

Tartalomjegyzék

<u>MPLAB IDE v8.10 rövid bemutatása</u>	2
<u>A menürendszer felépítése</u>	3
<u>Eszköztárak</u>	11
<u>Programfejlesztés az MPLAB fejlesztőkörnyezetben</u>	15
<u>Új projekt létrehozása és konfigurálása</u>	22
<u>Workspace beállítása</u>	29
<u>Forrásfájl(ok) létrehozása, elkészítése, módosítása</u>	30
<u>A források átolvasása, elemzése, ellenőrzése (előzetes szintaktikai és logikai analízis)</u>	42
<u>Fordítás (szintaktikai ellenőrzés):</u>	42
<u>Hibakeresés (Szimulátor; Debugger; Emulátor; Éles teszt):</u>	43
<u>Szimuláció az MPLAB IDE fejlesztőrendszerben</u>	45
<u>Programletöltés a mikrovezérlőbe</u>	80
<u>Projekt és workspace elmentése</u>	95
<u>Alternatív fejlesztés az MPLAB fejlesztőkörnyezetben</u>	99

I. számú melléklet

MPLAB IDE v8.10 rövid bemutatása

A mikrovezérlőre történő fejlesztés nehéz és bonyolult feladat – amennyiben nem áll rendelkezésünkre egy könnyen kezelhető, és teljes körű szoftverállomány egyenesen kilátástalannak tűnik. A Microchip cég – fő terméke, a PIC mikrovezérlők terjedésének felgyorsítása érdekében – a microcontroller fejlesztéshez szükséges szoftverállományt egy integrált fejlesztőkörnyezet (IDE-Integrated Development Environment) formájában ingyen biztosítja a felhasználók részére. Az IDE rendszerek leveszik a fejlesztő vállaról az egyes programok, ill. a különböző fejlesztőeszközök kompatibilitásának problémáját. Egy mikroprocesszoros rendszer felprogramozásához a következő szoftverekre van szükségünk:

- Editor: melyben a program forráskódját meg tudjuk írni. Az editornak alkalmazkodnia kell a programozó speciális igényeihez (keresés, csere, ugrás sorra, szintaktikai jelzések, stb.) és meg kell kímélni őt a munkája során felesleges funkcióktól (helyesírás ellenőrzés, betűtípus, formázás, stb.).
- Fordítóprogram¹: melynek segítségével a forráskódból a mikroprocesszor számára feldolgozható gépi kódot tudunk készíteni.
- Programozó szoftver: mely – a szükséges hardverelem(ek) segítségével – el tudja végezni a mikroprocesszoros rendszer konfigurálását a fordító által generált programozó fájl alapján.

A fent felsorolt szoftverek elengedhetetlenek a mikrovezérlő fejlesztéshez is. Ezeken felül az MPLAB IDE biztosít számunkra még egy egyszerű szimulátor programot – valamint a magasabb számú verziói a Microchip által gyártott hardverelemeket (ICD, ICD2, ICE) is támogatja.

A következőkben betekintést nyújtunk az MPLAB kezelésébe, fontosabb funkcióiba.

¹ PIC mikrovezérlők fejlesztése során kereszt-fordítót (cross assembler) használunk – a mikrovezérlőt működtető programot egy másik mikroszámítógépen (általában PC-n) generáljuk.

A menürendszer felépítése

Az MPLAB IDE a Windows-os² programoknál már megszokott legördülő menürendszert alkalmazza, kiegészítve a használatát megkönnyítő ikonokkal, és gyorsbillentyű kombinációkkal.

MPLAB kezelőfelülete

File:

Fájl menü

- *New*: Új fájl létrehozása.
- *Add New File to Project...*: Új file hozzáadása a projekthez.
- *Open...*: Létező fájl megnyitása.
- *Close*: Aktív megnyitott fájl bezárása.
- *Save*: Fájl mentése.
- *Save As...*: Fájl mentése más néven.
- *Save All*: Minden megnyitott fájl mentése.
- *Open Workspace...*: Munkaasztal megnyitása.
- *Save Workspace*: Munkaasztal mentése.
- *Save Workspace As...*: Munkaasztal mentése más néven.
- *Close Workspace*: Aktív megnyitott munkaasztal bezárása.
- *Import...*: Debug fájl, vagy futtatható hex fájl importálása.
- *Export...*: Hex fájlba történő exportálás.
- *Print...*: Nyomtatás.
- *Recent Files*: Legutóbbi fájlok megnyitása.
- *Recent Workspaces*: Legutóbbi munkaasztalok megnyitása.
- *Exit*: Kilépés az MPLAB-ból.

² Linux operációs rendszert használók futtathatják WINE alól – vagy használhatják a PIKDEV IDE rendszert mikrovezérlők fejlesztésére.

Edit:

Undo	Ctrl+Z
Redo	Ctrl+Y
<hr/>	
Cut	Ctrl+X
Copy	Ctrl+C
Paste	Ctrl+V
Delete	Del
<hr/>	
Select All	Ctrl+A
<hr/>	
Find...	Ctrl+F
Find Next	F3
Find in Files...	Ctrl+Shift+F
Replace...	Ctrl+H
Go To...	Ctrl+G
<hr/>	
Advanced	▶
Bookmarks	▶
<hr/>	
Properties...	

Szerkesztés menü

Uppercase	
Lowercase	
Comment Block	
Uncomment Block	
Indent Block	
Outdent Block	
Match	Ctrl+M

Egyebek (advanced)

Toggle Bookmark	Ctrl+K
Next Bookmark	Ctrl+L
Previous Bookmark	Ctrl+J
<hr/>	
Clear All Bookmarks	

Könyvjelzők

- *Undo*: Visszavonás.
- *Redo*: Ismétlés.
- *Cut*: Kijelölt szöveg másolása a vágólapra és eredeti helyéről való törlése (kivágás).
- *Copy*: Kijelölt szöveg másolása a vágólapra.
- *Paste*: Vágólapon lévő szöveg beillesztése.
- *Delete*: Kijelölt szöveg törlése.
- *Select All*: Aktív fájlban minden szöveg kijelölése.
- *Find...*: Kulcsszó keresése szövegben.
- *Find Next*: Következő keresése.
- *Find in Files...*: Fájlban történő keresés.
- *Replace...*: Sztring cserélése szövegben.
- *Go To...*: Ugrás a szövegben címkére, vagy sorra.
- *Properties...*: Tulajdonságok (Az editor beállításai).
- *Uppercase*: A kijelölt szövegben legyen minden nagybetű.
- *Lowercase*: A kijelölt szövegben legyen minden kisbetű.
- *Comment Block*: A kijelölt szöveg legyen megjegyzés.
- *Uncomment Block*: A kijelölt szöveg lefordítandó kód legyen.
- *Indent Block*: Kijelölt szöveget egy tabulátorral beljebb.
- *Outdent Block*: Kijelölt szöveget egy tabulátorral kijebb.
- *Match*: Keresd meg a kurzornál lévő kapcsos zárójel párját.
- *Toggle Bookmark*: Kijelölt sor ellátása könyvjelzővel.
- *Next Bookmark*: Ugrás a következő könyvjelzőre.
- *Previous Bookmark*: Ugrás az előző könyvjelzőre.
- *Clear All Bookmarks*: Minden könyvjelző törlése az aktuális fájlban.

View:

Nézet menü

Eszköztárak

- *Project*: Projekt ablak mutatása.
- *Output*: Kimeneti fájl mutatása.
- *CPU Registers*: A mikroprocesszor regisztereinek megjelenítése (csak PIC32MX-nél).
- *Call Stack*: dsPic esetén ebben az ablakban férhetünk hozzá a futtatható kódban szereplő meghívásokhoz és ugrásokhoz.
- *Disassembly Listing*: Forráskód visszafejtése assemblyre, és gépi kódra.
- *EEPROM*: Belső EEPROM tartalmának megjelenítése.
- *File Registers*: Az összes fájlregiszter mutatása.
- *Flash Data*: A/D átalakítóhoz vagy komparátorhoz tartozó flash adatmemória elérése (PIC12F519; PIC16F526).
- *Hardware Stack*: A verem tartalma és a veremmutató helyzete.
- *LCD Pixel*: Megjeleníti az LCD kimenetre írt pixeleket.
- *Locals*: Magas szintű nyelven írt forráskódban tudhatunk meg a változókról információt.
- *Memory*: A mikroprocesszor program és/vagy adatmemóriájának megtekintése (csak PIC32MX-nél).
- *Program Memory*: Program memória tartalma hexában, és ASCII-ban.
- *Special Function Registers*: Speciális funkciójú regiszterek megjelenítése.
- *Watch*: Watch (figyelő) ablak megnyitása.
- *Memory Usage Gauge*: Memória kihasználtság mutatása.
- *Simulator Trace*: A processzor műveleteinek nyomon követése.
- *Simulator Logic Analyzer*: Egy logikai analízátort tudunk elindítani (természetesen csak szimulációs környezetben).
- *Standard*: Szokásos eszköztár.
- *Project Manager*: Projekthez tartozó eszköztár.
- *Checksum*: Ellenőrző összeg megjelenítése.
- *Debug*: Hibakereső eszköztár (csak ha ki van választva hibakereső eszköz).
- *MPLAB ICD 2 DebugToolbar*: MPLAB ICD 2 hibakereső eszköztár (csak ha ICD2 van debug eszközként ki választva).
- *Resources*: Hibakeresőhöz tartozó töréspontok.

Project:

Projekt menü

- *Project Wizard*: Projekt varázsló.
- *New...*: Új projekt létrehozása.
- *Open...*: Projekt megnyitása.
- *Close*: Projekt bezárása.
- *Set Active Projekt*: Aktív projekt kiválasztása.
- *Quickbuild (*.asm file)*: Aktív asm forráskód gyorsfordítása (projekt nélküli munkát tesz lehetővé).
- *Clean*: Törli az aktív projekt közbenső fájlait (hex-; object-; debug fájl).
- *Export Makefile*:
- *Build All*: A projekt összes fájljának fordítása.
- *Make*: Azon fájlok fordítása, melyek megváltoztak a legutóbbi fordítás óta.
- *Build Configuration*: Fordítás konfigurálása (Release: „éles működésre”; Debug: Hibakeresésre (csak ICD2, vagy REAL ICE)).
- *Build Options*: Fordítás tulajdonságainak beállítása (forráskódé; projekté).
- *Save Project*: Projekt mentése.
- *Save Project As...*: Projekt mentése más néven.
- *Add Files to Project*: Fájl hozzáadása a projekthez.
- *Add New File to Project...*: Új fájl létrehozása a projekten belül.
- *Remove File From Project*: Fájl eltávolítása a projektből.
- *Select Language Toolsuite...*: Fordítóeszközök (programok) kiválasztása.
- *Set Language Tool Locations...*: Fordítóeszközök helyének kijelölése (elérési út).
- *Version Control...*: Megnyitja a verzió kezelő rendszert – mellyel régebbi fejlesztőkörnyezettel elkészített projektet/fájlt tudunk naprakészé tenni.

Debugger:

Hibakereső menü

- *Select Tool*: Debugger eszköz kiválasztása.
- *Clear Memory*: Memória törlése.
- *Run*: Futtatás.
- *Animate*: Lassú (default: 1 utasítás = 300msec) futtatás.
- *Halt*: Megállítás.
- *Step Into*: Lépésenkénti futtatás.
- *Step Over*: Lépésenkénti futtatás – szubrutin átugrása.
- *Step Out*: Szubrutinból való kilépés.
- *Reset*: Reszet.
- *Breakpoints...*: Töréspontok.
- *StopWatch*: Időmérő eszköz.
- *Complex Breakpoints*: Összetett töréspontok.
- *Stimulus*: I/O lábakra adhatunk gerjesztést, regisztereknek adhatunk kezdőértéket.
- *Profile*: Statisztikai információt szolgáltat a hibakeresés során addig végrehajtott programrészről (utasítások száma, típusa, végrehajtási idő).
- *Clear Code Coverage*: Amennyiben a hibakereső beállításában engedélyezve van, törölhetjük a végrehajtandó kód kijelölését (végrehajtás-analizátorhoz hasonló funkciót valósíthatunk meg a kódlefedés vizsgálatának segítségével szimulációs környezetben).
- *Refresh PM*: Programmemória frissítése a program újraindításakor.
- *Settings...*: A hibakereső beállításai.

A hibakereső működtetéséhez tartozó menüpontok csak eszköz kiválasztásakor jelennek meg – és függenek az adott eszköztől. Itt az *MPSIM* debuggerhez tartozó menüpontokat ismertettük.

Eszköz kiválasztás

- *None*: Nincs eszköz kiválasztva.
- *MPLAB ICD 2*: Microchip ICD2 In-Circuit Debugger.
- *MPLAB ICE 4000*: Emulátor (teljes sebességet tudja).
- *MPLAB SIM*: Szimulációs környezet.
- *MPLAB ICE 2000*: „teljes-értékű” emulátor (kis megkötés: max. 25 MHz).
- *REAL ICE*: Valós idejű emulátor, használható az új nagy sebességű mikrovezérlőkhöz; dsPIC-hez is.
- *PICkit 2*: Lebutított ICD2 (kevés típust ismer).
- *PIC32MX Starter Kit*: 32 bites mikrovezérlő debugger.

Memória törlés

- *All Memory*: Minden memória törlése.
- *Program Memory*: Programmemória törlése.
- *GPRs*: Általános célú regiszterek törlése.
- *EEPROM*: EEPROM törlése.
- *Configuration Bits*: Konfigurációs bitek törlése.

Programmer:

Programozó menü

- *Select Programmer*: Programozó hardver kiválasztása.

A Programozó menüpontok – a hibakeresőhöz hasonlóan – a kiválasztott eszköztől függenek. Jelen esetben nincs kiválasztva eszköz.

Programozó kiválasztás

- *None*: Nincs kiválasztva programozó.
- *PICSTART Plus*: Elavult soros programozó eszköz (max. 40 lábú DIP tokos verziókhöz; ma már nem használják).
- *MPLAB ICD 2*: USB-s Debugger, melyet programozásra is használhatunk (ICSP funkció van).
- *AN851 Quick programmer Beta*: A megfelelő bootloader program segítségével a PC soros portján is felprogramozhatjuk a PIC-et (PIC16F87XA;PIC18F). A bootloader program azonban elvesz a program memóriából!
- *PICkit 2*: ICD2 olcsóbb kivitelben, programozásnál ugyanúgy működik.
- *MPLAB PM 3*: Univerzális – igen drága – programozó (az adatot tudja SD/MMC kártyákra/ról is tölteni).
- *REAL ICE*: A valós idejű emulátort is használhatjuk programozásra.
- *PRO MATE II*: Soros programozó, mellyel microchip memóriákat is lehet égetni.
- *PICkit1*: Csak 8-bites kontrollerekhez jó (ma már nem használják).

Tools:

Eszközök menü

- *Matlab/Simulink*: Szabályozástechnikai hatásláncok szimulálására kifejlesztett keretprogram.
- *Gimpel PC-Lint/MISRA*: C programnyelvhez illeszkedő nyelvi ellenőrző és hibakereső beépülő modul.
- *Data Monitor And Control Interface*: Programfutas közben előre rögzített vezérlőjeleket biztosíthatunk és megvizsgálhatjuk ezeknek hatásait akár grafikusán is.
- *MPLAB Macros*: Microsoft makrók használatának engedélyezése az MPLAB IDE fejlesztőrendszerben.
- *RTOS Viewer*: Megjeleníti a valós idejű operációs rendszer ablakát, ha telepítve van, és az aktív projektünkhöz includoltuk.
- *Keeloq Plugin*: Keeloq ugrókódos titkosításhoz tartozó kiegészítő.
- *AN908 ACIM Tuning Interface*: AC motor hangolás dsPIC esetén.
- *AN901 BLCD Tuning Interface*: Érzékelő és szénkefe nélküli DC motorok hangolása szintén dsPIC-hez.
- *Visual Initalizer*: Egy vizuális programnyelv segítségével állíthatjuk be a perifériák és a PIC tulajdonságait.

Configure:

Konfigurációs menü

- *Select Device*: Eszköz kiválasztása (PIC; Keeloq IC; Microchip EEPROM).
- *Configurations Bits...*: Konfigurációs bitek beállítása.
- *External Memory...*: Külső memória illesztése (csak arra alkalmas eszköznél és konfigurálásnál).
- *ID Memory...*: Felhasználói azonosítót rendelhetünk a programhoz.

Window:

Ablakok menü

- *Settings...*: Az MPLAB beállításai.
- *Close All*: Minden ablak bezárása.
- *Cascade*: Ablakok egymáson történő elhelyezése.
- *Tile Horizontally*: Vízszintes elrendezés.
- *Tile Vertically*: Függőleges elrendezés.
- *Arrange Icons*: Ikonok rendezése.
- *Window Sets*: Behívhatunk egy elmentett ablakelrendezést.
- *Create Window Set...*: Elmenthetjük az aktuális ablakelrendezést.
- *Destroy Window Set...*: Törölhetünk elmentett ablakelrendezést.

MPLAB IDE v8.10 rövid bemutatása

Help:

Segítség menü

- *Topics...*: Tartalom.
- *Release Notes*: Kiadási jegyzék (napló).
- *Driver Installation*: Driverok telepítése a jegyzékből.
- *Check for Updates...*: Újabb programverzió keresése az interneten.
- *Web Links*: Microchips internetcímeinek jegyzéke.
- *About MPLAB IDE...*: Az MPLAB részletes névjegye.

Eszköztárak

Standard (Szokásos) eszköztár:

Project (Projekt) eszköztár:

Debugger (Hibakereső) eszköztár:

Programmer (Programozó) eszköztár:

Checksum (Ellenőrző összeg, itt read-only):

A checksum nem sorolható be az eszköztárak közé – külön egységet alkot. A debugger és a programmer eszköztárban szereplő ikonok függenek a kiválasztott eszköztől (a jegyzetben az *MPSIM*-hez (hibakereső) és az *ICD2*-höz (programozó) tartozó eszköztárat vettük alapul).

A **standard** eszköztár ikonjainak funkciója:

<i>New File</i> (Új fájl)	

<i>Open File</i> (Fájl megnyitása)	

<i>Save File</i> (Fájl mentése)	

<i>Cut</i> (Kivágás)	

<i>Copy</i> (Másolás)	

<i>Paste</i> (Beillesztés)	

<i>Print File</i> (Fájl nyomtatása)	

<i>Find</i> (Keresés)	

<i>Find in File</i> (Keresés fájlban)	

<i>Help</i> (Segítség)	

MPLAB IDE v8.10 rövid bemutatása

Projekt eszköztár ikonjainak funkciója:

<i>Build Configuration</i> (Fordítási konfiguráció)	

<i>New project</i> (Új projekt)	

<i>Open project</i> (Projekt megnyitása)	

<i>Save Workspace</i> (Munkaasztal mentése)	

<i>Build Options</i> (Fordítási beállítások)	

<i>Toolsite Info</i> (Információ a kiválasztott fordítóeszközzel, pl. MPASM)	

<i>Make</i> (Az utolsó fordítás óta megváltozott fájlok fordítása)	

<i>Build All</i> (Mindent fordít)	

<i>Export Makefile</i>	

Programmer eszköztár ikonjainak funkciója:

<i>Program target device</i> (Írás a fejlesztett eszközbe)	

<i>Read target device</i> (Olvasás a fejlesztett eszközből)	

<i>Reads device EEPROM</i> (EEPROM memória olvasása az eszközből)	

<i>Verify target device memory</i> (Az eszköz memóriájának ellenőrzése)	

<i>Erase target device</i> (Az eszköz memóriájának törlése)	

<i>Verify target device is erased</i> (Ellenőrzés, hogy az eszköz ürese-e)	

<i>Release from Reset</i> (Kilépés a reset feltételből (L → H))	

MPLAB IDE v8.10 rövid bemutatása

Hold in Reset
(Belépés a reszetfeltételbe (H → L))

Reset and Connect to ICD
(Reszet és ICD csatlakoztatás)

Debugger eszköztár ikonjainak funkciója:

Run (Futtatás)

Halt (Megállítás)

Animate (Lassú futtatás)

Step Into (Léptetés)

Step Over (Léptetés, ciklus kihagyása)

Step Out (Kilépés a ciklusból)

Reset (Reszet)

Breakpoint (Töréspont)

Status Bar (Állapot sor):

Számozás	Megnevezés	Példa	Megjegyzés
1	Aktuális hibakereső eszköz	MPLAB SIM	Láthatjuk az aktuális programozó eszközt (A <i>Debugger</i> menüben tudunk változtatni)
2	Aktuális programozó eszköz	MPLAB ICD 2	Láthatjuk az aktuális programozó eszközt (A <i>Programmer</i> menüben tudunk változtatni)
3	Aktuális processzor	PIC18F452	Az aktuális processzort mutatja (A <i>Configure</i> → <i>Select Device</i> menüben tudunk változtatni)
4	A programszámláló aktuális értéke	pc:0	Kijelzi a programszámláló aktuális értékét – dupla kattintással új értéket tudunk megadni.
5	A munkaregiszter aktuális értéke	W:0	Kijelzi a <i>W</i> regiszter értékét.
6	Státusz bitek	n ov z dc c	Ami nagybetűvel van írva az <i>l</i> -ben, ami kisbetűvel, az <i>0</i> -ban áll.
7	Töréspontok engedélyezése	Bk On	Amennyiben nincs kiválasztva, akkor nem engedélyezi a töréspontokat.
8	A processzor frekvenciája	20 MHz	Az aktuális processzor frekvenciájának jelzése
9	Bankinformáció	bank0	Mutatja az aktuális bankot
10*	Sor- és oszlopszám az aktuális ablakban	Ln 1, Col 1	Kijelzi az aktuális sor- (Ln) és oszlop (Col) számot a fájlban
11*	Beillesztés	INS	Jelzi, hogy a billentyűzeten be van-e kapcsolva az insert (beillesztés) funkció. (INS → be van kapcsolva OVR → nincs bekapcsolva).
12*	Írható, vagy csak olvasható	WR	Amennyiben szerkeszthető a fájl, akkor WR jelzést látunk, ha csak olvasható, akkor RO-t

*: Csak akkor aktívak, ha a szövegszerkesztő ablakban vagyunk.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Az *MPLAB IDE* ún. projekt-workspace rendszerben dolgozik.

Projekt: Ebben az entitásban tároljuk a fejlesztéshez szükséges fájlokat – forrásfájl (*.c; *.asm; stb.), header fájlok (*.inc; *.h), átmeneti fájlok (*object*; *linker*; *error* fájl), futtatható állomány (*.hex). A projektrendszer lehetővé teszi, hogy a fejlesztéshez szükséges minden fájlt egy egységként kezeljük.

Workspace: A fejlesztendő eszközről (típus; fordító; debugger; programozó; stb.) és az MPLAB beállításairól (ikonrendezés; eszköztárak; ablakok elrendezése; megnyitott fájlok, projektek; stb.) hordoz információt.

Fejlesztés lépései az MPLAB-ban:

- Projekt létrehozása és beállítása
- Workspace beállítása
- Forrásfájl(ok) létrehozása, elkészítése, módosítása
- Header fájlok létrehozása, elkészítése, módosítása
- A források átolvasása, elemzése, ellenőrzése (előzetes szintaktikai és logikai analízis)
- Fordítás (szintaktikai ellenőrzés)
- Hibakeresés (Szimulátor; Debugger; Emulátor; Éles teszt)
- Projekt és workspace elmentése

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Az MPLAB-ban történő munkavégzés előtt állítsuk be a fejlesztőrendszer tulajdonságait!

Kattintsunk a *Configure* → *Settings...* menüpontra!

A felbukkanó ablakban a munkaasztalra (*Workspace*), a hibakeresőre (*Debugger*), a program letöltésre (*Program Loading*), a gyorsbillentyűkre (*Hot Keys*), a projektekre (*Projects*), és egyéb beállításokra vonatkozó opciókat találunk.

Workspace-re vonatkozó beállítások:

MPLAB munkaasztalának beállításai

<i>Automatically save workspace upon closing:</i>	Munkaasztal automatikus mentése az MPLAB bezárásakor (igen, nem, rákérdez).
<i>Reload last workspace at startup:</i>	A legutóbbi munkaasztal betöltése az MPLAB indításakor.
<i>Recent fájl list contains:</i>	„Legutóbbi fájlok” maximális száma (File → Recent Files).
<i>Recent workspace contains:</i>	„Legutóbbi munkaasztalok” maximális száma (File → Recent Workspace).
<i>Always show full path in recent file and workspace lists:</i>	A legutóbbi fájlok és munkaasztalok teljes elérési útjának mutatása.

Debugger-re vonatkozó beállítások:

MPLAB hibakeresőjének beállításai

Automatically save files before running:

Fájlok automatikus mentése futtatás előtt.

Remove breakpoints upon importing a file:

Fájlimportáláskor a töréspontok törlése.

Reset device to the beginning of main function:

Az eszköz reszettelése a main függvény (C nyelv) előtt.

Stepping Behavior (Léptetési módok):

Track debugger location in the source code:

A hibakereső helyzetének nyomon követése a forráskódban (Trace ablak megnyitása).

Browse for source if file is not found:

Amennyiben nem található a forrás, akkor tallózás lehetőségének felajánlása.

Show disassembly if source is unavailable:

Disassembler ablak megnyitása, ha a forrás nem elérhető.

Program Loading beállítások:

MPLAB program letöltés beállításai

Clear memory before building a project:

Memória törlése a projekt fordítása előtt.

Clear memory after successfully building a project:

Memória törlése a projekt sikeres fordítása után.

Clear program memory upon loading a program:

Programmemória törlése a program letöltésekor.

Clear configuration bits upon loading a program:

Konfigurációs bitek törlése a program letöltésekor.

Clear EE data upon loading a program:

EEPROM adatmemória törlése a program letöltésekor.

Clear user ID upon loading a program:

Felhasználói azonosító törlése a program letöltésekor.

Hot Keys beállítások:

MPLAB gyorsbillentyűinek beállításai

Hot Key mapping scheme:

Gyorsbillentyű séma alkalmazása (*.hot kiterjesztéssel magunk is létrehozhatunk ilyen sémákat).

Command:

A fejlesztőrendszerben alkalmazható parancsok.

Hot key combination:

A parancshoz rendelt gyorsbillentyű kombináció.

Hot Key currently in use by:

Amennyiben az alkalmazni kívánt gyorsbillentyű már hozzá van rendelve egy másik parancshoz, akkor az ebben az ablakban megjelenik.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Egyéb beállítások:

MPLAB egyéb beállításai

Clear configuration bits when clearing program memory:

A konfigurációs bitek törlése a program memória törlésekor.

Automatically reload files that were modified outside of the IDE:

Az IDE rendszer kinézetének módosításakor a fájlok újratöltése.

Project-re vonatkozó beállítások:

MPLAB projektjének beállításai

Close open source files on project close:

A projekt bezárásakor minden a projektben megnyitott fájl bezárása.

Clear output window before build:

A kimeneti ablak törlése a fordítás előtt.

Save project before build:

Projekt mentése fordítás előtt.

Save files before build:

A fájlok mentése fordítás előtt (igen, nem, rákérdez).

Halt build on first failure:

A fordítási folyamat megállítása az első hibánál.

Use one-to-one project-workspace model:

Egy projekt, egy munkaasztal alkalmazása.

Új projekt létrehozása és konfigurálása

a, módszer: A *Project* → *Project Wizard...* menüponttal aktiváljuk a projekt varázslót.

Projekt varázsló 0. lépés

A bejelentkező felületen üdvözl minket a Microchip. A varázsló segítséget nyújt számunkra egy új *MPLAB IDE* projekt létrehozásához és beállításához. A művelet folytatásához kattintsunk a *Next* (Tovább) gombra!

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Projekt varázsló 1. lépés

Állítsuk be a fejlesztéshez szükséges eszköz típusát, majd kattintsunk a *Next* (Tovább) gombra! (A *Back* (Vissza) gombbal bármikor visszaléphetünk az előző beállító ablakba.)

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Projekt varázsló 2. lépés

Válasszuk ki a fejlesztés során alkalmazni kívánt fordítóeszközt (*Active Toolsuite*). A komponenseit a *Toolsuite Contents* ablakban láthatjuk. Az aktív komponens elérési útját a *Location* ablakban módosíthatjuk.

Projekt varázsló 3. lépés

A következő lépésben két opció közül választhatunk. Létrehozhatunk egy új projektet – ehhez írjuk be a teljes elérési utat a *Create New Project File* ablakba, vagy válasszuk a *Browse...* (Tallózás) gombot. Egy aktív projekt beállításait is módosíthatjuk – ehhez használjuk a *Reconfigure Active Project* ablakot.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Projekt varázsló 4. lépés

A negyedik lépésben hozzáadhatunk (*Add >>*) forrásfájlt a létrehozandó projektünkhöz, ill. hozzáadott fájlt törölhetünk a projektből (*Remove*). A *Remove* parancs hatására az adott fájl nem lesz a projekt része, de fizikailag természetesen nem törlődik.

Projekt varázsló összegzés

Az utolsó ablakban egy összegzést láthatunk a létrehozni kívánt projektről. Amennyiben minden rendben találunk kattintsunk a *Finish* (Befejezés) gombra – ha valamilyen eltérést tapasztalunk az általunk megadni kívánt paraméterektől, akkor a *Back* (Vissza) gombbal lépünk vissza az adott beállításhoz, és változtassuk meg azt.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

b, módszer: A *Project* → *New* menüpont segítségével hozzunk létre egy projektet.

Új projekt

A felugró ablakba írjuk be a projekt nevét (*Project Name*) és a kívánt elérési utat (*Project Directory*), vagy a könnyebb tájékozódás végett válasszuk a tallózás (*Browse...*) gombot. Segítséget (*Help*) kérhetünk a fejlesztőkörnyezettől, amennyiben ezt a funkciót választjuk a sűgó végigvezet minket egy projekt létrehozásán. Az *OK* gomb megnyomására a projektet az MPLAB létrehozza.

Végezzük el a projekt beállításait manuálisan!

- | | |
|--|--|
| Eszköz kiválasztása: | <i>Configure</i> → <i>Select Device...</i> |
| Fordítóeszköz kiválasztása: | <i>Project</i> → <i>Select Language Toolsuite...</i> |
| Fordítóeszköz elérési útjának módosítása: | <i>Project</i> → <i>Set Language Tool Locations...</i> |
| Forrásfájl hozzáadása az aktív projekthez: | <i>Project</i> → <i>Add Files to Project...</i> (Létező fájl)
<i>Add New File to Project...</i> (Új fájl) |
| Forrásfájl törlése az aktív projektből: | <i>Project</i> → <i>Remove File From Project...</i> |

Workspace beállítása

Válasszuk ki a programozni kívánt eszközt: *Configure* → *Select Device...*

Válasszunk Debug eszközt: *Debug* → *MPLAB SIM* (ez itt csak példa)

Aktiváljunk Programozó készüléket: *Programmer* → *None* (ez itt csak példa)

Állítsuk be a konfigurációs biteket: *Configure* → *Configurations bits...*

Készítsünk (magunknak tetsző) ablakelrendezést!

Egy lehetséges ablakelrendezés

Az általunk kialakított ablakelrendezés (megnyitott ablakok, és azok pozíciója) elmenthető a *Window* → *Create Window Set...* menüpont segítségével.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Munkaasztalunk testreszabása nem csak kényelmesebbé teszi a munkánkat, de határozottan elősegíti a fejlesztést. Egy kulturált és a fejlesztő számára átlátható közegben könnyebben, gyorsabban és eredményesebben is tud dolgozni az ember. Egy fejlesztés napokig hetekig, akár hónapokig is tarthat - ez alatt az időszak alatt többször is kénytelenek vagyunk megnyitni bezárni az IDE rendszert, kellemes ha minden megnyitáskor az előzőleg meghagyott rend alapján tudunk dolgozni. Ezen okok miatt ne sajnáljuk az időt a workspace beállítására!

Forrásfájl(ok) létrehozása, elkészítése, módosítása

Fejlesztésünk során mindig minimum két forrással dolgozzunk! Az egyik legyen az eredetileg megírt szemantikailag – általunk – könnyen értelmezhető – szükség esetén – egyszerűen továbbfejleszhető és módosítható kód. A másik forrás az ún. optimalizált kód, mely az adott problémára – a megadott paraméterek tükrében - a lehető leghatékonyabb megoldást képviseli. Egy optimalizált kódban történő módosítás nem csak körülményes, hanem igen veszélyes is – ezt a módszert kerüljük, inkább az eredeti forrásba implementáljuk az újításokat, majd helyes működés esetén optimalizáljuk újra.

Előfordulhat, hogy kénytelenek vagyunk egy adott problémához több forrást is alkalmazni (pl. két, vagy több eszköz szükséges a megoldáshoz, különböző működési paraméterekkel). Ez nem okoz különösebb nehézséget, egy projekt tetszőleges számú forrást tartalmazhat.

A források megírása során alkalmazott programozói ismereteket a II. számú melléklet tartalmazza. Itt csupán a szerkesztési fogásokra és a fejlesztőkörnyezet által nyújtott segédszolgáltatásokra térünk ki.

Adjunk hozzá egy forrásfájlt a projektünkhöz:

Új fájl hozzáadása: *Project* → *Add New File to Project*

Létező fájl hozzáadása: *Project* → *Add Files to Project*

Alternatíva: Kattintsunk jobb egérgombbal a projekt ablak *Source Files* fülére és válasszuk az *Add Files...* opciót!

Létező fájl hozzáadása a projekthez

(Amennyiben nem jelent meg a projekt ablak, aktiváljuk a *View* → *Project* menüponttal)

Megjegyzés: A *View* menüpont segítségével többféle információt tudunk megjeleníteni a fejlesztőkörnyezetben felbukkanó ablakok segítségével. A fejlesztéshez két ablak elengedhetetlenül szükséges. A projekt ablakot a *View* → *Project* menüponttal, míg a kimeneti ablakot a *View* → *Output* menüponttal tudjuk aktivizálni. A nézet menüben megjeleníthető további lehetőségek közül csak azokat válasszuk ki, melyekre a fejlesztés adott fázisában szükségünk van, mert a túl sok egymásra halmozott ablak rontja az áttekinthetőséget.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

A forráskód megírása előtt állítsuk be az editor (szövegszerkesztő) tulajdonságait! Válasszuk az *Edit* → *Properties...* menüpontot (alternatív megoldás: egy szövegfájlban jobb egérgomb, majd *Properties*)! A felugró ablakban az IDE rendszer beállításaihoz hasonlóan több fül közül választhatunk.

General beállítások:

A szövegszerkesztő általános beállításai

Use Tabbed Window:

Alkalmazása esetén a szövegfájlokat egy ablakban külön fülön ábrázolja az editor, nem rendel minden fájlhoz egy külön ablakot (változtatása az IDE rendszer újraindítását igényli).

Protect Read Only files:

Amennyiben be van jelölve, a csak olvasható fájlokat nem tudjuk az editorban szerkeszteni. Mellőzésével a csak olvasható fájlok szerkeszthetőek, és a változtatások elmenthetőek egy másik fájlba.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Enable Source Locator:

A GoTo Locator funkció engedélyezése (a projekt ablakban egy szimbólumon lévő jobb kattintásra az adott szimbólumra ugorhatunk a C forráskódban – a GoTo Locator segítségével).

Enable Color Printing:

Színes nyomtatás engedélyezése.

Find Wrap MessageBox:

Amennyiben be van jelölve az opció, akkor egy szövegdobozzal jelzi, ha egy keresés művelet során elértük a szövegfájl végét.

Alternates <Home> key action:

Használata esetén a <Home> billentyű megnyomásakor a sorban lévő első karakter elé kerül a kurzor. Mellőzése esetén a kurzor mindig a sor elejére kerül a <Home> megnyomásakor.

'ASM' File Types beállítások:

A szövegszerkesztő ASM fájlra vonatkozó beállításai

Programfejlesztés az MPLAB fejlesztőkörnyezetben

<i>Line Numbers:</i>	Sorok számának mutatása a forráskódban.
<i>Line Wrap:</i>	Sortörés alkalmazása (az ablak méretéhez igazított sortörést hajt végre a szövegen).
<i>Double Click Toggles Breakpoints:</i>	Az editor ablakban dupla kattintásra letesz egy töréspontot az egérmutató által jelölt helyre.
<i>Print Line Numbers:</i>	Sorok számának nyomtatása.
<i>Repair Mismatched CR/LF on Save:</i>	A helytelen kocsivissza/soremelés javítása mentéskor.
<i>Enable Code Folding – Use ; { and ;}:</i>	
<i>Auto Indent:</i>	Alkalmazása esetén az új sor automatikusan annyi Tab-bal, és/vagy Space-szel beljebb kerül, mint az őt megelőző sor.
<i>Tabs (Tabulátorok):</i>	
<i>Tab size:</i>	Tabulátor mérete (1÷16 karakter).
<i>Insert spaces:</i>	Tabulátor által alkalmazott üres tér feltöltése Space karakterekkel.
<i>Keep tabs:</i>	„Valódi” tabulátor alkalmazása.

Tooltips beállítások:

Szövegszerkesztő eszközeirő beállításai

Mouseover (Az egér objektum fölé vitele):

Enable Variable Mouseover Values:

Az egérmutatót a változó (szimbólum) fölé mozgatva egy felbukkanó kis ablakban láthatjuk annak értékét.

Show Address in Mouseover:

Az érték mellett a címet is megjeleníti.

Mouseover Active on Debug:

A funkció csak a kód futtatása esetén alkalmazható (debugoláskor).

Default Type Format (az egérmutató által jelzett érték alapértelmezett formátuma):

Use Watch Preference:

A Watch ablak beállításait alkalmazza.

Hex:

Hexadecimális (16-os számrendszer) formátum.

Binary:

Bináris (kettes számrendszer) formátum.

Decimal:

Decimális (10-es számrendszer) formátum.

Char:

ASCII formátum.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Autocomplete ()

Enable Autocomplete <CTRL+SPACE> Activates: Az *Enable Source Locator* funkcióval együtt használható. Engedélyezése esetén a CTRL+SPACE kombináció segítségével tudunk a projekt ablakban választani a szimbólumok között.

Autolist Struct members . or → Activates:

A struktúra tagjait ponttal, vagy jobb nyíllal jelöli.

Function parameter information (Activates:

A függvényeket (amennyiben előtte definiálva vannak) bal zárójel segítségével jelöli.

Text beállítások:

Szövegszerkesztő szövegtulajdonságainak beállításai

Fonts (Betűkészlet):

Select Font:

Betűkészlet kiválasztása.

National Language Code Page:

A UNICODE karakterek ASCII-ba történő átalakításához használt kódtábla.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

<i>Colors:</i>	A szövegszerkesztőben használt karakterláncok színeit állíthatjuk be.
<i>Choose Colors:</i>	Minden objektumhoz (különböző számformátumok, címke, utasítás, direktíva, megjegyzés, stb.) különböző színeket rendelhetünk.
<i>Default Colors:</i>	Az alapértelmezett színekonfiguráció visszaállítása.
<i>User Defined Color File:</i>	Felhasználó által definiált színekonfiguráció behívása.

Other beállítások:

Szövegszerkesztő egyéb beállításai

<i>Default Window Width:</i>	Alapértelmezett ablakszélesség (10÷80 karakter).
<i>Editor and DisAssy Gutter Width:</i>	A szövegszerkesztő és a disassembler bal oldalsávjának szélessége (3÷12 karakter).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

<i>Line End Ruler Position:</i>	Sor végét jelző – függőleges – vonalzó karakterpozíciója (0: vonalzó elrejtése).
<i>Ruler Color:</i>	A vonalzó színe.
<i>Debugger PC Location – Highlight Full Line:</i>	A Programszámláló által mutatott utasítássor kiemelése.
<i>Full Line Color:</i>	A kiemelés színének beállítása.

Megjegyzés: A szövegszerkesztő (*editor*) beállításait mindenki a saját igényei szerint állítja be. Amennyiben olyan munkaállomáson dolgozunk, ahol mások is használják a fejlesztőkörnyezetet (pl. egy oktatási intézmény) – kerüljük az alapértelmezettől eltérő paraméterek használatát.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

A szövegszerkesztő beállítása után megkezdhetjük a forráskód begépelését.

A forráskód írása közben figyelembe kell vennünk a szintaktikai szabályokat!

A szöveg formai követelményeire vonatkozó szintaktikai szabályok:

Assembly sor felépítése:

CÍMKE →³ MŰVELET → OPERANDUS → ;MEGJEGYZÉS

A programírás során a tabulátorok használata ajánlott az egyes oszlopok elválasztására – a szöveg jobb tagoltsága érdekében.

A programunk többségében címke nélküli sorokból áll, ezeket a szabály szerint egy üres karakterrel, vagy tabulátorral beljebb kell kezdenünk. Amennyiben nem szeretnénk minden címke nélküli sor elé tabulátort tenni, akkor kezdjük az adott utasítást a sor elejétől. A forráskód(részlet) begépelése után jelöljük ki a címke nélküli sorokat és használjuk az *Edit* → *Advanced* → *Indent Block* funkciót (*CTRL+7*) – mely egy tabulátorral beljebb helyezi a kijelölt sorokat. Az *Edit* → *Advanced* → *Outdent Block* funkció (*CTRL+8*) egy tabulátorral kijebb helyezi a kijelölt sorokat.

Kis- és nagybetűk használata:

Az assembly nyelvben nem kell semmilyen objektumot kötelezően nagy-, vagy kisbetűvel írni – azonban a fordító különbséget tesz a kis- és nagybetűk között, ezért a használatuknak konzekvenseknek kell lennie. Amennyiben egy szimbólumot nagybetűvel definiáltunk, csak nagybetűvel tudunk rá hivatkozni – és ez természetesen igaz kisbetűvel is. Az SFR (Special Function Register – Speciális funkciójú regiszterek) megadása a gyári include fájlban nagybetűvel történt – ezért ezeket mindenképpen nagybetűvel kell alkalmaznunk a forrásban is. Minden más általunk megadott szimbólum már fakultatív. A műveletek, direktívák kis és nagybetűvel egyaránt elfogadhatóak. Ha nem szeretnénk ezzel a problémával foglalkozni, akkor az egész forráskódot (a megjegyzés kivételével) írjuk nagybetűvel. Az MPLAB szövegszerkesztője lehetőséget nyújt kijelölt szöveg kis-, vagy nagybetűkké alakítására.

Nagybetűs átalakításhoz használjuk az *Edit* → *Advanced* → *Uppercase* menüpontot (*CTRL+3*)

Kisbetűs átalakításhoz használjuk az *Edit* → *Advanced* → *Lowercase* menüpontot (*CTRL+4*)

3 Tabulátor(ok), vagy Space karakter(ek)

Megjegyzések használata:

Egy megjegyzés (komment) az assembly nyelvben mindig a ';' karakterrel kezdődik. Természetesen teljes sorok is lehetnek megjegyzések – általában egyes programrészek, rutinok előtt (bonyolultságtól függően) 5-10 sorban érdemes leírni a funkcionális működést. Mindemellett előfordul, hogy egyes rutinokat, programrészeket ún. kikommentezünk a programból, mert vagy nem vagyunk még biztosak a működésükben, vagy olyan funkciót valósítanak meg, melyekre az adott fejlesztési résznél nincs szükségünk⁴. Nagyobb lélegzetű megjegyzés esetén nem szükséges minden sort ';' -al kezdenünk. Az *Edit* → *Advanced* → *Comment Block* (*CTRL+6*) segítségével a kijelölt szöveg minden sora elé ';' karakter kerül. Amennyiben megjegyzésként írt sorokat szeretnénk futtatható kóddá tenni használjuk az *Edit* → *Advanced* → *Uncomment Block* funkciót (*CTRL+6*)

Az editor formázási lehetőségeit az *Edit* menüből érhetjük el:

- Visszavonás: Az *Edit* → *Undo* menüponttal érhető el a szolgáltatás (Gyorsbillentyű: *CTRL+Z*). Az utolsó – a szövegszerkesztőben végzett – művelet visszavonása.
- Újra: Az *Edit* → *Redo* menüponttal érhető el a szolgáltatás (Gyorsbillentyű: *CTRL+Y*). Az utolsó – a szövegszerkesztőben végzett – visszavont művelet újbóli végrehajtása.
- Kivágás: Az *Edit* → *Cut* menüponttal érhető el a szolgáltatás (Gyorsbillentyű: *CTRL+X*). Kijelölt szöveget helyezhetünk át a vágólapra (a szöveg az eredeti helyéről törlődik).
- Másolás: Az *Edit* → *Copy* menüponttal érhető el a szolgáltatás (Gyorsbillentyű: *CTRL+C*). Kijelölt szöveget másolhatunk át a vágólapra (a szöveg az eredeti helyéről nem törlődik).
- Beillesztés: Az *Edit* → *Paste* menüponttal érhető el a szolgáltatás (Gyorsbillentyű: *CTRL+V*). A vágólap tartalmát beilleszti a kurzor által kijelölt helyre.
- Törlés: Az *Edit* → *Delete* menüponttal érhető el a szolgáltatás (Gyorsbillentyű: *DEL*). Kijelölt szöveget törölhetünk.
- Teljes szöveg kijelölése: Az *Edit* → *Select All* menüponttal érhető el a szolgáltatás (Gyorsbillentyű: *CTRL+A*). Az aktív fájlban lévő teljes szöveget kijelöli.
- Keresés: Az *Edit* → *Find...* menüponttal érhető el a szolgáltatás (Gyorsbillentyű: *CTRL+F*). Az aktív fájlban kereshetünk rá egy általunk megadott kulcsszóra.

⁴ A II. számú melléklet tárgyalja a feltételes fordítás lehetőségét. Több programozó feltételes fordítás helyett a kézi megjegyzéssé tételt alkalmazza a könnyebb olvashatóság érdekében.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

- Következő keresése: Az *Edit* → *Find Next* menüponttal érhető el a szolgáltatás (Gyorsbillentyű: *F3*). Az utoljára megadott kulcsszó további keresése a szövegben.
- Keresés fájlokban: Az *Edit* → *Find in Files...* menüponttal érhető el a szolgáltatás (Gyorsbillentyű: *CTRL+SHIFT+F*). Több fájlban is kereshetünk adott kulcsszóra. A keresés eredményét a kimeneti ablakban tekinthetjük meg.
- Csere: Az *Edit* → *Replace...* menüponttal érhető el a szolgáltatás (Gyorsbillentyű: *CTRL+H*). Adott kulcsszóra történő keresés a szövegben és – opcionálisan – egy általunk megadott karakterlánccal történő kicserélése.
- Ugrás: Az *Edit* → *Go To...* menüponttal érhető el a szolgáltatás (Gyorsbillentyű: *CTRL+G*). Adott sorra, vagy címkére lévő ugrást tesz lehetővé.

Könyvjelzők használata:

A programunk egyes részeit a későbbi tájékozódás végett elláthatjuk könyvjelzőkkel.

Könyvjelzők hozzáadása: *Edit* → *Bookmarks* → *Toggle Bookmark* (*CTRL+K*). A kurzor által kijelölt helyre letesz egy könyvjelzőt.

Ugrás a következő könyvjelzőre: *Edit* → *Bookmarks* → *Next Bookmark* (*CTRL+L*). Az aktuális helyről a következő könyvjelzőre történő ugrás.

Ugrás az előző könyvjelzőre: *Edit* → *Bookmarks* → *Previous Bookmark* (*CTRL+J*). Az aktuális helyről az előző könyvjelzőre történő ugrás.

Az összes könyvjelző törlése: *Edit* → *Bookmarks* → *Clear All Bookmarks*. Az aktuális szövegfájlban az összes könyvjelző törlése.

Az include fájlokat az *asm* forrásfájlhoz hasonlóan készíthetjük el, és adhatjuk hozzá a projektünkhöz. Assembly nyelv esetén *inc*, C nyelv esetén *h* kiterjesztést kapnak.

A források átolvasása, elemzése, ellenőrzése (előzetes szintaktikai és logikai analízis)

Sajátos emberi tulajdonság, hogy másokban hamarabb látjuk meg a hibát mint saját magunkban. Sajnálatos módon ez igaz a programokra is. Az általunk megírt kód olvasása során az agyunk általában már jóval a ténylegesen látott gondolatmenet előtt jár, és hajlamos az apróbb hibák felett átsiklani. Nagy segítségünkre lehet egy programozásban jártas barátunk, akivel együtt elemezzük a forrást. Ebben az esetben nem tekinthetünk adott kódsorozatot evidenciának – mindent kénytelenek vagyunk érthetően logikailag elmagyarázni és bizonyítani. Amennyiben egyedül kényszerülünk programunk analízisére, ezt mindig fokozott figyelemmel tegyük. Próbáljunk elvonatkoztatni a helyzettől, és vizsgáljuk úgy a kódot, mintha azt egy előadás formájában kellene ismertetnünk egy szkeptikus hallgatósággal.

Az ellenőrzés során használjuk a könyvjelzőket, valamint az *Edit* → *Go To...* funkciót a könnyebb olvashatóság érdekében.

Fordítás (szintaktikai ellenőrzés):

A PIC mikrovezérlők esetén Compiler⁵ használunk a forráskód mikroszámítógép számára is emészthetővé tételére. A Compiler a fordítás során ellenőrzi, hogy az általunk írt forráskód megfelel-e a szintaktikai (nyelvi) követelményeknek.

Amennyiben projekt rendszerben dolgozunk a fordításra használjuk a build parancsot:

- *Project* → *Build All*
- CTRL+F10
- Ikonként:

A fordítás előtt bizonyosodjunk meg, hogy helyes build konfiguráció⁶ van beállítva!

Előfordulhat olyan eset, hogy a projektünk beállításait nem szeretnénk a fordítás során alkalmazni, vagy nem tartozik projekt a forráskódhoz. A *Project* → *Quickbuild* menüopció segítségével le tudjuk fordítani az aktív forrásfájlt.

5 Compiler (fordító): a forráskódot egy fordító segítségével a számítógép számára értelmezhető kóddá alakítjuk.
Interpreter (értelmező): a forráskódot futási időben értelmezzük.

6 *Project* → *Build Configurations*

Hibakeresés (Szimulátor; Debugger; Emulátor; Éles teszt):

Szimulátor: olyan (szoftveres) eszköz, melyben a valós készülékünket egy matematikai modell helyettesíti. A szimulációs eljárás egyszerűbb algoritmusok működőképességének kiértékelésére, a processzor matematikai műveletvégzésének ellenőrzése alkalmas. Nem vizsgálható vele olyan fejlesztés, melyben kulcsszerepet kapnak egyes fizikai sajátosságok. Gyártó-specifikus perifériák paraméterei (írási-olvasási idő; válasz idő; késleltetések; buszsebesség; stb.) eltérhetnek a modelltől.

Debugger: a debugger egy hibakereső eszköz - logikailag a szimuláció és az emuláció között helyezkedik el. A Mircochip ICD2 debuggere 5 ponton csatlakozik a mikrovezérlőhöz, míg egy emulátor POD-ja a mikrovezérlő/mikroprocesszor helyére kerül - fizikailag helyettesítve azt. A debuggernek szüksége van a mikrovezérlő belső erőforrásaira, valamint órajelforrásra is. A hibakeresővel végzett ellenőrzés során nem a valós program fut, hanem egy ún. debug program. Az ICD2 -vel ellenőrzött programban csak egyszerű törésponti feltételeket adhatunk meg és ezek száma is erősen korlátozott – szemben egy emulátorral. Összefoglalva: a debugger közelebb visz a valós működéshez mint a szimuláció, de kevesebb lehetőséggel rendelkezik mint egy emulátor. A debugger előnye az árában mutatkozik meg, összehasonlítva egy emulátorral kb. tizedannyi a költség.

Emulátor: A vizsgálandó programozható eszközt egy másik eszközzel helyettesíti, mely minden a működés szempontjából lényeges paraméterben megegyezik az eredeti eszközzel. Az emulátorral szemben támasztott követelmények között szerepel, hogy működés közben teljesen úgy viselkedjen, mintha az emulálandó eszközt használnánk – azonban lehetőséget nyújtson olyan vizsgálatok elvégzésére, melyeket az eredeti eszközzel nem, vagy csak nagyon költségigényes módon tudnánk végrehajtani. Egy emulátorral végzett vizsgálat során a processzort meg tudjuk állítani, a regiszterek értékét ki tudjuk olvasni, és akár módosíthatjuk is azokat. Összetett, bonyolult törésponti feltételeket adhatunk meg – gyakorlatilag korlátlan számban. Egy jó minőségű emulátor teljes mértékben képes kiváltani a logikai analízátort – nagy költségeket megtakarítva a fejlesztés során.

Éles teszt: az eljárás során eszközünket valós körülmények között vizsgáljuk. Amennyiben nem mi készítettük a hardvert az alkalmazáshoz emlékezzünk a programozók legfontosabb igazságára: „Ez biztos valami hardverhiba”. Mielőtt a mikroprocesszoros rendszert teszteljük ellenőrizzük a hardverkialakítást mind elméleti, mind gyakorlati szinten. Az analízis funkcionális teszttel kezdődik. Vizsgáljuk meg, hogy a rendszer teljesíti-e a specifikációban megfogalmazott igényeket. Hiba bekövetkezése esetén több lehetőség is rendelkezésünkre áll. Elemezhetjük manuálisan a kódot, használhatunk szimulációs és emulációs eljárásokat a hiba okának felderítésére, valamint elvégezhetjük az áramkör bemérését.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Általánosan használatos műszerpark egy mikrovezérlős rendszer vizsgálatához:

- Digitális multiméter
- Oszcilloszkóp (lehetőleg digitális)
- Logikai analizátor
- Végrehajtás analizátor

Utóbbi két eszközt – magas ára miatt – ritkán használjuk a fejlesztésben. Általában valamilyen szoftveres eljárással (szimulációs környezettel) próbáljuk helyettesíteni funkcióikat.

Megjegyzés: A mikrovezérlők fejlesztéséhez nem feltétlenül szükséges szimulátor, hibakereső, emulátor, ill. költséges műszerpark – bár a gyakorlatban ennek megléte nagyban segíti a munkánkat. Egy megfelelő hardver és szoftverismerettel rendelkező szakember ezen eszközök nélkül is képes nagy volumenű fejlesztések végrehajtására – a megfelelő szakmai tapasztalat megszerzése után, melyet csak sok gyakorlással lehet elsajátítani.

Szimuláció az MPLAB IDE fejlesztőrendszerben

Válasszuk ki hibakereső eszköznek az *MPLAB SIM* szimulátor összetevőt!
Debugger → *Select Tool* → *MPLAB SIM*

A szimuláció megkezdése előtt állítsuk be a szimuláció tulajdonságait!
Debugger → *Settings...*

Oszcillátor és nyomkövetés beállításai

Processor Frequency:

A processzor órajele.

Units:

Mértékegység.

Trace Options (Nyomkövetés beállításai):

Trace All:

Minden utasítás nyomkövetése.

Break on Trace Buffer Full:

Nyomkövetés megállítása, ha a buffer megtelik.

Buffer Size:

Buffer mérete.

Hibakeresés megállításának feltételei

Core (including stack):

Processzormag beleértve a vermet is. Veszély, és/vagy hiba esetén lehetőségünk van riportot készíteni, figyelmen kívül hagyni a problémát, valamint megállítani a processzort.

Peripheral:

Perifériákra vonatkozó beállítás. Veszély, és/vagy hiba esetén lehetőségünk van riportot készíteni, figyelmen kívül hagyni a problémát, valamint megállítani a processzort.

WDT Timeout:

WDT túlsordulás. Veszély esetén lehetőségünk van megállítani a processzort, megállítani a processzort és „veszély” üzenetet küldeni a felhasználónak, reszetelni a processzort.

WDT Period (No pre/post-scalers):

WDT ciklusideje.

SCL beállításai

SCL:

A szimulátor vezérlőnyelvéhez tartozó beállítások. Veszély, és/vagy hiba esetén lehetőségünk van riportot készíteni, figyelmen kívül hagyni a problémát, valamint megállítani a processzort.

Univerzális aszinkron port beállítása

Enable Uart1 IO:

Univerzális aszinkron port engedélyezése.

Input File:

A soros porton fogadott információt tartalmazó fájl.

Rewind Input:

Fogadott fájl olvasása az elejétől.

Output (Kimenet):

Window:

A kimenet (adás) megjelenítése ablakban.

File:

A kimenet (adás) megjelenítése fájlban.

Kódlefedéssel kapcsolatos beállítások

Disabled:

Coverage funkció letiltva.

Enabled/Reset on POR:

Kódlefedés funkció engedélyezve, *Power up Reset* (bekapcsolási reszet) törli a *Coverage* jelzéseket.

Enabled/Reset on RUN:

Kódlefedés funkció engedélyezve, *RUN* (futtatás) törli a *Coverage* jelzéseket.

Enabled/Manual Reset:

Kódlefedés funkció engedélyezve, felhasználó törli a *Coverage* jelzéseket.

Enable Output to File:

A hibakeresés során létrejött kódlefedéssel kapcsolatos információk fájlba mentése.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Futtatás során alkalmazott időköz

Animate step time:

Animate (lassú futtatás) utasítás időközének beállítása (ms-os lépésekben állítható).

Realtime watch (Valós idejű futtatás során a *Watch* ablak működése):

Enable Realtime watch updates:

Valós idejű futtatás során a „figyelő” ablak frissítése (100ms-os lépésekben állítható).

Korlátozások a szimuláció terén az adott mikrovezérlőtípusra vonatkozóan

Device:

A hibakeresés során alkalmazott mikrovezérlő típusa.

A fehér ablakban láthatjuk az adott mikrovezérlő típusra vonatkozó korlátozásokat címszavakban – ha erről több információt szeretnénk megtudni kattintsunk a *Details* (részletek) gombra.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Az MPLAB szimulátora többféle reszetet is elő tud állítani:

<i>Debugger</i> → <i>Reset</i> → <i>MCLR Reset</i> :	<i>Master Clear</i> lábon történő <i>H-L</i> átmenet.
<i>Debugger</i> → <i>Reset</i> → <i>Watchdog Timer Reset</i> :	<i>WDT</i> túlsordulása.
<i>Debugger</i> → <i>Reset</i> → <i>Brown Out Reset</i> :	Alacsony tápfeszültség szint.
<i>Debugger</i> → <i>Reset</i> → <i>Processor Reset</i> :	Bekapcsolási reszet.

A szimulációt mindig bekapcsolási reszet feltétellel kezdjük meg. A későbbiek folyamán megadhatunk más reszetet előidéző eseményt is a programunk működésének tanulmányozására.

A szimuláció elvégzése során a következőképpen utasíthatjuk a processzort a művelet-végrehajtásra:

<i>Debugger</i> → <i>Run (F9)</i> :	Valós idejű futtatás, a processzor a megadott órajel által meghatározott ciklusidő szerint hajtja végre az utasításokat.
<i>Debugger</i> → <i>Animate</i> :	A processzor a <i>Debugger</i> → <i>Settings...</i> menüpont <i>Animation/Realtime Update</i> fülében beállított léptetési időközönként hajtja végre az utasításokat.
<i>Debugger</i> → <i>Halt (F5)</i> :	A processzor utasítás-végrehajtásának megállítása.
<i>Debugger</i> → <i>Step Into (F7)</i> :	Egy utasítás végrehajtása.
<i>Debugger</i> → <i>Step Over (F8)</i> :	Egy utasítás végrehajtása, a szubrutinok kihagyásával.
<i>Debugger</i> → <i>Step Out</i> :	Szubrutinból való kilépés.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

A rendelkezésünkre álló gerjesztő, és vizsgálati eszközök:

Debugger → *StopWatch*: Időmérő eszköz az utasítások, időzítések, rutinok, programrészek végrehajtási idejének meghatározására.

Időmérő eszköz beállítása

Synch: Stopper szinkronizálása a teljes szimulációs időhöz (*Stopwatch = Total Simulated*).

Zero: Stopper nullázása

Instruction Cycles: A legutóbbi nullázás óta (*Stopwatch*) és a legutóbbi reset óta (*Total Simulated*) végrehajtott gépi ciklusok száma

Time: A legutóbbi nullázás óta (*Stopwatch*) és a legutóbbi reset óta (*Total Simulated*) eltelt idő μ s-ban.

Processor Frequency: Processzor órajele (itt csak olvasható, állítani a *Debugger* → *Settings...* menüpont *Osc/Trace* fülében tudjuk)

Debugger → **Breakpoints...**: Töréspontok hozzáadása a forráskódhoz. A töréspontok segítségével egyszerűsíthetjük a hibakeresést – ezen kitüntetett pontoknál a processzor abbahagyja az utasításvégrehajtást, és megvizsgálhatjuk a memóriarekeszek tartalmát. Töréspontokat adhatunk meg a forráskód adott sorában történő kettős kattintással is.

Debugger → **Complex Breakpoint**: Összetett töréspontok megadására is lehetőségünk van (több feltétel egyidejű, vagy adott sorrendben történő teljesülése).

Debugger → **Profil**: Egy táblázatban megtekinthetjük a debugolás során végrehajtott utasításokról szóló statisztikai információkat.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Debugger → Stimulus: Gerjesztő jelek hozzáadása a mikrovezérlő lábaihoz, regiszterek feltöltése adott értékekkel.

Aszinkron gerjesztőjel hozzáadása a mikrovezérlő lábaihoz, vagy speciális funkciójú regisztereihez

- Fire: Művelet elvégzése.
- Pin/SFR: Láb, vagy speciális funkciójú regiszter.
- Action: Művelet (magas szint, alacsony szint, szintváltás, impulzus).
- Width: Amennyiben impulzust választottunk műveletként, itt adhatjuk meg annak hosszát.
- Units: Az impulzushossz mértékegysége.
- Comments/Messages: Megjegyzés (opcionális).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Regiszterhez, vagy lábhoz rendelt szinkron jel

Time Units:	Időegység.
Repeat:	Ismétlődés.
After	Adott időegységgel később.
Restart at:	Újraindítás.
Click here to Add Signals:	Regiszter, vagy láb hozzáadása.

Összetett szinkron jelek generálása

- Define Triggers: A feltétel teljesülése esetén bekövetkezett esemény.
- Enable: A sorban lévő esemény engedélyezése.
- Conditions: Feltétel neve (válasszunk a listából).
- Type: Esemény típusa (egyszer, folytatólagos, ismétlődő)
- Re-Arm Delay: Amennyiben az esemény folytatólagos, akkor megadhatjuk az időközt.
- Click here to Add Signals: Regiszterek, lábak hozzáadása.
- Define Conditions: Feltétel kifejtése.
- Condition: Feltétel neve.
- When Changed: Feltétel megadása (pl. SFR PORTB = A5)
- Wait: Várakozás a feltétel bekövetkezte után.
- Comments: Megjegyzés.

Négyszögjel gerjesztés hozzárendelése a mikrovezérlő lábaihoz

- Label: Név (opcionális).
- Pin: A négyszögjelet az itt megadott lábra adjuk.
- Initial: Reszet esetén ezen a szinten van a gerjesztőjel.
- Low Cyc: Alacsony szint ideje gépi ciklusban.
- High Cyc: Magas szint ideje gépi ciklusban.
- Begin: A négyszögjelet ettől a feltételtől kezdjük el generálni.
- Always: Mindig (a futtatás kezdetétől).
- PC: A PC adott értékétől.
- Cycle: Adott gépi ciklus után.
- Pin: Egy láb alacsony, vagy magas szintje.
- End: A négyszögjel ebben az esetben szűnik meg.
- Never: Soha.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

PC: A PC adott értékétől.

Cycle: Adott gépi ciklus után.

Pin: Egy láb alacsony, vagy magas szintje.

Comments: Megjegyzés (opcionális).

Regiszter értékének megadása bemeneti fájl alapján

Label: Név megadása (opcionális).

Reg/Var: Regiszter vagy változó szimbóluma

Trigger: Regiszterfeltöltés indításának kiválasztása. Lehetőségünk van a feltöltést a programszámláló adott értékétől indítani (amennyiben a regiszterhez tartozó periféria nincs engedélyezve), vagy a periféria implementálásától is indíthatunk (*Demand*).

PC Value: Ha a *Trigger* pontban a PC-t adtuk meg indítási feltételként ide írjuk be az értékét.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

- Width: Ha a *Trigger* pontban a PC-t adtuk meg indítási feltételként, itt találjuk annak adatszélességét bájt nagyságrendben.
- Data Filename: A regiszter értékeit a megadott fájlból tölti be.
- Wrap: Amennyiben a fájl végére értünk kezdetjük az elejéről (YES), vagy az utolsó értéket használjuk feltöltésre (NO)
- Format: Bemeneti fájl formátuma.
- Comments: Megjegyzés (opcionális, nem befolyásolja a működést).

Regiszterváltozások nyomonkövetése

- Label: Név megadása (opcionális).
- Reg/Var: Regiszter, vagy változó szimbóluma.
- Trigger: Monitorozás indításának kiválasztása. Lehetőségünk van a nyomonkövetést a programszámláló adott értékétől indítani (amennyiben a regiszterhez tartozó periféria nincs engedélyezve), vagy a periféria implementálásától is indíthatunk (*Demand*).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

PC Value:	Ha a <i>Trigger</i> pontban a PC-t adtuk meg indítási feltételként ide írjuk be az értékét.
Width:	Ha a <i>Trigger</i> pontban a PC-t adtuk meg indítási feltételként, itt találjuk annak adatszélességét bájt nagyságrendben.
Trace Filename:	A regiszter értékének változásait a megadott fájlba menti.
Format:	A nyomkövetés során keletkezett fájl formátuma.
Comments:	Megjegyzés (opcionális, nem befolyásolja a működést).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

- View* → *CPU Registers*: A *PIC32MX* mikrovezérlők speciális funkciójú regisztereit jeleníti meg.
- View* → *Call Stack*: 16 és 32 bites eszközöknél a *C* nyelven írt kódban lévő hívó (*CALL*) és ugró (*GOTO*) utasításokat tekinthetjük meg a felbukkanó ablakban – ennek segítségével optimalizálhatjuk a magasszintű kódot, valamint figyelemmel kísérhetjük a processzor utasítás-végrehajtását. Assembly kód esetén az opció nem használható.
- View* → *Disassembly Listing*: Megjeleníti a forráskódunk gépi kódját – így könnyedén megtalálhatjuk a helytelen címzéseket, ugrásokat a hibakeresés során.
- View* → *EEPROM*: Megjeleníti az *EEPROM* adatmemóriát (amennyiben olyan eszköz van kiválasztva, mely tartalmaz belső *EEPROM*-ot). Az ablak a processzor megállításakor, vagy az *EEPROM* regiszter értékének változásakor frissül.

Address	00	01	02	03	04	05	06	07	08	09	0A	0B	0C	0D	0E	0F	ASCII
00	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF
10	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF
20	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF
30	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF
40	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF
50	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF
60	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF
70	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF
80	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF	FF

EEPROM adatmemória megjelenítése

Az adott memóriarekeszre kattintva manuálisan is módosíthatjuk a tartalmat. Az adatmegjelenítés alapértelmezett formátuma hexadecimális és ASCII.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Az ablakban az egér jobb gombjára kattintva a következő opciók közül választhatunk:

EEPROM adatmemóriával kapcsolatos lehetőségek

<i>Close:</i>	Ablak bezárása.
<i>Find...:</i>	Keresés az <i>EEPROM</i> adatmemóriában.
<i>Find Next:</i>	Következő keresése.
<i>Go To...</i>	Adott címre ugrás az <i>EEPROM</i> adatmemóriában.
<i>Import Table...</i>	Táblázat importálása (*.MCH).
<i>Export Table...:</i>	Táblázat exportálása későbbi felhasználásra (*.MCH).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Fill Memory...:

Memória feltöltése adott érték(ke)kkel.

EEPROM adatmemória feltöltése

Start Address: Kezdőcím.

End Address: Végcím.

Data: Adat.

Data Radix: Az adat számformátuma.

Use Data As: Adatfeltöltés módja.

Fill Value: A *Data* helyére beírt értékkel a kezdőcímtől a végcímig való feltöltés.

Sequence Start: A kezdőcímre 0 beírása, majd a végcímig a beírandó érték eggyel való ciklikus növelése.

Randomize Start: A kezdőcímtől a végcímig véletlen értékekkel való feltöltés.

Retain Address Range: Kezdő és végcím megtartása bezárás után.

Write: A beállított konfigurációval az írás megkezdése.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

- Output To fájl...:* Ablakinformáció mentése text fájlba.
- Print...:* Nyomtatás.
- Refresh:* Kézi frissítés.
- Help:* Segítség kérése. Az *MPLAB IDE* help *EEPROM* ablakra vonatkozó részét nyitja meg a program.
- Properties:* A megjelenített ablak tulajdonságait állíthatjuk be (A *Debug* ablakokban használt szín, és betűkészlet).
- View → File Registers:* A mikrovezérlő összes fájlregiszterének mutatása (teljes adatmemória: *GPR*; *SFR*).

Address	00	01	02	03	04	05	06	07	08	09	0A	0B	0C	0D	0E	0F	ASCII
000	2D	16	21	2E	38	44	09	1F	09	39	C9	04	FE	00	00	04	-.!.8D... .9.....
010	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
020	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
030	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
040	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
050	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
060	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00
070	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00

A mikrovezérlő adatmemóriája hexadecimális formátumban

A megjelenítés lehet tisztán hexadecimális (lásd fent), vagy szimbolikus (lásd lent).

Address	Hex	Decimal	Symbol Name
000	0x2D	45	&A
001	0x16	22	&AN1
002	0x21	33	&AN2
003	0x2E	46	&ADDEN
004	0x38	56	&ACKEN
005	0x44	68	&ACKDT
006	0x09	9	&ACKSTAT
007	0x1F	31	&DCS1

A mikrovezérlő adatmemóriája szimbólikus jelöléssel

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Az ablakban történő jobb egérgombbal való kattintással további opciókat érünk el:

***Az adatmemória
ablakhoz tartozó
beállítások és opciók***

<i>Close:</i>	Ablak bezárása.
<i>Full Memory Update:</i>	Teljes adatmemória frissítése
<i>Find...:</i>	Keresés az adatmemóriában.
<i>Find Next:</i>	Következő keresése.
<i>Go To...</i>	Adott címre ugrás az adatmemóriában.
<i>Import Table...</i>	Táblázat importálása (*.MCH).
<i>Export Table...:</i>	Táblázat exportálása későbbi felhasználásra (*.MCH).

Fill Registers:

Fájlregiszter-tartomány feltöltése.

Adatmemória feltöltése

Start Address: Kezdőcím.

End Address: Végcím.

Data: Adat.

Data Radix: Adatformátum (hexadecimális, vagy decimális).

Use Data As: Adatfeltöltés módja

Fill Value: A *Data* helyén álló értékkel töltjük fel az adatmemóriát a kezdőcímtől a végcímig.

Sequence Start: A kezdőcímre nullát írunk, majd a végcímig mindig eggyel nagyobb értéket töltünk az adatmemóriába.

Randomize Data: A kezdőcímtől a végcímig terjedő regisztertartományt véletlenszerű értékekkel töltjük fel.

Retain Address Range: A kezdő és végcím értékének megtartása bezárás után.

Write: A beállított konfiguráció alapján az adatmemória feltöltése

Programfejlesztés az MPLAB fejlesztőkörnyezetben

<i>Output To fájl...:</i>	Ablakinformáció mentése text fájlba.
<i>Print...:</i>	Nyomtatás.
<i>Refresh:</i>	Manuális frissítés.
<i>Help:</i>	Segítség kérése. Az <i>MPLAB IDE</i> help fájlregiszter ablakra vonatkozó részét nyitja meg a program.
<i>Properties:</i>	A megjelenítés tulajdonságait állíthatjuk be.

Regiszterek háttérszínének beállítása

<i>SFR Change:</i>	Lehetőségünk van külön színt rendelni a speciális funkciójú regiszterek háttéréhez.
<i>Unallocated Memory:</i>	Lehetőségünk van külön színt rendelni a nem lefoglalt regisztertartomány háttéréhez.

Az ablakban ábrázolandó oszlopok

Az ablakban látni kívánt oszlopokat jelöljük be a fenti felsorolásból (kattinthatunk a jelölőnégyzetbe, vagy használhatjuk a *Hide* (elrejt), *Show* (mutat) gombokat is). A *Move Up* és a *Move Down* gombokkal tudjuk az alapértelmezett sorrendet megváltoztatni. A *Defaults* gomb segítségével visszaállíthatjuk az alapértelmezett megjelenítést.

Az itt bemutatottakon kívül lehetőségünk van még a *Properties* pontban a *Debug* ablakokban használt szín, és betűkészlet állítására.

View → *Flash Data*:

Megjeleníti a mikrovezérlő *Flash* adatmemóriáját (amennyiben olyan eszköz van kiválasztva, mely tartalmazza). A *Flash* adatmemóriát ne tévesszük össze az *EEPROM*-mal, vagy a belső regisztertartománnyal.

View → *Hardware Stack*:

Megjeleníti a belső hardveres vermet. Ezen ablak segítségével nyomon követhetjük a szubrutinhívások során keletkezett automatikus veremírásokat, és -olvasásokat. Nagy segítség lehet verem túlcsoordulás (*stack overflow*) és verem alulcsordulás (*stack underflow*) felderítésére.

View → *LCD Pixel*:

Egyes mikrovezérlők tartalmaznak LCD meghajtó drivert. Amennyiben ilyen eszközre fejlesztünk, megjeleníthetjük a programunk által kirajzolt LCD pixeleket.

LCD pixel ablak

A fenti ablakban megtaláljuk az LCD driverhez tartozó regisztereket – azok értékével együtt, valamint egy szimbolikus megjelenítő egységet. Alapértelmezetten az LCD driver tiltása esetén minden négyzet szürke. Az LCD driver engedélyezése esetén fehér négyzet jelzi a logikai nulla, sötétszürke négyzet a logikai egy értéket.

Az ablakban történő jobb egérgombbal való kattintással további opciókat érünk el:

***LCD driver ablak
opciói***

Close:

Bitfield Mouseover:

Ablak bezárása.

Ha engedélyezve van és az egeret valamely regiszter szimbóluma fölé mozdítjuk megjeleníti a regiszterhez tartozó bitmezőt a felbukkanó ablakban (a szabványos bitszimbólumokat, azok helyiértékét, és logikai értékét).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

<i>Find....:</i>	Keresés az LCD driver regiszterei között.
<i>Find Next:</i>	Következő keresése.
<i>Go To...</i>	Adott címre ugrás az LCD driver regisztertartományában.
<i>Output To fájl...:</i>	Ablakinformáció mentése text fájlba.
<i>Print...:</i>	Nyomtatás.
<i>Refresh:</i>	Kézi frissítés.
<i>Help:</i>	Segítség kérése. Az <i>MPLAB IDE</i> help <i>LCD Pixel</i> ablakra vonatkozó részét nyitja meg a program.
<i>Properties:</i>	A megjelenítés tulajdonságait állíthatjuk be (mutatott oszlopok, és színek).
View → <i>Locals:</i>	Magasszintű (<i>C</i> , <i>BASIC</i>) nyelven írt programunkban tudjuk a változókat monitorozni.
View → <i>Memory:</i>	<i>PIC32MX</i> eszköznél az ablak megmutatja a program- és/vagy az adatmemória-tartomány elhelyezkedését.
View → <i>Program Memory:</i>	Egy ablakban megjeleníthetjük a programmemória tartalmát.

Address	00	02	04	06	08	0A	0C	0E	ASCII
0000	EF05	F000	FFFF	FFFF	0010	0E2D	6E00	0E16-..n..
0010	6E01	0E21	6E02	0E2E	6E03	0E38	6E04	0E44	.n!..n.. .n8..nD.
0020	6E05	0E09	6E06	0E1F	6E07	0E09	6E08	0E39	.n...n.. .n...n9.
0030	6E09	0EC9	6E0A	0E04	6E0B	0EFE	6E0C	0EFF	.n...n.. .n...n..
0040	0E0D	6A10	6A11	0E0C	6E0F	EC2F	F000	6A10	...j.j.. .n/....j
0050	6A11	0E0C	6E0F	EC3B	F000	EF2D	F000	5010	.j...n;. ..-....P
0060	6EE9	5011	6EEA	50EF	2AE9	60EF	50EF	2E0F	.n.P.n.P .*.`.P..
0070	FF34	F000	0012	5010	6EE9	5011	6EEA	50EF	4.....P .n.P.n.P

Opcode Hex Machine Symbolic

A programmemóriát reprezentáló ablak

<i>Opcode Hex:</i>	Csak hexadecimális formátum.
<i>Gépi kód:</i>	A hexadecimális formátum mellett megjeleníti az assembly kódot is, de nem tartalmaz címkemezőt.
<i>Symbolic:</i>	A hexadecimális kód mellett láthatjuk az assembly kódot is, címkemezővel együtt.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Az ablakban történő jobb egérgombbal való kattintással további opciókat érünk el:

Programmemória ablak opciói

<i>Close:</i>	Ablak bezárása.
<i>Breakpoints:</i>	Töréspontok engedélyezése, tiltása, törlése – a <i>machine</i> és <i>symbolic</i> fül esetén adott töréspontokat is tudunk engedélyezni, tiltani, törölni.
Run To Cursor:	A programmemóriában a kurzor által kijelölt helyig történő futtatás.
Set PC at Cursor:	A kurzor által mutatott memóriacím betöltése a programszámlálóba (ugrás a kurzor által mutatott helyre).
Center Debug Location:	A programmemória ablakában a hibakeresés aktuális helyére történő ugrás.
Cross Tab Tracking:	A programszámláló aktuális értékének, vagy az aktuális címnek a függvényében tudunk nyomkövetést alkalmazni. Alapértelmezetten ki van kapcsolva.
<i>Find...:</i>	Keresés a programmemóriában.
<i>Find Next:</i>	Következő keresése.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

<i>Go To...</i>	Adott címre, vagy címkére ugrás a programmemóriában.
<i>Import Table...</i>	Táblázat importálása (*.MCH).
<i>Export Table...</i>	Táblázat exportálása későbbi felhasználásra (*.MCH).
<i>Fill Memory...</i>	Programmemória feltöltése. Használata megegyezik az <i>EEPROM</i> adatmemória ablaknál leírtakkal.
<i>Output To fájl...</i>	Ablakinformáció mentése text fájlba.
<i>Print...</i>	Nyomtatás.
<i>Refresh:</i>	Kézi frissítés.
<i>Help:</i>	Segítség kérése. Az <i>MPLAB IDE</i> help <i>Program Memory</i> ablakra vonatkozó részét nyitja meg a program.
<i>Properties:</i>	A megjelenítés tulajdonságait állíthatjuk be (mutatott oszlopok, és színek).

View → *Special Function Registers*: Speciális funkciójú regiszterek megjelenítése. Az *SFR* az adatmemória kitüntetett része. Ebben a regisztertartományban található a mikroprocesszor (akkumulátor, *STATUS*, stb.) és a perifériák (*TRISB*, *PORTA*, stb.) működését befolyásoló regiszterek.

Address	SFR Name	Hex	Decimal	Binary	Char
F8C	LATD	0x00	0	00000000	'.'
FF8	TMR0_Prescale	0x00	0	00000000	'.'
FF8	TBLPTRU	0x00	0	00000000	'.'
FF8	TMR1_Prescale	0x00	0	00000000	'.'
FF8	TMR2_Prescale	0x00	0	00000000	'.'
FF9	PCL	0x12	18	00010010	'.'
FF9	TMR3_Prescale	0x00	0	00000000	'.'
F80	PORTA	0x00	0	00000000	'.'
F81	PORTB	0x00	0	00000000	'.'

Speciális funkciójú regisztereket bemutató ablak

A felbukkanó ablakban láthatjuk az *SFR* regiszterek címeit, neveit és értékeit. A megjelenítendő oszlopokat beállíthatjuk a *Properties* fülnél (jobb egérgomb).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Az ablakban történő jobb egérgombbal való kattintással további opciókat érünk el:

SFR ablak opciói

<i>Close:</i>	Ablak bezárása.
Bitfield Mouseover:	Amennyiben az egeret a regiszter fölé mozgatjuk, megjelenik az adott regiszterhez tartozó bitmező.
<i>Find...:</i>	Keresés az <i>SFR</i> regiszterek között.
<i>Find Next:</i>	Következő keresése.
<i>Go To...:</i>	Adott címre ugrás az <i>SFR</i> regisztertartományban.
<i>Output To fájl...:</i>	Ablakinformáció mentése text fájlba.
<i>Print...:</i>	Nyomtatás.
<i>Refresh:</i>	Kézi frissítés.
<i>Help:</i>	Segítség kérése. Az <i>MPLAB IDE help SFR</i> ablakra vonatkozó részét nyitja meg a program.
<i>Properties:</i>	A megjelenítés tulajdonságait állíthatjuk be (mutatott oszlopok, és színek).

View → Watch: A menüpont segítségével előhívhatjuk a *Watch* (figyelő) ablakot – melyben a processzor regisztereinek értékeit követhetjük nyomon hibakeresés közben. Gyakran csupán néhány regiszter értékének változására vagyunk kíváncsiak – ebben az esetben zavaró lehet a teljes regisztertartományt (*View → File Registers*) vizsgálni. A *Watch* ablakban csak azokat a regisztereket jelenítjük meg, melyek a program(rész) szempontjából valós információtartalommal bírnak.

Figyelő ablak

- Add SFR:* Speciális funkciójú regiszter hozzáadása a *Watch* ablakhoz.
- Add Symbol:* Regiszterek hozzáadása a *Watch* ablakhoz a regiszter szimbolikus jelölése alapján.
- Update:* A gombra kattintva kézi frissítést eszközölhetünk a *Watch* ablakban.
- Address:* Regiszter címe (a gombra kattintva cím szerinti egyenes, vagy fordított sorrendet kérhetünk a felsorolásban).
- Symbol Name:* Regiszter szimbolikus neve (a gombra kattintva név szerinti egyenes, vagy fordított sorrendet kérhetünk a felsorolásban).
- Value:* Regiszter értéke (a gombra kattintva érték szerinti egyenes, vagy fordított sorrendet kérhetünk a felsorolásban).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Az ablakban történő jobb egérgombbal való kattintással további opciókat érünk el:

Figyelő ablak opciói

<i>Close:</i>	<i>Watch</i> ablak bezárása.
<i>SFR Bitfield Mouseover:</i>	Az <i>SFR</i> regiszterek fölé vitt egérmutató megjeleníti az adott regiszterhez tartozó bitmezőt.
<i>Find...:</i>	Keresés a <i>Watch</i> ablakban karakterláncra.
<i>Add:</i>	Regiszter hozzáadása (a programmemóriában tárolt értékeket is hozzá lehet adni a <i>Watch</i> ablakhoz).
<i>Delete:</i>	Kijelölt regiszter(ek) törlése az ablakból.
<i>Save Watch Tab...:</i>	<i>Watch</i> ablak elmentése (aktuális fül).
<i>Load Watch Tab...:</i>	<i>Watch</i> ablak betöltése (új fülként jelenik meg).
<i>Add Watch Tab:</i>	<i>Watch</i> ablakhoz egy már elmentett fül hozzáadása.
<i>Rename Watch Tab...:</i>	<i>Watch</i> ablak átnevezése (aktuális fül).
<i>Remove Watch Tab:</i>	<i>Watch</i> ablak törlése (aktuális fül).
<i>Import Table:</i>	Táblázat importálása (*.MCH).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

<i>Export Table:</i>	Táblázat exportálása (*.MCH).
<i>Output To fájl...:</i>	<i>Watch</i> ablak által megjelenített információ <i>text</i> fájlba történő mentése.
<i>Print...:</i>	<i>Watch</i> ablak nyomtatása.
<i>Refresh:</i>	<i>Watch</i> ablak kézi frissítése.
<i>Help:</i>	Az <i>MPLAB IDE help Watch</i> ablakra vonatkozó részét jeleníti meg a program.
<i>Properties:</i>	<i>Watch</i> ablak tulajdonságainak beállítása.

Figyelő ablak szimbólumokra vonatkozó tulajdonságai

<i>Symbol:</i>	A <i>Watch</i> ablakban megjelenített szimbólum neve.
<i>Size:</i>	A szimbólumhoz tartozó adatméret.
<i>Format:</i>	A szimbólum megjelenítési formátuma.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

- Signed:* A szimbólumot előjeles formátumban jelenítjük meg.
- Byte Order:* Több bájtos regiszter esetén megadhatjuk a megjelenítési sorrendet.
- Memory:* A szimbólum helye (programmemória, vagy adatmemória).

- Float Format:* Lebegőpontos formátum.
- Use COFF Float Type:* Alapértelmezett lebegőpontos formátum – további információk a *Common Object File Format* fájlban (*.COFF).
- IEEE 754 32-bit:* PIC18 mikrovezérlő fordítójához (2.40 verzió vagy későbbi) és a HI TECH C-hez rendelt 32 bites formátum.
- IEEE Modified 24-bit:* HI-TECH C 24 bites formátuma.
- Microchip High:Low:* PIC 18 mikrovezérlő fordítójának (2.40 verzió előtti).
- Microchip Low_High:* CCS (C nyelv) fordítójának formátuma.
- Default Type Format:* Alapértelmezett fixpontos számformátum.
- Hex:* Hexadecimális (16-os számrendszer).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Binary: Bináris (2-es számrendszer).

Decimal: Decimális (10-es számrendszer).

Char: Karakter típus (*ASCII*).

Byte order: Bájtsorrend.

Fonts: Betűkészlet.

Select Font: A Debug ablakokban használt betűkészlet kiválasztása.

Show Fixed Pitch Only: A betűkészletek közül csak az alkalmazhatóak mutatása.

Colors: Színek.

Change Color: A Debug ablakokban használt színek kiválasztása.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

View → *Memory Usage Gauge*: Megjeleníti a fejlesztett eszköz memória kihasználtságát.

Memóriaterület felhasználása

A memóriatérképen láthatjuk a program és az adatmemória kihasználtságát a projektünkben. A programmemóriát alapértelmezetten szavakban jelzi az *MPLAB* (bájt mértékegységre válthatunk az ablakban a jobb egérgomb segítségével). A kijelzéshez szükség van egy debug fájl generálására (*.cof, vagy *.elf) – melyet a fordítás során a linker állít elő.

View → *Simulator Trace*: A processzor utasítás-végrehajtásának monitorozása.

View → *Simulator Logic Analyzer*: Logikai analizátor használata szimulációs környezetben.

Programletöltés a mikrovezérlőbe

A lefordított kódot valamilyen szoftver- és hardverállomány segítségével le kell töltenünk a mikrovezérlőbe – ezt a folyamatot égetésnek nevezzük. A <http://plc.mechatronika.hu> weboldalon megtaláljuk egy párhuzamos porton kommunikáló égető építési és konfigurálási leírását, valamint az ICD2 csatlakoztatását az MPLAB-hoz.

ICD2-vel történő programletöltés:

Válasszuk ki programozónak az ICD2 debuggert (*Programmer* → *Select Programmer* → *MPLAB ICD 2*)!

Programmer menü ICD2 kiválasztásakor

<i>Select Programmer:</i>	Programozó eszköz kiválasztása.
<i>MPLAB ICD 2 Setup Wizard...:</i>	ICD2 beállítása varázsló.
<i>Program:</i>	Program letöltése az eszközbe.
<i>Read:</i>	Program olvasása az eszközről.
<i>Verify:</i>	Ellenőrzés visszaolvasással.
<i>Erase Part:</i>	Eszköz memóriájának törlése.
<i>Blank Check:</i>	Ellenőrzi, hogy az eszköz üres-e.
<i>Read EEPROM:</i>	EEPROM adatmemória beolvasása az eszközről.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

<i>Release from Reset:</i>	Resztfeltétel megszüntetése (L → H).
<i>Hold in Reset:</i>	Resztfeltétel megadása (H → L).
<i>Abort Operation:</i>	Bármely programozóművelet megszakítása.
<i>Connect:</i>	ICD2 csatlakoztatás.
<i>Download ICD2 Operating System:</i>	Az ICD2 operációs rendszerének letöltése.
<i>Settings:</i>	Beállítások.

ICD2 inicializálása a varázsló segítségével (*Programmer* → *MPLAB ICD 2 Setup Wizard*):

ICD2 varázsló bejelentkező felület

A bejelentkező képernyőn egy üdvözlőüzenettel találkozunk. Az ablakban lévő információ szerint a varázsló segít nekünk az *MPLAB ICD2* debugger beállításában. Amennyiben elolvastuk kattintsunk a *Next* gombra.

ICD2 kommunikációs beállításai

A következő lépésben beállíthatjuk a kommunikáció fajtáját és sebességét. A *Microchip ICD2* debuggere képes soros porton, és *USB*-n is kommunikálni a *PC*-vel. A megfelelő kommunikációs forma és sebesség kiválasztása után kattintsunk a *Next* gombra.

Céláramkör tápellátásának kiválasztása

A target áramkör tápfeszültségét biztosíthatjuk az ICD2-ről is (debugolásnál figyelemmel kell lennünk arra, hogy az USB porton csak korlátozott áramot (max. 500 mA) tudunk biztosítani). A céláramkör tápfeszültségforrásának kiválasztása után kattintsunk a *Next* gombra.

Target has own power supply:

A céláramkör saját tápforrással van ellátva.

Power target from the MPLAB ICD 2:

A céláramkör tápfeszültségét az ICD2-ről biztosítjuk.

ICD2 automatikus csatlakoztatásának engedélyezése

A következő ablakban beállíthatjuk, hogy az *MPLAB IDE* automatikusan próbálja meg csatlakoztatni az *ICD2* debuggert a projekt behívásakor. A *Next* gombra kattintva továbbléphetünk.

ICD2 operációs rendszer automatikus letöltésének engedélyezése

Amennyiben a felbukkanó ablakban lévő opciót bejelöljük az *ICD2* automatikusan letölti az operációs rendszerét. Kattintsunk a *Next* gombra a beállítások befejezéséhez.

ICD2 varázsló összegző ablaka

Az utolsó ablakban egy összegzést láthatunk a beállításainkról – amennyiben nem vagyunk megelégedve a látott információkkal, a *Back* gombra kattintva módosíthatunk. A *Finish* gombra kattintva érvényesíthetjük beállításainkat.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

MPLAB ICD2 manuális beállítása (Programmer → Settings...):

MPLAB ICD2 állapotinformációk

Connect Status:

Csatlakozás állapota.

Automatically connect at startup:

Programozó kiválasztásakor automatikus csatlakoztatás.

Automatically download firmware is needed:

Szükség esetén a *firmware* automatikus letöltése.

Messages:

Üzenetekhez tartozó beállítások.

Output to debug file:

Üzenetek mentése a *debug* fájlba.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

<i>Self Test:</i>	Önteszt.
<i>Target V_{DD}:</i>	Céleszköz tápfeszültsége.
<i>Module V_{PP}:</i>	ICD2 programozófeszültség.
<i>MCLR GND:</i>	MCLR láb feszültsége a földhöz képest.
<i>MCLR V_{DD}:</i>	MCLR láb feszültsége a pozitív táphoz képes képest.
<i>MCLR V_{PP}:</i>	MCLR láb feszültsége a programozófeszültséghez képest.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

MPLAB ICD2 kommunikációs beállításai

Com Port:

Kommunikációs port (*USB; COMX*).

Baude Rate:

A kommunikáció sebessége.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

MPLAB ICD2 korlátozásai a kiválasztott eszköztípusra vonatkozóan

Device:

Fejlesztett eszköz.

A felbukkanó ablakban megtekinthetjük az adott mikrovezérlőtípushoz tartozó *ICD2* korlátozásokat – amennyiben bővebb információra vagyunk kíváncsiak, kattintsunk a *Details* (részletek) gombra.

MPLAB ICD2 programletöltés beállításai

Allow ICD 2 to select memories and ranges:

Memóriával kapcsolatos beállítások engedélyezése az ICD2-nek.

Manually select memories and ranges:

Kézi memóriabeállítások.

Memories:

Memóriatulajdonságok.

Program:

Programmemória írása a céláramkörbe.

Configuration:

Konfigurációs bitek írása a céláramkörbe.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

<i>EEPROM:</i>	<i>EEPROM</i> adatmemória írása a céláramkörbe (amennyiben nincs kijelölve, az <i>EEPROM</i> -ot akkor is törli).
<i>ID:</i>	Felhasználói azonosító írása a céláramkörbe.
<i>External:</i>	Külső memória írása (használatához engedélyeznünk kell a külső memória használatát <i>Configure</i> → <i>External Memory</i>).
<i>Program Options:</i>	MCLR láb feszültsége a pozitív táphoz képes képest.
<i>Erase all before Program:</i>	Program letöltés előtt a targetáramkör minden memóriájának törlése.
<i>Preserve EEPROM on Program:</i>	Kijelölés esetén az <i>EEPROM</i> -ban csak azokat az értékeket írjuk, melyek nem felelnek meg beállításainknak.
<i>Program Memory:</i>	Programmemóriával kapcsolatos beállítások.
<i>Start:</i>	Programmemória kezdőcíme (programozáshoz, olvasáshoz, ellenőrzéshez).
<i>End:</i>	Programmemória végcíme (programozáshoz, olvasáshoz, ellenőrzéshez).
<i>Full Range:</i>	Az eszköz teljes programmemória tartományának megadása.
<i>External Memory:</i>	Külső memóriával kapcsolatos beállítások.
<i>Start:</i>	Külső memória kezdőcíme (programozáshoz, olvasáshoz, ellenőrzéshez).
<i>End:</i>	Külső memória végcíme (programozáshoz, olvasáshoz, ellenőrzéshez).
<i>Full Range:</i>	Az eszköz teljes külső memória tartományának megadása.
<i>Bootloader:</i>	Soros letöltőprogrammal kapcsolatos beállítások.
<i>User Memory Routines:</i>	Bejelölése esetén a felhasználó által definiált <i>bootloader</i> fájl használata (ellenkező esetben az ICD2 saját <i>bootloaderének</i> használata).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Automatically:

Automatikus beállítások.

Program after successfull build:

Sikeres fordítás után automatikus programozás.

Run after successfull program:

Sikeres beégetés után automatikus futtatás.

MPLAB ICD2 verzióinformációk

Versions:

Verzióinformációk.

MPLAB ICD2 Version:

MPLAB ICD 2 verziószáma (dátum).

Firmware:

Firmware (*MPLAB ICD 2* operációs rendszer) azonosítója (neve).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

<i>Firmware Type:</i>	<i>Firmware típusa.</i>
<i>Firmware Version:</i>	<i>Firmware verziószáma (dátum).</i>
<i>Bootloader Version:</i>	<i>Letöltőprogram verziószáma (dátum).</i>
<i>Debug Exec Version:</i>	<i>A hibakereső végrehajtó moduljának verziószáma.</i>

MPLAB ICD2 „veszély” üzenetek beállításai

A felkinált listából jelöljük be azokat a veszélyeket, melyekről értesítést szeretnénk kapni az ICD2-vel történő programozás, és debugolás során.

Projekt és workspace elmentése

A fejlesztés befejezése, vagy szüneteltetése esetén mind a projektet mind a munkaasztalt mentjük el. Amennyiben a fejlesztőrendszer következő indításakor is ugyanazzal a munkával szeretnénk foglalkozni, mellyel a kilépés előtt, akkor mentjük el az ablakelrendezést is.

Projekt mentése:	<i>Project → Save Project</i> <i>Project → Save Project As...</i>
Munkaasztal mentése:	<i>File → Save Workspace</i> <i>File → Save Workspace As...</i>
Ablakelrendezés mentése:	<i>Window → Create Window Set...</i>

A félreértések elkerülése végett itt megadjuk, hogy az egyes objektumok (window; projekt; workspace; stb) elmentése milyen beállításokra vonatkozik.

Projekt:

- A fordításhoz szükséges fájlok csoportja.
- Fájl társítások a különböző fordító eszközökhöz.
- Fordítási beállítások.

Workspace:

- A fejleszteni kívánt, a hibakeresésre és a programozásra használt eszköz kiválasztása.
- Debug és programozó eszköz beállításai.
- A *Configure → Settings...* menüpont **Program Loading** fülének beállításai:
 - Memória törlés ideje (fordítás előtt, vagy sikeres fordítás után).
 - Program memória, konfigurációs bitek, EEPROM adatmemória, felhasználói azonosító törlése a program betöltése előtt.
- Konfigurációs bitek beállításai.
- Megnyitott ablakok és azok pozíciója.
- Egyéb rendszerbeállítások.

Registry:

- Fordító eszközök neve és elérési útja.
- A *Configure → Settings...* menüpont **Workspace** fülének több beállítása.
- A *Configure → Settings...* menüpont **Project** fülének összes beállítása.
 - A projekt bezárásakor minden megnyitott forrás bezárása.
 - Fordítás előtt a kimeneti ablak törlése.
 - Projekt mentése fordítás előtt.
 - Fájlok mentése projekt fordítás előtt (igen, nem, megerősítés kérése).
 - Fordítás megállítása az első hibánál.
 - Egy projekt, egy munkaasztal.
 - Információ az ablakokban látható/nem látható elemekről (oszlopok; split windows (elválasztó sáv az ablakokban), stb.).

Programfejlesztés az MPLAB fejlesztőkörnyezetben

INI Files:

- Egyéni ablakrögzítési információk – docking window: olyan ablakok, melyek a munkaterületen csak meghatározott helyen jelenhetnek meg (mplab.ini).
- Szövegszerkesztő beállítások (mpeditor.ini).

Window Sets:

- Az MPLAB felületén lévő összes ablak és eszköztár méretének és pozíciójának információtartalma.

HEX Files:

- HEX formátum típusa (INHX32; INHX8S; INHX8M; Suppress).
- Program memória, EEPROM, konfigurációs bitek, felhasználói azonosító.

Programfejlesztés az MPLAB fejlesztőkörnyezetben

Az MPLAB IDE fejlesztőkörnyezetben generált fájlok kiterjesztése, és funkciója:

<i>Kiterjesztés</i>	Leírás
<i>a</i>	Tárolt könyvtári fájl – MPLAB LIB30
<i>asm</i>	Assembly nyelvű forrásfájl – MPASM assembler
<i>c</i>	C forrásfájl – MPLAB C18/C30
<i>chm</i>	Szerkesztett HTML Súgó fájl
<i>cod</i>	Szimbolikus információt tartalmazó fájl és tárgykód – MPASM assembler
<i>cof</i>	Szimbolikus információt tartalmazó fájl és tárgykód – MPLINK linker
<i>elf</i>	Szimbolikus információt tartalmazó fájl és tárgykód – MPLAB LINK30
<i>err</i>	Hiba fájl – assembler/compiler
<i>evt</i>	Esemény fájl - MPLAB ICE 2000 emulátor
<i>exe</i>	Program (végrehajtandó) file
<i>fsti</i>	Egy, vagy több gerjesztési fájlt tartalmazó fájl - MPLAB SIM PIC17 mikrovezérlő család
<i>gld</i>	Szkript fájl - MPLAB LINK30
<i>h</i>	C nyelvű include fájl (header) - MPLAB C18/C30
<i>hex</i>	Hexadecimális formátumú gépi kód. Megjegyzés: Nem minden hex fájl azonos. Függetlenül attól, hogy hogyan generáltuk őket. Hex fájlt generálhatunk forrásból, projektben, illetve exportálhatjuk is.
<i>inc</i>	Assembly nyelvű include fájl - MPASM assembler/MPLAB ASM30
<i>lib</i>	Könyvtári fájl - MPLIB könyvtárak
<i>lkr</i>	Linker szkript fájl - MPLINK linker
<i>lst</i>	Teljes lista (jegyzék) fájl - assembler/compiler
<i>map</i>	Leképző fájl - linker
<i>mch</i>	Exportált adatfájl
<i>mcp</i>	Projekt információs fájl
<i>mps</i>	Fordítási állapotfájl
<i>mcw</i>	Workspace információs fájl
<i>o</i>	Tárgyfájl - assembler/compiler

Programfejlesztés az MPLAB fejlesztőkörnyezetben

<i>psti</i>	Lábakra adott logikai értéket tartalmazó fájl – szimulátor esetén, PIC17 mikrovezérlő család
<i>rsti</i>	Regiszter kezdőértéket tartalmazó fájl – szimulátor esetén, PIC17 mikrovezérlő család
<i>ssti</i>	Szinkron gerjesztési fájl – MPLAB SIM PIC17 mikrovezérlő család
<i>s</i>	Assembly nyelvű forrásfájl – Microchip 16-bites assembler
<i>sbs</i>	Szimulátor vezérlőnyelv fájlja – MPLAB SIM
<i>scl</i>	A Stimulus advanced füléből generált SCL fájl – MPLAB SIM
<i>stc</i>	Lábakra adott gerjesztéseket, és regiszterek alapértékét tartalmazó fájl – MPLAB SIM
<i>trc</i>	Nyomkövetés során mentésre került fájl
<i>trg</i>	Indítási fájl – MPLAB ICE 2000 emulátor
<i>xrf</i>	Kereszt-referencia fájl – MPASM assembler

Alternatív fejlesztés az MPLAB fejlesztőkörnyezetben

Az MPLAB IDE rendszer lehetővé tesz egy vizuális fejlesztési módszert is – melyet a *Tools* → *Visual Initializer* menüponttal aktiválhatunk.

Vizuális eszköz inicializáló

A VDI elindítása előtt a munkaasztalunkat be kell állítani (fejlesztendő eszköz, stb.). A VDI segítségével egyszerűen be tudjuk állítani a mikrovezérlőnk perifériáit, és a konfigurációs biteket. A megfelelő konfigurálás után a program assembly kódot generál számunkra, melyet a hasonló vizuális nyelveknél megszokott módon nekünk kell kiegészítenünk a működtető programmal, funkciókkal. A képen látható bal oldalsávból húzd és vidd módszerrel tudjuk az integrált áramkörbe mozgatni az egyes perifériákat – melyekre kattintva elérhetővé válik a konfigurációs felület.

***A VDI elindítása után
keletkezett Visual Initializer
menü***

- *View Errata:* A kiválasztott eszközhöz tartozó hibalapot tekinthetjük meg Acrobat Reader segítségével (//Microchip/Docs/XXX.pdf).
- *View Data Sheet:* A kiválasztott eszközhöz tartozó adatlapot tekinthetjük meg Acrobat Reader segítségével (//Microchip/Docs/XXX.pdf).
- *Setup Report:* Szöveges ablakban vizsgálhatjuk meg a processzor, a konfigurációs bitek és a perifériák beállításait.
- *Interrupt Usage Report:* Megszakítás használatról kapunk riportot (cím, név)
- *SFR Usage by Address Report:* A speciális funkciójú regiszterekről is készíthetünk riportot – a felsorolás a regiszterek címe alapján történik (cím, regiszternév, reszet hatására az értékük, modulok, melyekhez tartoznak).
- *SFR Usage by Name Report:* A speciális funkciójú regiszterekről is készíthetünk riportot – a felsorolás a regiszterek neve alapján történik (regiszternév, cím, reszet hatására az értékük, modulok, melyekhez tartoznak).
- *Pin Assignment Report:* A mikrovezérlő lábkiosztásáról kapunk információt.
- *Code Generation Options:* Az assembly kód létrehozására vonatkozó beállítások.
- *Code Generation:* Assembly kód generálása a VDI jelenlegi beállításaival.
- *Quick Start:* VDI gyorsindítása. Megvizsgálhatunk tutorial fájlt a VDI használatához.

A VDI kódgenerálásának beállítása

Generate code only when initialization values do not match POR states:

Csak a kód azon részének generálása, melyben lévő beállítások nem egyeznek meg a bekapcsolási resztfeltételkor fellépő értékekkel.

Generate code only for features/resources on processor package:

Csak a kód azon részének generálása, melyeket az adott eszközzel meg lehet valósítani.

Comment on code not generated.

Az assembly kódot ne lásd el megjegyzésekkel.

Generate Read-Modify-Write instruction sequence for SFR initialization:

Az SFR érték megadásakor olvas-módosít-ír típusú utasítások használata.

File Name (fájlnév):

Auto Generate file Name:

A VDI automatikusan generálja a fájlnévet.

File Name:

Az automatikusan generált fájl neve.

Kódgenerálás engedélyezése

VDI Code: *VDI kód generálásának engedélyezése.*

Configurable Library Code: *Könyvtári kód generálásának engedélyezése.*

A VDI használata lerövidítheti a fejlesztési időt, a generált kódot (angol nyelvű) megjegyzésekkel is ellátja. Használata akkor célszerű, ha számunkra ismeretlen perifériát szeretnénk használni. A vizuális felületen könnyen el tudjuk végezni az inicializálást, majd a generált kódot már tetszésünk szerint tudjuk szépíteni. A VDI hátránya, hogy egyelőre még nem minden mikrovezérlőt és perifériát ismer.