the OSE operating system. See also *ELF*.

Enumeration

A type which includes in its definition an exhaustive list of possible values for variables of that type. Common examples include Boolean, which takes values from the list [true, false], and day-of-week which takes values [Sunday, Monday, Tuesday, Wednesday, Thursday, Friday, Saturday]. Enumerated types are a feature of typed languages, including C and Ada.

Characters, (fixed-size) integers, and even floating-point types might be (but are not usually) considered to be (large) enumerated types.

EPROM

Erasable, Programmable Read-Only Memory. A type of ROM that can be erased by exposing it to ultraviolet light, and then be re-programmed.

Executable image

Contains the executable image; the result of linking several relocatable object files and libraries. The file format used for an object file is ELF with embedded DWARF for debug information.

Exceptions

An exception is an interrupt initiated by the processor hardware, or hardware that is tightly coupled with the processor, for instance, a memory management unit (MMU). The exception signals a violation of the rules of the architecture (access to protected memory), or an extreme error condition (division by zero).

Do not confuse this use of the word exception with the term *exception* used in the C++ language (but not in Embedded C++).

Expensive

As in *expensive memory access*. An expensive memory access either requires many cycles to perform, or many bytes of code to implement. An expensive memory access is said to have a high cost. See *Memory access cost*.

Extended keywords

Non-standard keywords in C and C++. These usually control the definition and declaration of objects (that is, data and functions). See also *Keywords*.

F

Filling

How to fill up bytes—with a specific fill pattern—that exists between the sections in an executable image. These bytes exist because of the alignment demands on the sections.

Format specifiers

Used to specify the format of strings sent by library functions such as printf. In the following example, the function call contains one format string with one format specifier, %c, that prints the value of a as a single ASCII character:

printf("a = %c", a);

G

General options

Parameters you can specify to change the default behavior of all tools that are included in the IDE.

Generic pointers

Pointers that have the ability to point to all different memory types in, for example, a core based on the Harvard architecture.

Η

Harvard architecture

A core based on the Harvard architecture has separate data and instruction buses. This allows execution to occur in parallel. As an instruction is being fetched, the current instruction is executing on the data bus. Once the current instruction is complete, the next instruction is ready to go. This theoretically allows for much faster execution than a von Neumann architecture, but adds some silicon complexity. Compare von Neumann architecture.

Heap memory

The heap is a pool of memory in a system that is reserved for dynamic memory allocation. An application can request parts of the heap for its own use; once memory is allocated from the heap it remains valid until it is explicitly released back to the heap by the application. This type of memory is useful when the number of objects is not known until the application executes. Note that this type of memory is risky to use in systems with a limited amount of memory or systems that are expected to run for a very long time.

Heap size

Total size of memory that can be dynamically allocated.

Host

The computer that communicates with the target processor. The term is used to distinguish the computer on which the debugger is running from the core the embedded application you develop runs on.

larchive

The IAR Systems utility for creating archives, that is, libraries. Iarchive is delivered with IAR Embedded Workbench.

IDE (integrated development environment)

A programming environment with all necessary tools integrated into one single application.

lelfdumparm

The IAR Systems utility for creating a text representation of the contents of ELF relocatable or executable image.

lelftool

The IAR Systems utility for performing various transformations on an ELF executable image, such as fill, checksum, and format conversion.

ILINK

The IAR ILINK Linker which produces absolute output in the ELF/DWARF format.

ILINK configuration

The definition of available physical memories and the placement of sections—pieces of code and data—into those memories. ILINK requires a configuration to build an executable image.

Image

See Executable image.

Include file

A text file which is included into a source file. This is often done by the preprocessor.

Initialization setup in linker configuration fileDefines

how to initialize RAM sections with their initializers. Normally, only non-constant non-noinit variables are initialized but, for example, pieces of code can be initialized as well.

Initialized sections

Read-write sections that should be initialized with specific values at startup. See also **Section**.

Inline assembler

Assembler language code that is inserted directly between C statements.

Inlining

An optimization that replaces function calls with the body of the called function. This optimization increases the execution speed and can even reduce the size of the generated code.

Instruction mnemonics

A word or acronym used in assembler language to represent a machine instruction. Different processors have different instruction sets and therefore use a different set of mnemonics to represent them, such as, ADD, BR (branch), BLT (branch if less than), MOVE, LDR (load register).

Interrupt vector

A small piece of code that will be executed, or a pointer that points to code that will be executed when an interrupt occurs.

Interrupt vector table

A table containing interrupt vectors, indexed by interrupt type. This table contains the processor's mapping between interrupts and interrupt service routines and must be initialized by the programmer.

Interrupts

In embedded systems, the use of interrupts is a method of detecting external events immediately, for example a timer overflow or the pressing of a button.

Interrupts are asynchronous events that suspend normal processing and temporarily divert the flow of control through an "interrupt handler" routine. Interrupts can be caused by both hardware (I/O, timer, machine check) and software (supervisor, system call or trap instruction). Compare *Trap*.

Intrinsic

An adjective describing native compiler objects, properties, events, and methods.

Intrinsic functions

1. Function calls that are directly expanded into specific sequences of machine code. 2. Functions called by the compiler for internal purposes (that is, floating-point arithmetic etc.).

lobjmanip

The IAR Systems utility for performing low-level manipulation of ELF object files.

K

Key bindings

Key shortcuts for menu commands used in the IDE.

Keywords

A fixed set of symbols built into the syntax of a programming language. All keywords used in a language are reserved—they cannot be used as identifiers (in other words, user-defined objects such as variables or procedures). See also *Extended keywords*.

L

L-value

A value that can be found on the left side of an assignment and thus be changed. This includes plain variables and de-referenced pointers. Expressions like (x + 10) cannot be assigned a new value and are therefore not L-values.

Language extensions

Target-specific extensions to the C language.

Library

See Runtime library.

Library configuration file

A file that contains a configuration of the runtime library. The file contains information about what functionality is part of the runtime environment. The file is used for tailoring a build of a runtime library. See also *Runtime library*.

Linker configuration file

A file that contains a configuration used by the IAR ILINK Linker when building an executable image. See also *ILINK configuration*.

Local variable

See Auto variables.

Location counter

See Program location counter (PLC).

Logical address

See Virtual address (logical address).

M

MAC (Multiply and accumulate)

A special instruction, or on-chip device, that performs a multiplication together with an addition. This is very useful when performing signal processing where many filters and transforms have the form:

$$y_j = \sum_{i=0}^{N} c_i \cdot x_{i+j}$$

The accumulator of the MAC usually has a higher precision (more bits) than normal registers. See also *Digital signal processor* (DSP).

Macro

1. Assembler macros are user-defined sets of assembler lines that can be expanded later in the source file by referring to the given macro name. Parameters will be substituted if referred to.

2. C macro. A text substitution mechanism used during preprocessing of source files. Macros are defined using the #define preprocessing directive. The replacement text of each macro is then substituted for any occurrences of the macro name in the rest of the translation unit.

3. C-SPY macros are programs that you can write to enhance the functionality of C-SPY. A typical application of C-SPY macros is to associate them with breakpoints; when such a breakpoint is hit, the macro is run and can for example be used to simulate peripheral devices, to evaluate complex conditions, or to output a trace.

The C-SPY macro language is like a simple dialect of C, but is less strict with types.

Mailbox

A mailbox in an RTOS is a point of communication between two or more tasks. One task can send messages to another task by placing the message in the mailbox of the other task. Mailboxes are also known as message queues or message ports.

Mangling

Mangling is a technique used for mapping a complex C/C++ name into a simple name. Both mangled and unmangled names can be produced for C/C++ symbols in ILINK messages.

Memory, in linker configuration file

A physical memory. The number of units it contains and how many bits a unit consists of, are defined in the linker configuration file. The memory is always addressable from 0×0 to size -1.

Memory access cost

The cost of a memory access can be in clock cycles, or in the number of bytes of code needed to perform the access. A memory which requires large instructions or many instructions is said to have a higher access cost than a memory which can be accessed with few, or small instructions.

Memory area

A region of the memory.

Memory bank

The smallest unit of continuous memory in banked memory. One memory bank at a time is visible in a core's physical address space.

Memory map

A map of the different memory areas available to the core.

Memory model

Specifies the memory hierarchy and how much memory the system can handle. Your application must use only one memory model at a time, and the same model must be used by all user modules and all library modules.

Microcontroller

A microprocessor on a single integrated circuit intended to operate as an embedded system. In addition to a CPU, a microcontroller typically includes small amounts of RAM, PROM, timers, and I/O ports.

Microprocessor

A CPU contained on one (or a few) integrated circuits. A single-chip microprocessor can include other components such as memory, memory management, caches, floating-point unit, I/O ports and timers. Such devices are also known as microcontrollers.

Module

An object. An object file contains a module and library contains one or more objects. The basic unit of linking. A module contains definitions for symbols (exports) and references to external symbols (imports). When you compile C/C++, each translation unit produces one module.

Multi-file compilation

A technique which means that the compiler compiles several source files as one compilation unit, which enables for interprocedural optimizations such as inlining, cross call, and cross jump on multiple source files in a compilation unit.

Ν

Nested interrupts

A system where an interrupt can be interrupted by another interrupt is said to have nested interrupts.

Non-banked memory

Has a single storage location for each memory address in a core's physical address space.

Non-initialized memory

Memory that can contain any value at reset, or in the case of a soft reset, can remember the value it had before the reset.

No-init sections

Read-write sections that should not be initialized at startup. See also *Section*.

Non-volatile storage

Memory devices such as battery-backed RAM, ROM, magnetic tape and magnetic disks that can retain data when electric power is shut off. Compare *Volatile storage*.

NOP

No operation. This is an instruction that does not do anything, but is used to create a delay. In pipelined architectures, the NOP instruction can be used for synchronizing the pipeline. See also *Pipeline*.

Objcopy

A GNU binary utility for converting an absolute object file in ELF format into an absolute object file, for example the format Motorola-std or Intel-std. See also *lelftool*.

Object

An object file or a library member.

Object file, absolute

See Executable image.

Object file, relocatable

The result of compiling or assembling a source file. The file format used for an object file is ELF with embedded DWARF for debug information.

Operator

A symbol used as a function, with infix syntax if it has two arguments (+, for example) or prefix syntax if it has only one (for instance, bitwise negation, ~). Many languages use operators for built-in functions such as arithmetic and logic.

Operator precedence

Each operator has a precedence number assigned to it that determines the order in which the operator and its operands are evaluated. The highest precedence operators are evaluated first. Use parentheses to group operators and operands to control the order in which the expressions are evaluated.

Options

A set of commands that control the behavior of a tool, for example the compiler or linker. The options can be specified on the command line or via the IDE.

Output image

See Executable image.

Overlay, in linker configuration file

Like a block, but it contains several overlaid entities, each built up of blocks, overlays, and sections. The size of an overlay is determined by its largest constituent.

Ρ

Parameter passing

See Calling convention.

Peripheral unit

A hardware component other than the processor, for example memory or an I/O device.

Pipeline

A structure that consists of a sequence of stages through which a computation flows. New operations can be initiated at the start of the pipeline even though other operations are already in progress through the pipeline.

Placement, in linker configuration file

How to place blocks, overlays, and sections into a region. It determines how pieces of code and data are actually placed in the available physical memory.

Pointer

An object that contains an address to another object of a specified type.

#pragma

During compilation of a C/C++ program, the #pragma preprocessing directive causes the compiler to behave in an implementation-defined manner. This can include, for example, producing output on the console, changing the declaration of a subsequent object, changing the optimization level, or enabling/disabling language extensions.

Pre-emptive multitasking

An RTOS task is allowed to run until a higher priority process is activated. The higher priority task might become active as the result of an interrupt. The term preemptive indicates that although a task is allotted to run a given length of time (a timeslice), it might lose the processor at any time. Each time an interrupt occurs, the task scheduler looks for the highest priority task that is active and switches to that task. If the located task is different from the task that was executing before the interrupt, the previous task is suspended at the point of interruption.

Compare Round Robin.

Preprocessing directives

A set of directives that are executed before the parsing of the actual code is started.

Preprocessor

See C-style preprocessor.

Processor variant

The different chip setups that the compiler supports.

Program counter (PC)

A special processor register that is used to address instructions. Compare *Program location counter (PLC)*.

Program location counter (PLC)

Used in the IAR Assembler to denote the code address of the current instruction. The PLC is represented by a special symbol (typically \$) that can be used in arithmetic expressions. Also called simply location counter (LC).

Project

The user application development project.

Project options

General options that apply to an entire project, for example the target processor that the application will run on.

PROM

Programmable Read-Only Memory. A type of ROM that can be programmed only once.

Qualifiers See Type qualifiers.

R

Range, in linker configuration file

A range of consecutive addresses in a memory. A region is built up of ranges.

Read-only sections

Sections that contain code or constants. See also Section.

Real-time operating system (RTOS)

An operating system which guarantees the latency between an interrupt being triggered and the interrupt handler starting, and how tasks are scheduled. An RTOS is typically much smaller than a normal desktop operating system. Compare *Real-time system*.

Real-time system

A computer system whose processes are time-sensitive. Compare *Real-time operating system (RTOS)*.

Region, in linker configuration file

A set of non-overlapping ranges. The ranges can lie in one or more memories. For ILINK, blocks, overlays, and sections are placed into regions in the linker configuration file.

Region expression, in linker configuration file

A region built up from region literals, regions, and the common set operations possible in the linker configuration file.

Region literal, in linker configuration file

A literal that defines a set of one or more non-overlapping ranges in a memory.

Register

A small on-chip memory unit, usually just one or a few bytes in size, which is particularly efficient to access and therefore often reserved as a temporary storage area during program execution.

Register constant

A register constant is a value that is loaded into a dedicated processor register when the system is initialized. The compiler can then generate code that assumes that the constants are present in the dedicated registers.

Register locking

Register locking means that the compiler can be instructed that some processor registers shall not be used during normal code generation. This is useful in many situations. For example, some parts of a system might be written in assembler language to gain speed. These parts might be given dedicated processor registers. Or the register might be used by an operating system, or by other third-party software.

Register variables

Typically, register variables are local variables that are placed in registers instead of on the (stack) frame of the function. Register variables are much more efficient than other variables because they do not require memory accesses, so the compiler can use shorter/faster instructions when working with them. See also *Auto variables*.

Relay

A synonym to veneer, see Veneer.

Relocatable sections

Sections that have no fixed location in memory before linking.

Reset

A reset is a restart from the initial state of a system. A reset can originate from hardware (hard reset), or from software (soft reset). A hard reset can usually not be distinguished from the power-on condition, which a soft reset can be.

ROM-monitor

A piece of embedded software designed specifically for use as a debugging tool. It resides in the ROM of the evaluation board chip and communicates with a debugger via a serial port or network connection. The ROM-monitor provides a set of primitive commands to view and modify memory locations and registers, create and remove breakpoints, and execute your application. The debugger combines these primitives to fulfill higher-level requests like program download and single-step.

Round Robin

Task scheduling in an operating system, where all tasks have the same priority level and are executed in turn, one after the other. Compare *Pre-emptive multitasking*.

RTOS

See Real-time operating system (RTOS).

Runtime library

A collection of relocatable object files that will be included in the executable image only if referred to from an object file, in other words conditionally linked.

Runtime model attributes

A mechanism that is designed to prevent modules that are not compatible to be linked into an application. A runtime attribute is a pair constituted of a named key and its corresponding value.

ILINK uses the runtime model attributes when automatically choosing a library, to verify that the correct one is used.

R-value

A value that can be found on the right side of an assignment. This is just a plain value. See also *L-value*.

S

Saturation arithmetics

Most, if not all, C and C++ implementations use $mod-2^N$ 2-complement-based arithmetics where an overflow wraps the value in the value domain, that is, (127 + 1) = -128. Saturation arithmetics, on the other hand, does *not* allow wrapping in the value domain, for instance, (127 + 1) = 127, if 127 is the upper limit. Saturation arithmetics is often used in signal processing, where an overflow condition would have been fatal if value wrapping had been allowed.

Scheduler

The part of an RTOS that performs task-switching. It is also responsible for selecting which task that should be allowed to run. Many scheduling algorithms exist, but most of them are either based on static scheduling (performed at compile-time), or on dynamic scheduling (where the actual choice of which task to run next is taken at runtime, depending on the state of the system at the time of the task-switch). Most real-time systems use static scheduling, because it makes it possible to prove that the system will not violate the real-time requirements.

Scope

The section of an application where a function or a variable can be referenced by name. The scope of an item can be limited to file, function, or block.

Section

An entity that either contains data or text. Typically, one or more variables, or functions. A section is the smallest linkable unit.

Section attributes

Each section has a name and an attribute. The attribute defines what a section contains, that is, if the section content is read-only, read/write, code, data, etc.

Section fragment

A part of a section, typically a variable or a function.

Section selection

In the linker configuration file, defining a set of sections by using section selectors. A section belongs to the most restrictive section selector if it can be part of more than one selection. Three different selectors can be used individually or in conjunction to select the set of sections: *section attribute* (selecting by the section content), *section name* (selecting by the section name), and *object name* (selecting from a specific object).

Semaphore

A semaphore is a type of flag that is used for guaranteeing exclusive access to resources. The resource can be a hardware port, a configuration memory, or a set of variables. If several tasks must access the same resource, the parts of the code (the critical sections) that access the resource must be made exclusive for every task. This is done by obtaining the semaphore that protects that resource, thus blocking all other tasks from it. If another task wishes to use the resource, it also must obtain the semaphore. If the semaphore is already in use, the second task must wait until the semaphore is released. After the semaphore is released, the second task is allowed to execute and can obtain the semaphore for its own exclusive access.

Severity level

The level of seriousness of the diagnostic response from the assembler, compiler, or debugger, when it notices that something is wrong. Typical severity levels are remarks, warnings, errors, and fatal errors. A remark just points to a possible problem, while a fatal error means that the programming tool exits without finishing.

Sharing

A physical memory that can be addressed in several ways. For ILINK, defined in the linker configuration file.

Short addressing

Many cores have special addressing modes for efficient access to internal RAM and memory mapped I/O. Short addressing is therefore provided as an extended feature by many compilers for embedded systems. See also *Data pointers*.

Side effect

An expression in C or C++ is said to have a side-effect if it changes the state of the system. Examples are assignments to a variable, or using a variable with the post-increment operator. The C and C++ standards state that a variable that is subject to a side-effect should not be used more that once in an expression. As an example, this statement violates that rule:

*d++ = *d;

Signal

Signals provide event-based communication between tasks. A task can wait for one or more signals from other tasks. Once a task receives a signal it waits for, execution continues. A task in an RTOS that waits for a signal does not use any processing time, which allows other tasks to execute.

Simulator

A debugging tool that runs on the host and behaves as similar to the target processor as possible. A simulator is used for debugging the application when the hardware is unavailable, or not needed for proper debugging. A simulator is usually not connected to any physical peripheral devices. A simulated processor is often slower, or even much slower, than the real hardware.

Single stepping

Executing one instruction or one C statement at a time in the debugger.

Skeleton code

An incomplete code framework that allows the user to specialize the code.

Special function register (SFR)

A register that is used to read and write to the hardware components of the core.

Stack frames

Data structures containing data objects like preserved registers, local variables, and other data objects that must be stored temporary for a particular scope (usually a function).

Earlier compilers usually had a fixed size and layout on a stack frame throughout a complete function, while modern compilers might have a very dynamic layout and size that can change anywhere and anytime in a function.

Stack sections

The section or sections that reserve space for the stack(s). Most processors use the same stack for calls and parameters, but some have separate stacks.

Standard libraries

The C and C++ library functions as specified by the C and C++ standard, and support routines for the compiler, like floating-point routines.

Static object

An object whose memory is allocated at link-time and is created during system startup (or at first use). Compare *Dynamic object*.

Static overlay

Instead of using a dynamic allocation scheme for parameters and auto variables, the linker allocates space for parameters and auto variables at link time. This generates a worst-case scenario of stack usage, but might be preferable for small chips with expensive stack access or no stack access at all.

Statically allocated memory

This kind of memory is allocated once and for all at link-time, and remains valid all through the execution of the application. Variables that are either global or declared static are allocated this way.

Structure value

A collecting names for structs and unions. A struct is a collection of data object placed sequentially in memory (possibly with pad bytes between them). A union is a collection of data sharing the same memory location.

Symbolic location

A location that uses a symbolic name because the exact address is unknown.

Т

Target

1. An architecture. 2. A piece of hardware. The particular embedded system you are developing the application for. The term is usually used to distinguish the system from the host system.

Task (thread)

A task is an execution thread in a system. Systems that contain many tasks that execute in parallel are called multitasking systems. Because a processor only executes one instruction stream at the time, most systems implement some sort of task-switch mechanism (often called context switch) so that all tasks get their share of processing time. The process of determining which task that should be allowed to run next is called scheduling. Two common scheduling methods are *Pre-emptive multitasking* and *Round Robin*.

Tentative definition

A variable that can be defined in multiple files, provided that the definition is identical and that it is an absolute variable.

Terminal I/O

A simulated terminal window in C-SPY.

Timer

A peripheral that counts independent of the program execution.

Timeslice

The (longest) time an RTOS allows a task to run without running the task-scheduling algorithm. A task might be allowed to execute during several consecutive timeslices before being switched out. A task might also not be allowed to use its entire time slice, for example if, in a preemptive system, a higher priority task is activated by an interrupt.

Translation unit

A source file together with all the header files and source files included via the preprocessor directive #include, except for the lines skipped by conditional preprocessor directives such as #if and #ifdef.

Trap

A trap is an interrupt initiated by inserting a special instruction into the instruction stream. Many systems use traps to call operating system functions. Another name for trap is software interrupt.

Type qualifiers

In Standard C/C++, const or volatile. IAR Systems compilers usually add target-specific type qualifiers for memory and other type attributes.

U

UBROF (Universal Binary Relocatable Object Format)

File format produced by some of the IAR Systems programming tools, if your product package includes the XLINK linker.

V

Value expressions, in linker configuration file

A constant number that can be built up out of expressions that has a syntax similar to C expressions.

Veneer

A small piece of code that is inserted as a springboard between caller and callee when:

- There is a mismatch in mode, for example ARM and Thumb
- The call instruction does not reach its destination.

Virtual address (logical address)

An address that must be translated by the compiler, linker or the runtime system into a physical memory address before it is used. The virtual address is the address seen by the application, which can be different from the address seen by other parts of the system.

Virtual space

An IAR Embedded Workbench Editor feature which allows you to place the insertion point outside of the area where there are actual characters.

Volatile storage

Data stored in a volatile storage device is not retained when the power to the device is turned off. To preserve data during a power-down cycle, you should store it in non-volatile storage. This should not be confused with the C keyword volatile. Compare *Non-volatile storage*.

von Neumann architecture

A computer architecture where both instructions and data are transferred over a common data channel. Compare *Harvard architecture*.

Watchpoints

Watchpoints keep track of the values of C variables or expressions in the C-SPY Watch window as the application is being executed.

XAR

An IAR tool that creates archives (libraries) in the UBROF format. XAR is delivered with IAR Embedded Workbench.

XLIB

An IAR tool that creates archives (libraries) in the UBROF format, listing object code, converting and absolute object file into an absolute object file in another format. XLIB is delivered with IAR Embedded Workbench.

XLINK

The IAR XLINK Linker which uses the UBROF output format.

Ζ

Zero-initialized sections

Sections that should be initialized to zero at startup. See also Section.

Zero-overhead loop

A loop in which the loop condition, including branching back to the beginning of the loop, does not take any time at all. This is usually implemented as a special hardware feature of the processor and is not available in all architectures.

Zone

Different processors have widely differing memory architectures. *Zone* is the term C-SPY uses for a named memory area. For example, on processors with separately addressable code and data memory there would be at least two zones. A processor with an intricate banked memory scheme might have several zones.

-•

Α

ARM code, mixing with Thumb code
ARM (directory)
Arm (Processor mode setting)
ar, definition of
asm (filename extension)101
Assembled lines only (Include listing setting)190
assembler comments, text style in editor75
assembler directives
definition of
text style in editor
assembler language, definition of
assembler list files
compiler call frame information
conditional information, specifying
cross-references, generating
generating
header, including
lines per page, specifying190
tab spacing, specifying
Assembler mnemonics (Output list file setting)181
assembler options
definition of
Diagnostics
Language
List
Output
Preprocessor
assembler output, including debug information
assembler preprocessor
Assembler source file (Workspace window icon) 42
assembler symbols, defining
assembler, command line version
assert, in built applications
assumptions, programming experience
attributes on sections, definition of
Auto code completion and parameter hints (editor option) 136
Auto indent (editor option)
Auto (Language setting)
Automatic runtime library selection (linker option) 202

В

Background color (IDE Tools option)141
backtrace information, definition of217
bank switching, definition of
banked code, definition of
banked data, definition of
banked memory, definition of
bank-switching routines, definition of
Base (Register filter option) 152
bat (filename extension) 101
Batch Build
Batch Build Configuration dialog box (Project menu) 127
Batch Build dialog box (Project menu)126
batch files
definition of
specifying from the Tools menu
Big (Endian mode setting)164
bin, arm (subdirectory)
bin, common (subdirectory) 100
Bit order (Generate checksum setting)
bitfield, definition of
blank (source code control icon)
Block, definition of
board (filename extension) 101
Body (b) (Configure auto indent option)137
bold style, in this guide
bookmarks
adding
showing in editor
breakpoints, definition of
Buffered write (linker option)
-build (iarbuild command line option)63
Build Actions
Build Actions Configuration (Build Actions options)199
build configuration
creating
definition of
Build window (View menu) 108

	e
	commands for61
	from the command line
	options
	pre- and post-actions
	the process
by	te order, setting

С

C comments, text style in editor
C dialect (compiler option)173
C keywords, text style in editor
C source file (Workspace window icon)
c (filename extension)
C (Language setting)
call frame information
definition of
including in assembler list file
call frame information See also backtrace information
Call graph output (linker option)
calling convention, definition of
category, in Options dialog box
cfg (filename extension) 101
cgx (filename extension)101
characters, in assembler macro quotes
cheap memory access, definition of218
Check In Files dialog box
Check In (Source code control menu)51
Check Out Files dialog box55
Check Out (Source code control menu)
checkmark (source code control icon)56
Checksum unit size (Generate checksum setting) 213
Checksum (linker options)
checksum, definition of
checksum, generating
chm (filename extension) 101
-clean (iarbuild command line option)63
Clean (Workspace window context menu)44

.....

Close Workspace (File menu)
code
banked, definition of
skeleton, definition of230
testing
Code and read-only data (compiler option)177
code completion, in editor
code integrity
code memory, filling unused
code model, definition of $\ldots \ldots \ldots 219$
Code page (compiler options)177
code pointers, definition of $\ldots \ldots \ldots 219$
$Code \ section \ name \ (compiler \ option) \dots \dots \dots 180$
code sections, definition of $\ldots \ldots \ldots 219$
code templates, using in editor71
colors in C-SPY windows, switching on or off $\ldots \ldots 147$
command line options
specifying from the Tools menu
typographic convention19
Command line (custom build option)
command prompt icon, in this guide. $\ldots \ldots \ldots 19$
Command (External editor option)
Commit (Subversion control menu)57
Common Fonts (IDE Options dialog box) $\ldots \ldots \ldots 129$
common (directory)100
$Compare \ (Source \ code \ control \ menu). \ldots$
Compile (Workspace window context menu)44
compiler diagnostics
suppressing
compiler list files
assembler mnemonics, including
generating
source code, including
compiler options
definition of
Code
Code and read-only data177
Diagnostics
Language 1

Language 2
List
MISRA C
Optimizations178
Output
Preprocessor
Read/write data178
compiler output, including debug information
compiler preprocessor
compiler symbols, defining
compiler, command line version
Complement (Generate checksum setting)
computer style, typographic convention
Config (linker options) 201
configuration file for linker, definition of
Configuration file symbol definitions (linker option) 202
Configuration file (general option)
Configurations for project dialog box (Project menu)46
Configure Auto Indent (IDE Options dialog box)136
Configure Tools (Tools menu)
Configure Viewers dialog box (Tools menu)158
\$CONFIG_NAME\$ (argument variable)
config, arm (subdirectory)
config, common (subdirectory)100
Connect Project to SCC Project
(Source code control menu)
Connect Project to SVN Project
(Subversion control menu)
context menu, definition of
Control file (linker option)
Control file (Workspace window icon)
conventions, used in this guide
converter options
Copy (button)
copyright notice2
Core (Processor variant setting)
cost. See memory access cost
cpp (filename extension)101
CRC polynomial (checksum algorithm)
CRC, definition of

CRC16 (checksum algorithm).	212
CRC32 (checksum algorithm).	
CRC64ECMA (checksum algorithm)	
CRC64ISO (checksum algorithm)	
Create New Project dialog box (Project menu)	
Cross-reference (assembler option)	
cstartup (system startup code)	
definition of	219
stack pointers not valid until reaching	149
\$CUR_DIR\$ (argument variable)	125
\$CUR_LINE\$ (argument variable)	125
custom build	. 64
using	. 65
custom tool configuration	. 64
Custom Tool Configuration (custom build options)	197
C-SPY options	
definition of	219
in Options dialog box	124
setting	. 59
C-style preprocessor, definition of	219
C/C++ syntax	
enabling in compiler	172
options for styles	140
C++ comments, text style in editor	. 75
C++ dialect (compiler option)	174
C++ inilne semantics (C dialect setting)	
C++ keywords, text style in editor	
C++ source file (Workspace window icon)	
C++ syntax (C++ dialect setting)	
C++ syntax, enabling in compiler	
C++ terminology	
C++ (Language setting)	
C89 (C dialect setting)	
C99 (C dialect setting)	173

D

dat (filename extension)	101
data model, definition of	

data pointers, definition of219
data representation, definition of
\$DATE\$ (argument variable)
dbgt (filename extension) 101
ddf (filename extension) 101
debug information
generating in assembler
in compiler, generating180
Debug Log window (View menu)110
Debug without downloading text box
Debug (Configuration factory setting)
Debugger (IDE Options dialog box)146
declaration, definition of
default installation path
Default integer format (IDE option)147
#define options (linker options)
#define statement, in compiler
define (linker options)
Defined by application (Override default program
entry setting)
Defined symbols (assembler option)192
Defined symbols (compiler option)
Defined symbols (linker option)
definition, definition of
demangling, definition of
dep (filename extension)101
Destroy static objects (C++ dialect setting)
development environment, introduction
device description files
definition of
device driver, definition of
device selection files
Device (Processor variant setting)164
diagnostics
compiler
including in list file
suppressing
linker, suppressing
Diagnostics (assembler options)
Diagnostics (compiler options)

Diagnostics (linker options)
Diff (Subversion control menu)57
digital signal processor, definition of
directories
ARM
assembler, ignore standard include
common
compiler, ignore standard include
root
directory structure
Disable language extensions (Language conformance
setting)
Disable (Warning setting) 193
Disassembly window, definition of
Discard Unused Publics (multi-file compilation setting) 172
disclaimer
Disconnect Project from SCC Project
(Source code control menu)
Disconnect Project from SVN Project
(Subversion control menu)
DLIB, documentation
dni (filename extension)
dockable windows25
document conventions
documentation
online
overview of guides
overview of this guide16
this guide
doc, arm (subdirectory)
doc, common (subdirectory)100
drag-and-drop
of files in workspace window
text in editor window71
drivers, arm (subdirectory) 100
DSP. See digital signal processor
Dual line spacing (Include cross-reference setting)190
DWARF, definition of
Dynamic Data Exchange (DDE)
calling external editor138

dynamic initialization, definition of22	20
dynamic memory allocation, definition of22	20
dynamic object, definition of22	20

Ε

Edit Filename Extensions dialog box (Tools menu) .	158
Edit menu	113
Edit Viewer Extensions (Tools menu)	159
editing source files	68
edition, of this guide	2
editor	
code completion	69
code templates	71
commands	75
customizing the environment	74
external	76
indentation	69
matching parentheses and brackets	70
options	133
parameter hint	68
shortcut keys	95
shortcut to functions	74, 81
splitter controls	81
status bar, using in	71
using	67
word completion	68
Editor Colors and Fonts (IDE Options dialog box)	140
Editor Font (Editor colors and fonts option)	140
Editor Setup Files (IDE Options dialog box)	139
editor setup files, options	139
Editor window	79
Editor (External editor option)	138
Editor (IDE Options dialog box)	133
EEC++ syntax (C++ dialect setting)	174
EEPROM, definition of	221
ELF, converting from	196
Embedded C++	
definition of	221

syntax, enabling in compiler174	4
Embedded C++ Technical Committee18	8
Embedded C++ (C++ dialect setting) 174	4
embedded system, definition of	1
Embedded Workbench	
editor	7
layout	5
main window	6
reference information10	5
running	4
version number, displaying16	1
emulator (C-SPY driver), definition of22	1
Enable graphical stack display and stack usage	
tracking (Stack option) 14	8
Enable multibyte support (assembler option)	8
Enable multibyte support (compiler option)176	6
Enable remarks (compiler option)	
Enable remarks (linker option)	
Enable stack usage analysis (linker option)	7
Enable virtual space (editor option)13	
Enable (Warning setting)	3
Enabled transformations (compiler option)179	9
encding, editor options	4
End address (Fill setting)	
Endian mode (general option)164	4
Enea OSE load module format, definition of22	1
Entry symbol (Override default program entry setting) 202	3
enumeration, definition of	1
environment variables, as argument variables12	5
EOL character (editor option)13	5
EPROM, definition of	
Erase Memory dialog box122	2
error messages	
compiler	
linker	1
ewd (filename extension)10	1
ewp (filename extension)10	
ewplugin (filename extension)10	
eww (filename extension)	
the workspace file	5

\$EW_DIR\$ (argument variable)125
examples, arm (subdirectory) 100
exceptions, definition of
executable image, definition of
Executable (Output file setting)
Executables/libraries (output directory setting)166
\$EXE_DIR\$ (argument variable)
expensive memory access, definition of
extended command line file
Extended Embedded C++ syntax, enabling in compiler 174
extended keywords, definition of
extensions. See filename extensions or language extensions
External Editor (IDE Options dialog box)
external editor, using
Extra Options
for assembler
for compiler
for linker

F

Factory Settings (library builder options)
factory settings, restoring default settings61
File Encoding (editor option)134
file extensions. See filename extensions
File menu
File Properties (Workspace window context menu)44
file types
device description
device selection
documentation
drivers
extended command line
flash loader applications
header
include
library
linker configuration files
project templates

readme
syntax coloring configuration
File (Raw binary image setting)
filename extensions
cfg, syntax highlighting140
eww, the workspace file
other than default
Filename Extensions dialog box (Tools menu)
Filename Extensions Overrides dialog box (Tools menu). 157
Filename extensions (custom build option)
files
editing
navigating among
\$FILE_DIR\$ (argument variable)
\$FILE_FNAME\$ (argument variable)
\$FILE_PATH\$ (argument variable)
Fill pattern (Fill setting)
Fill unused code memory (linker option)
filling, definition of
Filter Files (Register filter option)
Find All Declarations window (View menu)
Find All References window (View menu)
Find dialog box (Edit menu)
Find in Files dialog box (Edit menu)
Find in Files window (View menu)
Find Next (button)
Find Previous (button)
Find (button)
Fixed width font (IDE option)129
flash loader applications
flash (filename extension)101
flashdict (filename extension)
floating windows
floating-point expressions, improving performance 176
Floating-point semantics (compiler option)175
fmt (filename extension)101
font
Editor140
Fixed width129

Proportional width)
format specifiers, definition of	2
FPU (general option)	1
functions	
intrinsic, definition of	3
shortcut to in editor windows	1

G

general options
definition of
Library Configuration
Library Options
MISRA C
Output
Target
Generate additional output (converter option)
Generate browse information (IDE Project options) 144
Generate checksum (linker option)
Generate debug information (assembler option) 189
Generate debug information (compiler option)
Generate linker map file (linker option)
Generate log file (linker option)
Generate #line directives (Preprocessor output
to file setting)
Generates interwork code (code option)
generic pointers, definition of
Get Latest Version (Source code control menu)
glossary
Go to function (editor button)
Go to Line dialog box
Go To (button)
gray padlock (source code control icon)
Group excluded from the build (Workspace window icon). 42
Group members (Register filter option)
Group of files (Workspace window icon)
Groups (Register filter option)
groups, definition of

Η

h (filename extension)102
Harvard architecture, definition of
Header file (Workspace window icon)
header files
quick access to
heap memory, definition of
heap size, definition of
Help menu
helpfiles (filename extension)
High, balanced (Level setting)
High, size (Level setting)
High, speed (Level setting) 178
History (Source code control menu)
host, definition of
htm (filename extension) 102
HTML text file (Workspace window icon)
html (filename extension) 102

i (filename extension)
iarbuild, building from the command line63
iarchive, definition of
IarIdePm.exe
icf (filename extension)102
icons
in Workspace window
SVN states
icons, in this guide
IDE
definition of
overview
IDE internal file (Workspace window icon)
ielfdump, definition of
ielftool, definition of
Ignore standard include directories (assembler option)191
Ignore standard include directories (compiler option) 182

ILINK	
definition of	222
options	201
inc (filename extension)	102
Include compiler call frame	
information (Output assembler file setting)	182
Include debug information in output (linker option)	207
include files.	100
assembler, specifying path	191
compiler, specifying path	182
definition of	223
Include header (assembler option)	190
Include listing (assembler option)	190
Include semihosting interface (general option)	167
Include source (Output assembler file setting)	182
Incremental Search dialog box (Edit menu)	93
inc, arm (subdirectory)	100
Indent size (editor option)	133
Indent with spaces (Tab Key Function setting)	133
indentation, in editor	69
inherited settings, overriding	60
ini (filename extension)	102
Initial value (Generate checksum setting)	213
initialization in ILINK config file, definition of	223
initialized sections, definition of	223
inline assembler, definition of	223
Inline small routines (linker option)	205
inlining, definition of	223
Input (linker option)	203
Insert tab (Tab Key Function setting)	133
insertion point, shortcut key for moving	75
installation directory	18
installation path, default	99
installed files	99
documentation	99
executable	100
include	
library	100
instruction mnemonics, definition of	223

-•

Integrated Development Environment (IDE)
definition of
Internal symbol (Include cross-reference setting) 190
interrupt vector table, definition of
interrupt vector, definition of
interrupts
definition of
nested, definition of
interwork code, generating
intrinsic functions, definition of
intrinsic, definition of
iobjmanip, definition of
italic style, in this guide19
I/O register. See SFR
i79 (filename extension) 102

J

Just warning (Warning setting)	
--------------------------------	--

Κ

Keep symbol (linker option)
Key bindings (IDE Options dialog box)
key bindings, definition of
key summary, editor
keyboard shortcuts. See shortcut keys
keywords
definition of
enable language extensions for
specify syntax color for in editor

Label (c) (Configure auto indent option)	137
Language conformance (compiler option)	173
language extensions	
definition of	224
disabling in compiler	173

Language (assembler options)	87
Language (compiler option) 1'	72
Language (IDE Options dialog box)12	32
Language (Language option)	32
Language 1 (compiler options) 1'	72
Language 2 (compiler options) 1'	75
language, switching between English and Japanese 12	32
layout, of Embedded Workbench	25
Level (compiler option)1	78
library builder options, factory settings2	16
library builder, output options2	16
library configuration file	
definition of	24
specifying from IDE10	67
Library Configuration (general options) 10	66
library files	00
library functions, configurable10	00
Library low-level interface	
implementation (general option)10	
Library Options (general options)10	
Library (general option) 10	
Library (linker options)	02
Library (Output file setting) 10	65
library, definition of	28
lib, arm (subdirectory)10	
lightbulb icon, in this guide	19
#line directives, generating, in compiler1	83
Lines/page (assembler option)19	90
linker command file. See linker configuration file	
linker configuration file	
definition of	24
in directory	99
specifying in linker20	02
Linker configuration file (linker option)20	02
linker diagnostics, suppressing	10
linker options	01
Advanced	06
Checksum	11
Config	01
define	09

Diagnostics
Extra Options
Input
Library
List
Optimizations
Output
linker symbols, defining
linker, command line version
list files
assembler
compiler runtime information
conditional information, specifying
cross-references, generating
header, including
lines per page, specifying
tab spacing, specifying
compiler
assembler mnemonics, including
generating
source code, including
List files (Output directories setting)
List (assembler options)
List (compiler options)
List (linker option)
\$LIST_DIR\$ (argument variable)
Little endian (Endian mode setting)
location counter, definition of
-log (iarbuild command line option)
log file, generate from linker
log (filename extension) 102
Log (Subversion control menu)
logical address, definition of
Low (Level setting)
lst (filename extension)102
L-value, definition of

Μ

mac (filename extension)	102
Macro definitions (Include listing setting)	
Macro execution info (Include listing setting)	
Macro expansions (Include listing setting)	
Macro quote characters (assembler option)	
macros, definition of	
MAC, definition of	224
mailbox (RTOS), definition of	225
-make (iarbuild command line option)	. 63
Make before debugging (IDE Project options)	144
Make (Workspace window context menu)	. 43
mangling, definition of	
map file, generate from linker	208
Max number of errors (assembler option)	193
Medium (Level setting)	178
memory	
definition of	225
filling unused	211
memory access cost, definition of	225
memory area, definition of	225
memory bank, definition of	225
memory map, definition of	225
memory model, definition of	225
menu bar	106
menu (filename extension)	102
Menu (Key bindings option)	130
menus	
Merge duplicate sections (linker option)	205
Messages window, amount of output	
Messages (IDE Options dialog box)	
metadata (subdirectory)	
microcontroller, definition of	
microprocessor, definition of	
migration, from earlier IAR compilers	. 17
MISRA C	
compiler options	
general options	169

MISRA C, documentation
modules, definition of
Multiline code (Include listing setting)190
Multiply and accumulate, definition of
multitasking, definition of
multi-file compilation
definition of

Ν

naming conventions
Navigate Backward (button) 107
Navigate Forward (button)
NDEBUG, preprocessor symbol
nested interrupts, definition of
New Configuration dialog box (Project menu)47
New Document (button)
New Group (Register filter option)
Next Bookmark (button)107
No dynamic read/write initialization (compiler option) 178
No size constraints (Level setting)
None (Level setting)
non-banked memory, definition of
non-initialized memory, definition of
non-volatile storage, definition of
NOP (assembler instruction), definition of
no-init sections, definition of

0

o (filename extension)	102
objcopy, definition of	226
Object file or library (Workspace window icon)	42
object file (absolute), definition of	226
object file (relocatable), definition of	226
Object files (Output directories setting)	166
object, definition of	226
\$OBJ_DIR\$ (argument variable)	125
Object files (Output directories setting) object, definition of	166 226

online documentation
available from Help menu
target-specific, in directory
Open Containing Folder (editor window context menu) 80
Open Containing Folder (Workspace
window context menu)
Open Workspace (File menu)
Opening Brace (a) (Configure auto indent option) 136
operator precedence, definition of
operators, definition of
optimization levels, setting
Optimizations page (compiler options)178
Optimizations (linker option)
Option name (category option)
options
assembler
build actions
compiler
converter
custom build
editor
general
library builder
linker
setup files for editor
Options dialog box (Project menu) 123
using
Options (Workspace window context menu)43
options, definition of
Other file (Workspace window icon)
out (filename extension)
output
assembler
including debug information
compiler
including debug information
converting from ELF
including debug information
linker, specifying filename207
preprocessor

Output assembler file (compiler option)
Output directories (general option)
Output file (converter option)
Output file (custom build option) 198
Output file (general option)
Output file (library builder options)216
Output filename (linker option)
output image. See executable image
Output list file (assembler option)
Output list file (compiler option)181
Output (assembler option)
Output (compiler options)
Output (converter options)
Output (general options)
Output (library builder options)
Output (linker options)
overlay, definition of
Override default program entry (linker option)203

Ρ

peripherals register. See SFR
pew (filename extension) 102
pipeline, definition of
placement, definition of
Plain 'char' is (compiler option)
Play a sound after build operations (IDE Project options). 144
plugins
arm (subdirectory)
common (subdirectory) 100
pointers
definition of
warn when stack pointer is out of range
pop-up menu. See context menu
Position-independence (code option)
Post-build command line (build actions option)
#pragma directive, definition of
precedence, definition of
preemptive multitasking, definition of
Preinclude file (compiler option)
preprocessor
definition of. See C-style preprocessor
macros for initializing string variables
macros for initializing string variables
macros for initializing string variables62NDEBUG symbol32preprocessor directivesdefinition ofdefinition of227text style in editor75
macros for initializing string variables
macros for initializing string variables
macros for initializing string variables
macros for initializing string variables.62NDEBUG symbol.32preprocessor directives
macros for initializing string variables
macros for initializing string variables.62NDEBUG symbol.32preprocessor directives
macros for initializing string variables
macros for initializing string variables

processor variant, definition of
product overview
directory structure
file types
program counter, definition of
program location counter, definition of
programming experience
program, see also application
Project Make, options
Project menu
project model
project options, definition of
Project page (IDE Options dialog box)143
Project with multi-file compilation
(Workspace window icon)
Project (Workspace window icon)
projects
adding files to
build configuration, creating
building61
in batches
creating
definition of
excluding groups and files
files, moving
groups, creating
managing
organization
removing items
setting options
source code control
testing
version control systems
workspace, creating
\$PROJ_DIR\$ (argument variable)
\$PROJ_FNAME\$ (argument variable)
\$PROJ_PATH\$ (argument variable)
Promable output format (converter option)196
PROM, definition of
Properties (Source code control menu)

Properties (Subversion control menu)	. 57
Proportional width font (IDE option)	130
prototypes, verifying the existence of	174
publication date, of this guide	2

Q

qualifiers, definition of. See type qualifiers	
Quick Search text box)7

R

range, definition of	227
Raw binary image (linker option)	204
reading guidelines	15
readme files, See release notes	
read-only sections, definition of	227
Read/write data (compiler option)	178
real-time operating system, definition of	227
real-time system, definition of	227
Rebuild All (Workspace window context menu)	44
red padlock (source code control icon)	56
Redo (button)	107
reference information, typographic convention	19
Refresh (Source code control menu)	52
Refresh (Subversion control menu)	57
region expression, definition of	227
region literal, definition of	227
register constant, definition of	228
Register Filter (IDE Options dialog box)	150
register locking, definition of	
register variables, definition of	228
registered trademarks	2
registers	
definition of	
header files for in inc directory	100
relative paths	. 33, 80
relay, definition of	228
release notes	99

Release (Configuration factory setting)
Reload last workspace at startup (IDE Project options)144
relocatable segments, definition of
remarks
compiler diagnostics
linker diagnostics
Remove trailing blanks (editor option)
Remove (Workspace window context menu)
Rename Group dialog box
Rename (Workspace window context menu)
Replace dialog box (Edit menu)
Replace (button) 107
Require prototypes (C dialect setting)
Reset All (Key bindings option)
reset, definition of
restoring default factory settings
Result in full size (Generate checksum setting)
Reverse byte order within word
(Generate checksum setting)213
Revert (Subversion control menu)
ROM-monitor, definition of
root directory
ropi, position-indepence
Round Robin, definition of
RTOS, definition of
runtime libraries
definition of
specifying
runtime model attributes, definition of
rwpi, position-indepence
R-value, definition of

S

s (filename extension)	. 102
saturation arithmetics, definition of	. 228
Save All (button).	. 107
Save All (File menu)	. 112
Save As (File menu)	. 112

Save editor windows before building (IDE Project
options)143
Save workspace and projects before building (IDE
Project options)144
Save Workspace (File menu)
Save (button)107
Save (File menu)112
Scan for changed files (editor option)135
Scanf formatter (general option)169
SCC. See source code control systems
scheduler (RTOS), definition of
scope, definition of
scrolling, shortcut key for75
searching in editor windows74
section
definition of
for binary data
section fragment, definition of
section selection, definition of
Section (Raw binary image setting)
Select SCC Provider dialog box (Project menu) 53
selecting text, shortcut key for75
semaphores, definition of
Service (External editor option)
Set as Active (Workspace window context menu)44
settings (directory)103
severity level
changing default for compiler diagnostics
changing default for linker diagnostics
definition of
SFR
definition of
in header files
sharing, definition of
short addressing, definition of
shortcut keys
customizing
Show bookmarks (editor option)
Show line break characters (editor option)
Show line numbers (editor option)

-•

Step into functions (IDE option)146
stepping, definition of
STL container expansion (IDE option)
Stop build operation on (IDE Project options)143
Stop Build (Workspace window context menu)44
Strict (Language conformance setting)
strings, text style in editor75
structure value, definition of
Subversion states and corresponding icons
suc (filename extension)
Suppress these diagnostics (compiler option)
Suppress these diagnostics (linker option)210
Symbol (Raw binary image setting)
symbolic location, definition of230
symbols
See also user symbols
defining in assembler

defining in assembler 192
defining in compiler
defining in linker
definition of
syntax coloring
configuration files
in editor
Syntax Coloring (Editor colors and fonts option) 140
Syntax highlighting (editor option)
syntax highlighting, in editor window

Т

Tab Key Function (editor option) 133
Tab size (editor option)
Tab spacing (assembler option)
Target (general options) 163
\$TARGET_BNAME\$ (argument variable)125
\$TARGET_BPATH\$ (argument variable)125
\$TARGET_DIR\$ (argument variable)125
\$TARGET_FNAME\$ (argument variable) 125
\$TARGET_PATH\$ (argument variable)
target, definition of230

task, definition of
Template dialog box (Edit menu)
templates for code, using
tentative definition, definition of
Terminal I/O window, definition of231
Terminal I/O (IDE Options dialog box)152
terminology
testing, of code
Text file (Workspace window icon)
thread, definition of
Thumb code, mixing with ARM code
Thumb (Processor mode setting)
timer, definition of
timeslice, definition of
Toggle Bookmark (button)107
Toggle Breakpoint (button)107
Tool Output window
toolbar, IDE
toolchain
extending
overview
\$TOOLKIT_DIR\$ (argument variable)125
tools icon, in this guide
Tools menu
tools, user-configured
touch, open-source command line utility
trademarks2
transformations, enabled in compiler
translation unit, definition of231
trap, definition of231
Treat all warnings as errors (compiler option)
Treat all warnings as errors (linker option)
Treat these as errors (compiler option)
Treat these as errors (linker option)
Treat these as remarks (compiler option)184
Treat these as remarks (linker option)210
Treat these as warnings (compiler option)184
Treat these as warnings (linker option)
tutor, arm (subdirectory) 100

type qualifiers, definition of	. 231
Type (External editor option)	. 138
typographic conventions	. 19

U

UBROF, definition of	231
Undo Checkout (Source code control menu)	52
Undo (button)	107
Update intervals (IDE option)	147
Update (Subversion control menu)	
Use as input (Generate checksum setting)	213
Use Code Templates (editor option)	
Use colors (IDE option)	
Use command line options (assembler option)	194
Use command line options (compiler option)	186
Use command line options (linker option)	214
Use Custom Keyword File (editor option)	139
Use External Editor (External editor option)	137
Use register filter (Register filter option)	151
User symbols are case sensitive (assembler option)	187
\$USER_NAME\$ (argument variable)	125

V

value expressions, definition of
variable length arrays
variables, using in arguments
veneer, definition of
Version Control System menu
Version Control System (Workspace
window context menu)
version control systems
version number
of Embedded Workbench161
of this guide
VFPv2 (FPU setting)164
VFPv3 (FPU setting)164
VFPv3 + NEON (FPU setting)

VFPv4 (FPU setting)
VFPv4 + NEON (FPU setting)
VFP9-S (FPU setting)165
View menu
virtual address, definition of
virtual space
definition of
enabling in the editor
visualSTATE
part of the tool chain23
project file
volatile storage, definition of
von Neumann architecture, definition of231
vsp (filename extension)102

W

Warn when exceeding stack threshold (Stack option)....149 Warn when stack pointer is out of bounds (Stack option).149 warnings

compiler
linker
Warnings from to (Warning setting)
warnings icon, in this guide19
Warnings (assembler option)
watchpoints, definition of
web sites, recommended
When source resolves to multiple function instances 146
Window menu
windows
organizing on the screen
word completion, in editor
Workspace window
drag-and-drop of files
Workspace window icons
Workspace (Workspace window icon)
workspaces
creating
using
using

wsdt (filename extension)			•							•	•							•	10	3
---------------------------	--	--	---	--	--	--	--	--	--	---	---	--	--	--	--	--	--	---	----	---

X

XAR, definition of	232
xcl (filename extension)	103
XLIB, definition of	232
XLINK, definition of	232

Ζ

zero-initialized sections, definition of	232
zero-overhead loop, definition of	232
zone, definition of	232

Symbols

#define options (linker options)
#define statement, in compiler
#define (Include cross-reference setting)
#included text (Include listing setting)
#pragma directive, definition of
% stack usage threshold (Stack option)
\$CONFIG_NAME\$ (argument variable)125
\$CUR_DIR\$ (argument variable)125
\$CUR_LINE\$ (argument variable)125
\$DATE\$ (argument variable)125
\$EW_DIR\$ (argument variable)125
\$EXE_DIR\$ (argument variable) 125
\$FILE_DIR\$ (argument variable)125
\$FILE_FNAME\$ (argument variable)125
\$FILE_PATH\$ (argument variable)
\$LIST_DIR\$ (argument variable)
\$OBJ_DIR\$ (argument variable)
\$PROJ_DIR\$ (argument variable)
\$PROJ_FNAME\$ (argument variable)
\$PROJ_PATH\$ (argument variable)
\$TARGET_BNAME\$ (argument variable)

\$TARGET_BPATH\$ (argument variable)125
\$TARGET_DIR\$ (argument variable)
\$TARGET_FNAME\$ (argument variable)
\$TARGET_PATH\$ (argument variable)
\$TOOLKIT_DIR\$ (argument variable)
\$USER_NAME\$ (argument variable)