

IAR Embedded Workbench[®]

IDE Project Management and Building Guide

COPYRIGHT NOTICE

© 1996–2013 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, I-scope, 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.

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

Sixth edition: September 2013

Part number: UIDEEW-6

Internal reference: M12, Too6.6.2, ISUD.

Brief contents

Tables	11
Preface	13
Part 1. Project management and building	21
The development environment	23
Project management	75
Building projects	101
Editing	115
Part 2. Reference information	157
Installed files	159
Menu reference	165
Glossary	183
Index	199

Contents

Tables	11
Preface	13
Who should read this guide	13
Required knowledge	13
How to use this guide	13
Some descriptions do not apply to your product	14
What this guide contains	15
Part 1. Project management and building	15
Part 2. Reference information	15
Other documentation	15
User and reference guides	16
The online help system	16
Web sites	17
Document conventions	17
Typographic conventions	17
Naming conventions	18
Part I. Project management and building	21
The development environment	23
Introduction to the IAR Embedded Workbench IDE	23
Briefly about the IDE and the build toolchain	23
An extensible and modular environment	24
Organizing the windows on the screen	24
Using and customizing the IDE	25
Running the IDE	25
Organizing windows	26
Specifying tool options	26
Recognizing filename extensions	26
Getting started using external analyzers	27
Invoking external tools from the Tools menu	28

Adding command line commands to the Tools menu	29
Using an external editor	30
Reference information on the IDE	32
IAR Embedded Workbench IDE window	34
Tool Output window	37
Common Fonts options	38
Key Bindings options	39
Language options	40
Editor options	41
Configure Auto Indent dialog box	45
External Editor options	46
Editor Setup Files options	47
Editor Colors and Fonts options	48
Messages options	49
Project options	51
External Analyzers options	53
External Analyzer dialog box	54
Source Code Control options	56
Debugger options	57
Stack options	59
Register Filter options	61
Terminal I/O options	63
Configure Tools dialog box	64
Configure Viewers dialog box	66
Edit Viewer Extensions dialog box	67
Filename Extensions dialog box	68
Filename Extension Overrides dialog box	69
Edit Filename Extensions dialog box	70
Argument variables	70
Configure Custom Argument Variables dialog box	72
Project management	75
Introduction to managing projects	75
Briefly about managing projects	75

How projects are organized	77
Interacting with version control systems	80
Managing projects	80
Creating and managing workspaces	81
Viewing the workspace	82
Interacting with SCC-compatible systems	83
Interacting with Subversion	84
Reference information on managing projects	85
Workspace window	86
Create New Project dialog box	90
Configurations for project dialog box	91
New Configuration dialog box	91
Add Project Connection dialog box	92
Version Control System menu for SCC	93
Select Source Code Control Provider dialog box	95
Check In Files dialog box	95
Check Out Files dialog box	96
Source code control states	97
Version Control System menu for Subversion	97
Subversion states	99
Building projects	101
Introduction to building projects	101
Briefly about building a project	101
Extending the toolchain	102
Building a project	102
Setting project options using the Options dialog box	103
Building your project	105
Correcting errors found during build	105
Using pre- and post-build actions	106
Building multiple configurations in a batch	107
Building from the command line	107
Adding an external tool	108

Reference information on building	109
Options dialog box	109
Build window	111
Batch Build dialog box	112
Edit Batch Build dialog box	113
Editing	115
Introduction to the IAR Embedded Workbench editor	115
Briefly about the editor	115
Briefly about source browse information	116
Customizing the editor environment	116
Editing a file	116
Indenting text automatically	117
Matching brackets and parentheses	118
Splitting the editor window into panes	118
Dragging text	118
Code folding	119
Word completion	119
Code completion	119
Parameter hint	120
Using and adding code templates	120
Syntax coloring	122
Adding bookmarks	122
Using and customizing editor commands and shortcut keys	123
Displaying status information	123
Programming assistance	123
Navigating to a function	124
Finding a definition or declarations of a symbol	124
Finding references to a symbol	124
Finding function calls for a selected function	124
Switching between source and header files	124
Displaying source browse information	125
Text searching	125
Accessing online help for reference information	126

Reference information on the editor	126
Editor window	127
Find dialog box	135
Find in Files window	136
Replace dialog box	137
Find in Files dialog box	138
Replace in Files dialog box	140
Incremental Search dialog box	142
Declarations window	143
Ambiguous Definitions window	144
References window	145
Source Browser window	146
Resolve File Ambiguity dialog box	150
Call Graph window	150
Template dialog box	151
Editor shortcut key summary	152
Part 2. Reference information	157
Installed files	159
Directory structure	159
Root directory	159
The cpuname directory	160
The common directory	161
The install-info directory	161
File types	162
Menu reference	165
Menus	165
File menu	165
Edit menu	167
View menu	171
Erase Memory dialog box	174
Project menu	175

Tools menu	179
Window menu	180
Help menu	181
Glossary	183
Index	199

Tables

1: Filename extensions in XLINK versus ILINK	14
2: Typographic conventions used in this guide	17
3: Naming conventions used in this guide	18
4: Argument variables	70
5: iarbuild.exe command line options	107
6: Editor shortcut keys for insertion point navigation	152
7: Editor shortcut keys for selecting text	153
8: Editor shortcut keys for scrolling	153
9: Miscellaneous editor shortcut keys	153
10: Miscellaneous editor shortcut keys	154
11: The cpuname directory	160
12: The common directory	161
13: File types	162

Preface

Welcome to the IDE Project Management and Building Guide. The purpose of this guide is to help you fully use the features in IAR Embedded Workbench with its integrated Windows development tools. 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 plan to develop an application using IAR Embedded Workbench and want to get the most out of the features and tools available in the IDE.

REQUIRED KNOWLEDGE

To use the tools in IAR Embedded Workbench, you should have working knowledge of:

- The architecture and instruction set of the processor (refer to the chip manufacturer's documentation)
- The C or C++ programming language
- Application development for embedded systems
- 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 15.

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*.

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

SOME DESCRIPTIONS DO NOT APPLY TO YOUR PRODUCT

This guide describes the IDE, which is a generic component in IAR Embedded Workbench.

However, some functionality and some tools described do not apply to all IAR Embedded Workbench product packages, for example:

- Not all product packages support C++
- IAR Embedded Workbench includes either the IAR ILINK Linker or the IAR XLINK Linker, but not both
- IAR Embedded Workbench includes either the IAR DLIB Library, the IAR CLIB Library, or both
- Not all product packages support invoking flash loaders based on the IAR flash loader mechanism.

Descriptions that do not apply to all product packages have a brief disclaimer.

For a list of components used in your product package, see the Information Center.

Filename extensions

Depending on whether your IAR Embedded Workbench comes with the IAR XLINK Linker or the IAR ILINK Linker, different sets of filename extensions will be used. In this guide, all filename extensions in examples and in screenshots reflect the XLINK linker. This table maps the different sets of filename extensions:

Type of file	Filename extension for products with XLINK*	Filename extension for products with ILINK
Target application	a <code>xx</code>	out
Target application with debug information	d <code>xx</code>	out
Object module	r <code>xx</code>	o
Library module	r <code>xx</code>	a
Assembler source code	s <code>xx</code> or s	s

Table 1: Filename extensions in XLINK versus ILINK

* `xx` is a numeric part that represents your product package.

For more information about filename extensions, see *File types*, page 162.

The terms segment versus section

In the UBROF object format—used by the XLINK linker—object such as variables or functions are contained in *segments*. In the ELF object format—used by the ILINK linker—the corresponding containers are called *sections*. Whenever these two terms are used in this guide, they relate to XLINK and ILINK, respectively.

What this guide contains

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

PART 1. 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.
- *Project management* 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 projects* 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.
- *Menu reference* contains detailed reference information about menus and menu commands.

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. Information about:

- System requirements and information about how to install and register the IAR Systems products, is available in 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, is available in the guide *Getting Started with IAR Embedded Workbench®*.
- Using the IDE for project management and building, is available in the *IDE Project Management and Building Guide*.
- Using the IAR C-SPY® Debugger, is available in the *C-SPY® Debugging Guide*.
- Programming for the IAR C/C++ Compiler, is available in the *IAR C/C++ Compiler Reference Guide* if your product package includes the IAR XLINK Linker, or in the *IAR C/C++ Development Guide, Compiling and Linking* if your product package includes the IAR ILINK Linker.
- Using the IAR XLINK Linker, the IAR XAR Library Builder, and the IAR XLIB Librarian, is available in the IAR Linker and Library Tools Reference Guide.
- Programming for the IAR Assembler for CPUNAME, is available in the *IAR Assembler Reference Guide*.
- Using the IAR DLIB Library, is available in the *DLIB Library Reference information*, available in the online help system.
- Using the IAR CLIB Library, is available in the *IAR C Library Functions Reference Guide*, available in the online help system. This guide is only available if your product package includes the CLIB library.
- Developing safety-critical applications using the MISRA C guidelines, is available in 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:

- Information about project management, editing, and building in the IDE
- Information about debugging using the IAR C-SPY® Debugger
- Information about using the editor
- 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. Note that if you select a function name in the editor window and press F1 while using the CLIB library, you will get reference information for the DLIB library.

WEB SITES

Recommended web sites:

- The Chip manufacturer's web site.
- 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 the IAR Systems documentation, 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 *cpuname*, the full path to the location is assumed, for example `c:\Program Files\IAR Systems\Embedded Workbench 6.n\cpuname\doc`.

TYPOGRAPHIC CONVENTIONS

The IAR Systems documentation set uses the following typographic conventions:

Style	Used for
<code>computer</code>	<ul style="list-style-type: none"> • Source code examples and file paths. • Text on the command line. • Binary, hexadecimal, and octal numbers.
<i>parameter</i>	<p>A placeholder for an actual value used as a parameter, for example <i>filename.h</i> where <i>filename</i> represents the name of the file. Note that this style is also used for <i>cpuname</i>, <i>configfile</i>, <i>libraryfile</i>, and other labels representing your product, as well as for the numeric part of filename extensions—<i>xx</i>.</p>

Table 2: Typographic conventions used in this guide

Style	Used for
[option]	An optional part of a linker directive, inline assembler statement, or a stack usage control directive. [and] are not part of the actual directive, but any [,], {, or } are part of the directive syntax.
{option}	A mandatory part of a linker directive, { and } are not part of the actual directive, but any [,], {, or } are part of the directive syntax
[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.
<i>italic</i>	<ul style="list-style-type: none"> • 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.
	Identifies instructions specific to the IAR Embedded Workbench® IDE interface.
	Identifies instructions specific to the command line interface.
	Identifies helpful tips and programming hints.
	Identifies warnings.

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

NAMING CONVENTIONS

The following naming conventions are used for the products and tools from IAR Systems®, when referred to in the documentation:

Brand name	Generic term
IAR Embedded Workbench®	IAR Embedded Workbench®
IAR Embedded Workbench® IDE	the IDE
IAR C-SPY® Debugger	C-SPY, the debugger
IAR C-SPY® Simulator	the simulator
IAR C/C++ Compiler™	the compiler
IAR Assembler™	the assembler
IAR XLINK Linker™	XLINK, the linker

Table 3: Naming conventions used in this guide

Brand name	Generic term
IAR ILINK Linker™	ILINK, the linker
IAR XAR Library Builder™	the library builder
IAR XLIB Librarian™	the librarian
IAR DLIB Library™	the DLIB library
IAR CLIB Library™	the CLIB library

Table 3: Naming conventions used in this guide (Continued)

Note that some of these products and tools might not be available in the product package you are using.

Part I. Project management and building

This part contains these chapters:

- The development environment
- Project management
- Building projects
- 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.

More specifically, this means:

- Introduction to the IAR Embedded Workbench IDE
- Using and customizing the IDE
- Reference information on the IDE.

Introduction to the IAR Embedded Workbench IDE

This section introduces the IAR Embedded Workbench IDE.

These topics are covered:

- Briefly about the IDE and the build toolchain
- An extensible and modular environment.
- Organizing the windows on the screen.

BRIEFLY ABOUT THE IDE AND THE BUILD TOOLCHAIN

The IDE is the environment where all tools needed to build your application—the *build toolchain*—are integrated: a C/C++ compiler, an assembler, a linker, library tools, 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 toolchain that comes with your product package supports a specific microcontroller. However, the IDE can simultaneously contain multiple toolchains for various microcontrollers. This means that if you have IAR Embedded Workbench installed for several microcontrollers, you can choose which microcontroller to develop for.

Note: 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.

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 use the Custom Build mechanism to add other tools to the toolchain, see *Extending the toolchain*, page 102.
- You can add IAR visualSTATE to the toolchain, which means that you can add state machine diagrams directly to your project in the IDE.
- You can use a version control system to keep 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 add an external analyzer, for example a lint tool, of your choice to be used on whole projects, groups of files, or an individual file of your project. Typically, you might want to perform a static code analysis on your source code, using the same settings and set of source code files as when you compile. See *Getting started using external analyzers*, page 27.
- You can add external tools to the **Tools** menu, for convenient access from within the IDE. For this reason, the menu might look different depending on which tools you have preconfigured to appear as menu commands.

ORGANIZING THE WINDOWS ON THE SCREEN

In the IDE, each window that you open has a default location, which depends on other currently open windows. You can position the windows and arrange a layout according to your preferences. Each window can be either *docked* or *floating*.

You can dock each window at specific places, and organize them in *tab groups*. If you rearrange the size of one docked window, the sizes of any other docked windows are adjusted accordingly. You can also make a window floating, which means it is always on top of other windows. The location and size of a floating window 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.

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.

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 115.

Using and customizing the IDE

The IDE is a highly customizable environment. This section describes various tasks related to using and customizing the IDE.

More specifically, you will get information about:

- Running the IDE
- Organizing windows
- Specifying tool options
- Recognizing filename extensions
- Getting started using external analyzers
- Invoking external tools from the Tools menu
- Adding command line commands to the Tools menu
- Using an external editor.

See also *Extending the toolchain*, page 102.

For more information about customizations related to C-SPY, see the *C-SPY® Debugging Guide*.

RUNNING THE IDE

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

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.

SPECIFYING TOOL OPTIONS

You can find commands for customizing the IDE on the **Tools** menu.

To display the **IDE Options dialog** box, choose **Tools>Options** to get access to a wide variety of options:

Select a category to the left in the dialog box and you have access to the options to the right.

For more information about the various options for customizing the IDE, see *Tools menu*, page 179.

RECOGNIZING FILENAME EXTENSIONS

In the IDE, you can increase the number of recognized filename extensions. By default, each tool in the build toolchain accepts a set of standard filename extensions. Also, if you have source files with a different filename extension, you can modify the set of accepted filename extensions.

To get access to the necessary commands, choose **Tools>Filename Extensions**.

See *Filename Extensions dialog box*, page 68.

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

GETTING STARTED USING EXTERNAL ANALYZERS

- 1 To add an external analyzer to the **Project** menu, choose **Tools>Options** to open the **IDE Options** dialog box and select the **Project>External Analyzers** page.
- 2 To configure the invocation, click **Add** to open the **External Analyzer** dialog box.

Specify the details required for the analyzer you want to be able to invoke.

Use **Output matching patterns** to specify (or choose from a list) three regular expressions for identifying warning and error messages and to find references to source file locations.

Click **OK** when you have finished.

For more information about this dialog box, see *External Analyzer dialog box*, page 54.

- 3 In the **IDE Options** dialog box, click **OK**.
- 4 Choose **Project>Analyze Project** and select the analyzer that you want to run, alternatively choose **Analyze File(s)** to run the analyzer on individual files.

Each of the regular expressions that you specified will be applied on each line of output from the external analyzer. Output from the analyzer is listed in the Build Log window. You can double-click any line that matches the **Location** regular expression you specified in the **External Analyzer** dialog box to jump to the corresponding location in the editor window.

Note: If you want to stop the analysis before it is finished, click the **Stop Build** button.

INVOKING EXTERNAL TOOLS FROM THE TOOLS MENU

- I To add an external tool to the menu, for example Notepad, choose **Tools>Configure Tools** to open the **Configure Tools** dialog box.

- 2 Fill in the text fields according to the screenshot.

For more information about this dialog box, see *Configure Tools dialog box*, page 64.

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

Note: You cannot use the **Configure Tools** dialog box to extend the toolchain in the IDE. If you intend to add an external tool to the standard build toolchain, see *Extending the toolchain*, page 102.

ADDING COMMAND LINE COMMANDS TO THE TOOLS MENU

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.

To add a command, for example Backup, to the **Tools** menu to make a copy of the entire project directory to a network drive:

- 1 Choose **Tools>Configure Tools** to open the **Configure Tools** dialog box.
- 2 Type or browse to the cmd.exe command shell in the **Command** text box.
- 3 Type the command line command or batch file name in the **Argument** text box, for example:

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

Alternatively, use an argument variable to allow relocatable paths:

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

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.

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:

- 1 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 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).

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
```

as in this example, which applies to Codewright®:

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 70.

Reference information on the IDE

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

- *IAR Embedded Workbench IDE window*, page 34
- *Tool Output window*, page 37
- *Common Fonts options*, page 38
- *Key Bindings options*, page 39
- *Language options*, page 40
- *Editor options*, page 41
- *Configure Auto Indent dialog box*, page 45
- *External Editor options*, page 46
- *Editor Setup Files options*, page 47

- *Editor Colors and Fonts options*, page 48
- *Messages options*, page 49
- *Project options*, page 51
- *External Analyzers options*, page 36
- *External Analyzer dialog box*, page 37
- *Source Code Control options*, page 56
- *Debugger options*, page 57
- *Stack options*, page 59
- *Register Filter options*, page 61
- *Terminal I/O options*, page 63
- *Configure Tools dialog box*, page 64
- *Configure Viewers dialog box*, page 66
- *Edit Viewer Extensions dialog box*, page 67
- *Filename Extensions dialog box*, page 68
- *Filename Extension Overrides dialog box*, page 69
- *Edit Filename Extensions dialog box*, page 70
- *Argument variables*, page 70
- *Configure Custom Argument Variables dialog box*, page 56

IAR Embedded Workbench IDE window

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

The figure shows the window and its default layout.

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.

Simulator

Commands specific for the C-SPY simulator. This menu is only available when you have selected the simulator driver in the **Options** dialog box.

C-SPY hardware driver

Commands specific for the C-SPY hardware debugger driver you are using, in other words, the C-SPY driver that you have selected in the **Options** dialog box. For some IAR Embedded Workbench products, the name of the menu reflects the name of the C-SPY driver you are using and for others, the name of the menu is **Emulator**.

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 *Menus*, page 169.

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 pointer. 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:

Note: When you start C-SPY, the **Download and Debug** button will change to a **Make and Debug** button and the **Debug without Downloading** will change to a **Restart Debugger** button .

Status bar

The status bar at the bottom of the window can be enabled from the **View** menu.

The status bar displays:

- Source browser progress information
- The number of errors and warnings generated during a build
- The position of the insertion point in the editor window. When you edit, the status bar shows the current line and column number containing the insertion point.
- The character encoding
- The state of the modifier keys Caps Lock, Num Lock, and Overwrite.
- If your product package is available in more languages than English, a flag in the corner shows the language version you are using. Click the flag to change the language. The change will take force the next time you launch the IDE.

Tool Output window

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

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 64. When opened, this window is, by default, grouped together with the other message windows.

Context menu

This context menu is available:

These commands are available:

Copy

Copies the contents of the window.

Select All

Selects the contents of the window.

Clear All

Deletes the contents of the window.

Common Fonts options

The **Common Fonts** options are available by choosing **Tools>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 48.

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**.

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 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 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**.

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

Language

Selects the language to be used. The available languages depend on your product package, **English (United States)** and **Japanese**.

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**.

Use this page to configure the editor.

For more information about the editor, see *Editing*, page 115.

Tab size

Specify the width of a tab character, 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.

Columns

Bases the width 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.

EOL characters

Selects which line break character to use when editor documents are saved. Choose between:

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 when it was opened, either PC or UNIX. If both types or neither type are present in the opened file, PC end of line characters are used.

Syntax highlighting

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

For more information about syntax highlighting, see *Editor Colors and Fonts options*, page 48 and *Syntax coloring*, page 122.

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 45. 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.

Show fold margin

Makes the editor display the fold margin in the left side of the editor window. For more information, see *Code folding*, page 119.

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 116.

Show source browser tooltips

Toggles the display of detailed information about the identifier that the cursor currently hovers over.

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.

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 117.

To open the Configure Auto Indent dialog box:

- 1 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**.

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 30.

Use External Editor

Enables the use of an external editor.

Type

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.

Service

Specify the DDE service name used by the editor. This is only applicable if you have selected **DDE** as the interface type.

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.

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.

Note: You can use variables in arguments, see *Argument variables*, page 70.

Editor Setup Files options

The **Editor Setup Files** options are available by choosing **Tools>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 122.

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 120.

Editor Colors and Fonts options

The **Editor Colors and Fonts** options are available by choosing **Tools>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 `cpuname\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 *Editor Setup Files options*, page 47.

Messages options

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

Use this page to configure 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.

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:

Project options

The **Project** options are available by choosing **Tools>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 146.

No source browser and build status updates when the IDE is not the foreground process

Halts the source browser when the IDE is not the foreground process. This also means that the build status is no longer updated in the Workspace window. This option is useful for example, if you are using a laptop and want to reduce power consumption.

Enable project connections

Enables the support for setting up live project connections, see *Add Project Connection dialog box*, page 92.

External Analyzers options

The **External Analyzers** options are available by choosing **Tools>Options**.

Use this page to add an external analyzer to the standard build toolchain.

For more information, see *Getting started using external analyzers*, page 27.

Analyzers

Lists the external analyzers that you have added to the standard build toolchain.

Move Up

Moves the analyzer you have selected in the list one step up. This order is reflected on the **Project** menu.

Move Down

Moves the analyzer you have selected in the list one step down. This order is reflected on the **Project** menu.

Add

Displays the **External Analyzer** dialog box where you can add a new analyzer to the toolchain and configure the invocation of the analyzer.

Delete

Deletes the selected analyzer from the list of analyzers.

Edit

Displays the **External Analyzer** dialog box where you can edit the invocation details of the selected analyzer.

External Analyzer dialog box

The **External Analyzer** dialog box is available by choosing **Tools>Options>Project>External Analyzers**.

Use this dialog box to configure the invocation of the external analyzer that you want to add to the standard build toolchain.

For more information, see *Getting started using external analyzers*, page 27.

Name

Specify the name of the external analyzer. Note that the name must be unique.

Path

Specify the path to the analyzer's executable file. A browse button is available for your convenience.

Arguments

Specify the arguments that you want to pass to the analyzer. Note that you can use argument variables for specifying the arguments, see *Argument variables*, page 70.

Location

Specify a regular expression used for finding source file locations. The regular expression is applied to each output line which will appear as text in the Build Log window. You can double-click a line that matches the regular expression you specify.

You can use the argument variables `$FILE_NAME$`, `$LINE_NUMBER$`, and `$COLUMN_NUMBER$` to identify a filename, line number, and column number, respectively. Choose one of the predefined expressions:

`\"?$FILE_NAME$\"?:$LINE_NUMBER$`

Will, for example, match a location of the form `file.c:17`.

`\"?$FILE_NAME$\"? +$LINE_NUMBER$`

Will, for example, match a location of the form `file.c17`.

`\"?$FILE_NAME$\"?`

Will, for example, match a location of the form `file.c`.

Alternatively, you can specify your own expression. For example, the regular expression `Msg: $FILE_NAME$ @ $LINE_NUMBER$`, when applied to the output string

`Msg:MySourceFile.c @ 32`, will identify the file as `MySourceFile.c`, and the line number as 32.

Warning

Any output line that matches this expression is tagged with the warning symbol.

For example, the expression `(?i)warning(?-i):` will identify any line that contains the string `warning:` (regardless of case) as a warning.

Error

Any output line that matches this expression is tagged with the error symbol. Errors have precedence over warnings.

For example, the expression `(?i)error(?-i):` will identify any line that contains the string `error:` (regardless of case) as an error.

Source Code Control options

The **Source Code Control** options are available by choosing **Tools>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 95.

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**.

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.

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. For more information about the stack bar and the information it provides, see the *C-SPY® Debugging Guide*.

% 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.

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*.

To define application-specific register groups:

- 1 Choose **Tools>Options>Register Filter**.
- 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.
- 3 Click **New Group** and specify the name of your group, for example My Timer 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.

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.

Use this dialog box to specify a tool of your choice to add to the **Tools** menu, for example Notepad:

Note: If you intend to add an external tool to the standard build toolchain, see *Extending the toolchain*, page 102.

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 Type or browse to the `cmd.exe` command shell in the **Command** text box.

- 2 Type 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 to the Tools menu*, page 29.

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.

Configure Viewers dialog box

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

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 contains 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 **Edit Viewer Extensions** dialog box; see *Edit Viewer Extensions dialog box*, page 67.

Edit

Displays the **Edit Viewer Extensions** dialog box; see *Edit Viewer Extensions dialog box*, page 67.

Delete

Removes the association between the selected filename extensions and the viewer application.

Edit Viewer Extensions dialog box

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

Filename Extensions dialog box

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

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 69.

Filename Extension Overrides dialog box

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

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.

Argument variables

You can use argument variables for paths and arguments, for example when you specify include paths in the **Options** dialog box or whenever there is a need for a macro-like expansion that depends on the current context, for example in arguments to tools. You can use a wide range of predefined argument variables as well as create your own, see *Configure Custom Argument Variables dialog box*, page 56. These are the predefined argument variables:

Variable	Description
\$COMPILER_ARGS\$	All compiler options except for the filename that is used when compiling using the compiler. Note that this argument variable is restricted to the Arguments text box in the External Analyzer dialog box.
\$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

Table 4: Argument variables

Variable	Description
\$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.n\cpuname
\$USER_NAME\$	Your host login name
\$_ENVVAR_\$	The environment variable <i>ENVVAR</i> . Any name within \$_ and _\$ will be expanded to that system environment variable.

Table 4: Argument variables (Continued)

Argument variables can also be used on some pages in the **IDE Options** dialog box, see *Tools menu*, page 183.

Configure Custom Argument Variables dialog box

The **Configure Custom Argument Variables** dialog box is available from the **Tools** menu.

Use this dialog box to define and edit your own custom argument variables. Typically, this can be useful if you install a third-party product and want to specify its include directory by using argument variables.

Custom argument variables have one of two different scopes:

- Workspace-local variables, which are associated with a specific workspace and can only be seen by the workspace that was loaded when the variables were created.
- Global variables, which are available for use in all workspaces

You can organize your variables in named groups.

Note that when you rely on custom argument variables in the build tool settings, some of the information needed for a project to build properly might now be in a `.custom_argvars` file. You should therefore consider version-controlling your custom argument file, and whether to document the need for using these variables.

Workspace and Global tabs

Click the tab with the scope you want for your variable:

Workspace

- Both global and workspace-local variables are visible in the display area.
- Only workspace-local variables can be edited or removed.
- Groups of variables as well as individual variables can be added or imported to the local level.

- Workspace-local variables are stored in the file `workspace_name.custom_argvars` in the same directory as the workspace file `workspace_name.eww`.

Global

- Only variables that are defined as global are visible in the display area.
- All variables can be edited or removed.
- Groups of variables as well as individual variables can be added or imported to the global level.
- Global variables are stored in the file `global.custom_argvars` in the same directory as the global IAR Embedded Workbench configuration file `IarIdePm.ini`.

Expand/Collapse All

Expands or collapses the view of the variables.

Hide disabled groups

Hides all groups of variables that you previously have disabled.

Enable Group / Disable Group

Enables or disables a group of variables that you have selected. The result differs depending on which tab you have open:

- The **Workspace** tab: Enabling or disabling groups will only affect the current workspace.
- The **Global** tab: Enabling will only affect newly created workspaces. These will inherit the current global state as the default for the workspace.

Note: You cannot use a variable that is part of a disabled group.

New Group

Opens the **New Group** dialog box where you can specify a name for a new group. When you click OK, the group is created and appears in the list of custom argument variables.

Add Variable

Opens the **Add Variables** dialog box where you can specify a name and value of a new variable to the group you have selected. When you click OK, the variable is created and appears in the list of custom argument variables.

Note that you can also add variables by importing previously defined variables. See **Import**.

Edit Variable

Opens the **Edit Variables** dialog box where you can edit the name and value of a selected variable. When you click OK, the variable is created and appears in the list of custom argument variables.

Delete

Deletes the selected group or variable.

Import

Opens a file browser where you can locate a *workspace_name.custom_argvars* file. The file can contain variables already defined and associated with another workspace or be a file created when installing a third-party product.

Project management

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
- 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 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 organized in *file groups*, 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.

These are some additional features of the IDE:

- 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
- Project connection to set up a connection between IAR Embedded Workbench and an external tool
- 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.

For more information about source browsing, see *Briefly about source browse information*, page 116.

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*.

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. This figure illustrates this example:

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. 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 files
 - Paths to files part of the project file are 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 a subdirectory of `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 files**

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

For files located on another drive than 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 Windows 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 of the interaction between the IDE and the version control system.

Managing projects

This section describes various tasks related to project management.

More specifically, you will get information about:

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

CREATING AND MANAGING WORKSPACES

This is a description of the overall procedure for creating the workspace, projects, groups, files, and build configurations. For a detailed step-by-step example, see *Creating an application project* in the tutorials.

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

Note: You do not have to use the same toolchain for the new build configuration as for other build configurations in the same project and it might not be necessary for you to perform all of these steps and not in this order.

The **File** menu provides 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.

VIEWING THE WORKSPACE

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

- 1 To choose which project you want to view, click its tab at the bottom of 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. The `Output` folder related to the project node 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 are 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.

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

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:

- 1 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

- 1 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 93.

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 97.

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 56.

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:

- 1 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

- 1 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 `TortoiseProc.exe` does not allow you to simultaneously, for example, check in files coming from different repositories.

To connect application projects to the Subversion working copy

- 1 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 97.

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 state, see *Subversion states*, page 99.

Reference information on managing projects

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

- *Workspace window*, page 86
- *Create New Project dialog box*, page 90
- *Configurations for project dialog box*, page 91
- *New Configuration dialog box*, page 91
- *Add Project Connection dialog box*, page 92
- *Version Control System menu for SCC*, page 93
- *Select Source Code Control Provider dialog box*, page 95
- *Check In Files dialog box*, page 95
- *Check Out Files dialog box*, page 96

- *Source code control states*, page 97
- *Version Control System menu for Subversion*, page 97
- *Subversion states*, page 99.

See also:

Source Code Control options, page 56.

Workspace window

The Workspace window is available from the **View** menu.

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:

	Workspace
	Project
	Project with multi-file compilation
	Group of files
	Group excluded from the build
	Group of files, part of multi-file compilation
	Group of files, part of multi-file compilation, but excluded from the build
	Object file or library
	Assembler source file
	C source file
	C++ source file
	Source file excluded from the build
	Header file
	Text file
	HTML text file
	Control file, for example the linker configuration file
	IDE internal file
	Other file

The column that contains status information about option overrides can have one of three icons for each 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 contains build status information can have one of three icons for each file in the project:

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.
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 97
- *Subversion states*, page 99.

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 75.

Context menu

This context menu is available:

These commands are available:

Options

Displays 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, or for an individual file. See *Setting project options using the Options dialog box*, page 103.

Make

Brings 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 *filename*

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 *Groups*, page 79.

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 *Groups*, page 79.

Version Control System

Opens a submenu with commands for source code control, see *Version Control System menu for SCC*, page 93.

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.

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**.

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 *New Configuration dialog box*, page 91.

Remove

Removes the configuration that is selected in the **Configurations** list.

New Configuration dialog box

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

Add Project Connection dialog box

The **Add Project Connection** dialog box is available from the **Project** menu.

Use this dialog box to set up a project connection between IAR Embedded Workbench and an external tool. This can, for example, be useful if you want IAR Embedded Workbench to build source code files provided by the external tool. The source files will automatically be added to your project. If the set of files changes, the new set of files will automatically be used when the project is built in IAR Embedded Workbench.

To disable support for this, see *Project options*, page 51.

Connect using

Chooses the external tool that you want to set up a connection with.

OK

Displays a dialog box where you specify the connection.

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:

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 80.

Menu commands

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 95. 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 *Check Out Files dialog box*, page 96. 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.

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.

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.

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.

	(blank)	Checked out to you. The file is editable.
	(checkmark)	Checked out to you. The file is editable and you have modified the file.
	(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.
	(red padlock)	Checked out exclusively to another user. In many SCC systems, this means that you cannot check out the file.
	(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.

This is the 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 80.

Menu commands

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.

(blue A)		Added.
(red C)		Conflicted.
(red D)		Deleted.
(red I)		Ignored.
(blank)		Not modified.
(red M)		Modified.
(red R)		Replaced.
(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 projects

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

More specifically, this means:

- Introduction to building projects
- Building a project
- Reference information on building.

Introduction to building projects

This section introduces project building.

These topics are covered:

- Briefly about building a project
- Extending the toolchain.

BRIEFLY ABOUT BUILDING A 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 more information about building library projects, see the *IAR C/C++ Compiler Reference Guide*.

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 `xxx` files. For more information about available custom build options, see the online help system.

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 some of the file information.

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.

For more information, see *Adding an external tool*, page 108.

Building a project

This section describes various tasks related to building a project.

More specifically, you will get information about:

- Setting project options using the Options dialog box

- Building your project
- Correcting errors found during build
- Using pre- and post-build actions
- Building multiple configurations in a batch
- Building from the command line
- Adding an external tool.

SETTING PROJECT OPTIONS USING THE OPTIONS DIALOG BOX

- 1 Before you can set project options, choose a build configuration.

By default, the IDE creates two build configurations when a project is created—Debug and Release. Every build configuration has its own project settings, which are independent of the other configurations.

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.

- 2 Decide which *level* you want to set the options on: the entire project, groups of files, or for an individual file. Select that level in the Workspace window (in this example, the project level) and choose **Options** from the context menu to display the **Options** dialog box.

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.

- 3 The **Options** dialog box provides options for the build tools—a category for each build tool.

Options in the **General Options**, **Linker**, and **Debugger** categories can only be set on project level because they affect the entire build configuration, and cannot be set for individual groups and files. However, the options in the other categories can be set for the project, a group of files, or an individual file.

- 4 Select a category from the **Category** list 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.
- 5 Click the tab that corresponds to the type of options you want to view or change. Make your settings appropriately.

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. Your local overrides are indicated with a checkmark in a separate column in the Workspace window.

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 91.

Note: If you add a source file with a non-recognized filename extension to your project, 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 68.

BUILDING YOUR PROJECT

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

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.

To build your project as an application project, choose one of the three build commands **Make**, **Compile**, and **Rebuild All**. They will run in the background, so you can continue editing or working with the IDE while your project is being built.

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.

For more information, see *Project menu*, page 175.

CORRECTING ERRORS FOUND DURING BUILD

Error messages are displayed in the Build window.

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.

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 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.

For more information about the Build messages window, see *Build window*, page 111.

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 options in the **Options** dialog box—available from the **Project** menu—let you specify the actions required.

For more information about the Build Actions options, see the online help system.

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:

- 1 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:

```
cmd /c "del "$OBJ_DIR$\timestamp.o"
```

This command removes the `timestamp.o` object file.

Alternatively, you can use the open source command line utility `touch` for this purpose or any other suitable utility that updates the modification time of the source file. For example:

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

- 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.

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 112.

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]
```

These are the possible parameters:

Parameter	Description
<i>project.ewp</i>	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.
<i>configuration</i>	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 80.
-log errors	Displays build error messages.
-log warnings	Displays build warning and error messages.
-log info	Displays build warning and error messages, and messages issued by the <code>#pragma message</code> preprocessor directive.
-log all	Displays all messages generated from the build, for example compiler sign-on information and the full command line.

Table 5: *iarbuild.exe* command line options

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.

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.

- 1 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 70.

- 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**.

Reference information on building

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

- *Options dialog box*, page 109
- *Build window*, page 111
- *Batch Build dialog box*, page 112
- *Edit Batch Build dialog box*, page 113.

Options dialog box

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

Use this dialog box to specify your project settings.

See also *Setting project options using the Options dialog box*, page 103.

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
- C/C++ Compiler
- Assembler
- Output Converter, options for converting ELF output to Motorola, Intel-standard, or other simple formats, see the online help system. These options are only available if your product package includes the ILINK linker.
- Custom build, options for extending the toolchain
- Build Actions, options for pre-build and post-build actions
- Linker, available for application projects but not for library projects
- Library builder, available for library projects but not for application projects
- Debugger
- Simulator
- *C-SPY hardware drivers*, options specific to additional hardware debuggers which might be available depending on the installed C-SPY drivers.

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

For information about the options in each category, see the online help system. For the debugger options, you can also find them in the *C-SPY® Debugging Guide*.

Factory Settings

Restores all settings to the default factory settings. Note that this option is not available for all categories.

Build window

The Build window is available by choosing **View>Messages**.

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. 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:

These commands are available:

Copy

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 *Messages options*, page 49.

Batch Build dialog box

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

This dialog box lists all defined batches of build configurations. For more information, see *Building multiple configurations in a batch*, page 107.

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 113.

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.

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.

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
- Editing a file
- Programming assistance
- 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 source browse information
- Customizing the editor environment.

For information about how to use an external editor in the IAR Embedded Workbench IDE, see *Using an external editor*, page 30.

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
- Automatic line indentation and 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 identify 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.

BRIEFLY ABOUT SOURCE BROWSE INFORMATION

Optionally, source browse information is continuously generated in the background. This information is used by many different features useful as programming assistance, for example:

- Source Browser window
- Go to definition or declaration
- Find all references
- Find all calls to or from a function, where the result is presented as a call graph.

The source browse information is updated when a file in the project is saved. When you save an edited source file, or when you open a new project, there will be a short delay before the information is up-to-date. During the update, progress information is displayed in the Source Browser window title and in the status bar.

Note: If you want the generation of source browse information to halt when you change focus from the IAR Embedded Workbench IDE to another program, make sure to enable the **No source browser and build status updates when the IDE is not the foreground process** option.

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 179.

Editing a file

The editor window is where you write, view, and modify your source code. This section describes various tasks related to editing files.

More specifically, you will get information about:

- Indenting text automatically
- Matching brackets and parentheses
- Splitting the editor window into panes
- Dragging text
- Code folding
- Word completion
- Code completion
- Parameter hint
- Using and adding code templates
- Syntax coloring
- Adding bookmarks
- Using and customizing editor commands and shortcut keys
- Displaying status information.

See also:

- *Programming assistance*, page 123
- *Using an external editor*, page 30.

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.

To indent several lines, select the lines and press the Tab key.

To move a whole block of lines back to the left again, press Shift+Tab.

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:

- 1 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 45.

MATCHING BRACKETS AND PARENTHESES

To highlight matching parentheses with a light gray color, place the insertion point next to a parenthesis:

```
void NextCounter(void)
{
 callCount += 1;
}
```


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**).

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.

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

To move text within an editor window or to copy between editor windows, select the text and drag it to the new location.

CODE FOLDING

Sections of code can be hidden and displayed using code folding.

To collapse or expand groups of lines, click on the fold points in the fold margin:


```

struct MyStruct
{
 int a;
 int b;
};
  
```

The fold point positions are based on the hierarchical structure of the document contents, for example, brace characters in C/C++ or the element hierarchy of an XML file. The **Toggle All Folds** command (Ctrl+Alt+F) can be used for expanding (or collapsing) all folds in the current document. The command is available from the **Edit** menu and from the context menu in the Editor window. You can enable or disable the fold margin from **Tools>Options>Editor**.

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.

To make the editor complete the word that you have started to type, press Ctrl+Alt+Space or choose **Complete Word** from the context menu. If the suggestion is incorrect, repeat the command to get new suggestions.

CODE COMPLETION

To make the editor show a list of symbols that are available in a class, type ., ->, or :: after a class or object name:


```

struct MyStruct
{
 int a;
 int b;
};

int function (void)
{
 struct MyStruct myStruct;

 myStruct.
  
```

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.

PARAMETER HINT

To make the editor suggest function parameters as tooltip information, start typing the first parenthesis after a function name.

When there are several overloaded versions of a function, you can choose which one to use by clicking the arrows in the tooltip (Ctrl+Up/Down). To insert the parameters as text, press Ctrl+Enter:


```
int overload(char c);
int overload(short s);
int overload(int i);

int function (void)
{
 overload
 1/3 int overload(char c)
```

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.

To set up the use of code templates:

- 1 Choose **Tools>Options>Editor>Setup Files**.
- 2 Select or deselect the **Use Code Templates** option.
By default, code templates are enabled.
- 3 In the text field, specify which template file you want to use:

- The default template 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.

- Your own template file

Note that before you can choose your own template file, you must first have created one. To create your own template file, choose **Edit>Code Templates>Edit Templates**. Add your code templates and save the file with a new name. The syntax for defining templates is described in the default template file.

- A template file that uses correct language

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.

A browse button is available for your convenience.

Note that if the code template file you want to select is not in the browsed directory (which is the case when you have selected a different language version), you must:

- Delete the filename in the **Use Code Templates** text box.
- Deselect the **Use Code Templates** option and click **OK**.
- Restart the IAR Embedded Workbench IDE.
- 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 checkbox to enable the template.

To insert a code template into your source code:

- 1 In the editor window, right-click where you want the template to be inserted and choose **Insert Template** (Ctrl+Alt+V).
- 2 Choose a code template from the menu that appears.

If the code template 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.

SYNTAX COLORING

If the **Tools>Options>Editor>Syntax highlighting** option is enabled, the IAR Embedded Workbench editor automatically recognizes the syntax of different parts of source code, for example:

- C and C++ keywords
- C and C++ comments
- Assembler directives and comments
- 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 48.

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

- 1** 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 48.

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.

ADDING BOOKMARKS

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**.

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 167.

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 152.

To change the default shortcut key bindings, choose **Tools>Options**, and click the **Key Bindings** tab. For more information, see *Key Bindings options*, page 39.

DISPLAYING STATUS INFORMATION

The status bar is available by choosing **View>Status Bar**. For more information, see *IAR Embedded Workbench IDE window*, page 34.

Programming assistance

There are several features in the editor that assist you during your software development. This section describes various tasks related to using the editor.

More specifically, you will get information about:

- Navigating to a function
- Finding a definition or declarations of a symbol
- Finding references to a symbol
- Finding function calls for a selected function
- Switching between source and header files
- Displaying source browse information
- Text searching
- Accessing online help for reference information.

The current position of the insertion point is added to the insertion point history by actions like **Go to definition** and clicking on the result for the **Find in Files** command. You can jump in the history either forward or backward by using the **Navigate Forward**

 and **Navigate Backward** buttons (or by pressing Alt + Right Arrow or Alt + Left Arrow).

NAVIGATING TO A FUNCTION

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 navigate directly to one of the functions by clicking it in the list. Note that the list is refreshed when you save the file.

FINDING A DEFINITION OR DECLARATIONS OF A SYMBOL

To see the definition or declaration of a global symbol or a function, you can use these alternative methods:

- In the editor window, right-click on a symbol and choose the **Go to definition** or **Go to declaration** command from the context menu that appears. If more than one declaration is found, the declarations are listed in the Declarations window from where you can navigate to a specific declaration.
- In the Source Browser window, double-click on a symbol to view the definition
- 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

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

FINDING REFERENCES TO A SYMBOL

To find all references for a specific symbol, select the symbol in the editor window, right-click and choose **Find All References** from the context menu. All found references are displayed in the References window.

You can now navigate between the references.

FINDING FUNCTION CALLS FOR A SELECTED FUNCTION

To find all calls to or from a function, select the function in the editor window or in the Source Browser window, right-click and choose either **Find All Calls to** or **Find All Calls from** from the context menu. The result is displayed in the Call Graph window.

You can navigate between the function calls.

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.

DISPLAYING SOURCE BROWSE INFORMATION

- 1 To open the Source Browser window, choose **View>Source Browser>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**.

TEXT 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
- **Replace in Files** dialog box
- **Incremental Search** dialog box.

To use the Quick search text box on the toolbar:

- 1 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, Replace in Files, and Incremental Search functions:

- 1 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 167.
- 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.

ACCESSING ONLINE HELP FOR REFERENCE INFORMATION

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

Reference information on the editor

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

- *Editor window*, page 127
- *Find dialog box*, page 135
- *Find in Files window*, page 136
- *Replace dialog box*, page 137
- *Find in Files dialog box*, page 138
- *Replace in Files dialog box*, page 140
- *Incremental Search dialog box*, page 142
- *Declarations window*, page 143
- *Ambiguous Definitions window*, page 144
- *References window*, page 145
- *Source Browser window*, page 146
- *Resolve File Ambiguity dialog box*, page 150
- *Call Graph window*, page 150
- *Template dialog box*, page 151
- *Editor shortcut key summary*, page 152.

Editor window

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

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 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 *Editing a file*, page 116 and *Programming assistance*, page 123.

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.

These commands are available:

Save file

Saves the file.

Close

Closes the file.

Close All But This

Closes all tabs except the current tab.

Close All to the Right

Closes all tabs to the right of the current tab.

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.

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*.

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.

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

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

Context menu

This context menu is available:

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*.

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 *Code completion*, page 119.

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 *Parameter hint*, page 120.

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.

Toggle All Folds

Expands/collapses all code folds in the active project.

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 *Template dialog box*, page 151. For information about using code templates, see *Using and adding code templates*, page 120.

Open "header.h"

Opens the header file `header.h` in an editor window. If more than one header file with the same name is found and the IDE does not have access to dependency information, the **Resolve File Ambiguity** dialog box is displayed, see *Resolve File Ambiguity dialog box*, page 150. 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 *symbol*

Places 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. If more than one possible definition is found, they are listed in the Ambiguous Definitions window. See *Ambiguous Definitions window*, page 144.

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 Declarations window.

Find All References to *symbol*

The references are listed in the References window.

Find All Calls to

Opens the Call Graph window which displays all functions in the project that calls the selected function, see *Call Graph window*, page 150. If this command is disabled, make sure to select a function in the editor window.

Find All Calls from

Opens the Call Graph window which displays all functions in the project that are called from the selected function, see *Call Graph window*, page 150. If this command is disabled, make sure to select a function in the editor window.

Check In, Check Out, Undo Checkout

Commands for source code control; for more information, see *Version Control System menu for SCC*, page 93. These menu commands are only available if the current source file in the 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 *C-SPY® Debugging Guide*.

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 *C-SPY® Debugging Guide*.

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 *C-SPY® Debugging Guide*. 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 *C-SPY® Debugging Guide*. 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 'variable'

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 *C-SPY® Debugging Guide*.

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 *C-SPY® Debugging Guide*.

Quick Watch

Opens the Quick Watch window, see the *C-SPY® Debugging Guide*. 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)

UTF-8

Western European

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 *File Encoding*, page 154.

Options

Displays the **IDE Options** dialog box, see *Tools menu*, page 179.

Find dialog box

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

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 specified text.

Find Previous

Searches for the previous occurrence of the specified text.

Stop

Stops an ongoing search. This button is only available during a search in the Memory window.

Only in selection

Limits the search operation to the selected lines. The option is only available when more than one line has been selected before you open the dialog box.

Find in Files window

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

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.

Double-click an entry in the window to open the corresponding 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:

These commands are available:

Copy

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.

Replace dialog box

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

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 specified text.

Replace

Replaces the searched text with the specified text.

Replace all

Replaces all occurrences of the searched text in the current editor window.

Only in selection

Limits the search operation to the selected lines. The option is only available when more than one line has been selected before you open the dialog box.

Find in Files dialog box

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

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. A browse button is available for your convenience.

Look in subdirectories

Searches the directory that you have specified and all its subdirectories.

File types

A filter for choosing which type of files to search; the filter applies to all **Look in** settings. Choose the appropriate filter from the drop-down list. The text field is editable,

to let you add your own filters. Use the * character to indicate zero or more unknown characters of the filters, and the ? character to indicate one unknown character.

Stop

Stops an ongoing search. This button is only available during an ongoing search.

Replace in Files dialog box

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

Use this dialog box to search for a specified string in multiple text files and replace it with another string.

The result of the replacement 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 containing the string you searched for.

Find what

Specify the string you want to search for and replace, 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 regular expression, which must follow the standard for the Perl programming language.

Replace with

Specify the string you want to replace the original string with. Use the drop-down list to use old replace strings.

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. A browse button is available for your convenience.

Look in subdirectories

Searches the directory that you have specified and all its subdirectories.

File types

A filter for choosing which type of files to search; the filter applies to all **Look in** settings. Choose the appropriate filter from the drop-down list. The text field is editable, to let you add your own filters. Use the * character to indicate zero or more unknown characters of the filters, and the ? character to indicate one unknown character.

Stop

Stops an ongoing search. This button is only available during an ongoing search.

Close

Closes the dialog box. An ongoing search must be stopped first.

Find Next

Finds the next occurrence of the specified search string.

Replace

Replaces the found string and finds the next occurrence of the specified search string.

Replace All

Saves all files and replaces all found strings that match the search string.

Skip file

Skips the occurrences in the current file.

Incremental Search dialog box

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

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`.

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.

Only in selection

Limits the search operation to the selected lines. The option is only available when more than one line has been selected before you open the dialog box.

Declarations window

The Declarations window is available by choosing **View>Source Browser**.

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.

To find and list declarations for a specific symbol, select a symbol in the editor window, right-click and choose **Go to Declaration** from the context menu. All declarations are listed in the Declarations window.

Double-click an entry in the window to open the corresponding 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:

These commands are available:

Copy

Copies the contents of the window.

Select All

Selects the contents of the window.

Clear All

Deletes the contents of the window.

Ambiguous Definitions window

The Ambiguous Definitions window is available by choosing **View>Source Browser**.

This window displays the result from the **Go to Definition** command on the editor window context menu, if the source browser finds more than one possible definition.

When opened, this window is by default grouped together with the other message windows.

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

Context menu

This context menu is available:

These commands are available:

Copy

Copies the contents of the window.

Select All

Selects the contents of the window.

Clear All

Deletes the contents of the window.

References window

The References window is available by choosing **View>Source Browser**.

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.

To find and list references for a specific symbol, select a symbol in the editor window, right-click and choose **Find All References** from the context menu. All references are listed in the References window.

Double-click an entry in the window to open the corresponding 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:

These commands are available:

Copy

Copies the contents of the window.

Select All

Selects the contents of the window.

Clear All

Deletes the contents of the window.

Source Browser window

The Source Browser window is available from the **View** menu.

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 source browse information*, page 125.

The upper display area

The upper display area contains two columns:

An icon that corresponds to the Symbol type classification.

Name	The names of global symbols and functions defined in the project. Note that an unnamed type, for example a <code>struct</code> or a <code>union</code> 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.
Scope	The scope (namespaces and classes/structs) that the entry belongs to.
File	The file name (without path) that contains the definition of the entry.

To sort each column, click its header.

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 represented as an icon.
Filename	Specifies the path to the file in which the element is defined.

Icons used for the symbol types

These are the icons used:

	Base class
	Class
	Configuration
	Enumeration
	Enumeration constant
	(Yellow rhomb) Field of a struct
	(Purple rhomb) Function
	Macro

	Namespace
	Template class
	Template function
	Type definition
	Union
 (Yellow rhomb)	Variable

Context menu

This context menu is available in the upper display area:

These commands are available:

Go to Definition

The editor window will display the definition of the selected item.

Find All Calls to

Opens the Call Graph window which displays all functions in the project that calls the selected function, see *Call Graph window*, page 150. If this command is disabled, make sure to select a function in the Source Browser window.

Find All Calls from

Opens the Call Graph window which displays all functions in the project that are called from the selected function, see *Call Graph window*, page 150. If this command is disabled, make sure to select a function in the Source Browser window.

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 the insertion point to the 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.

Project Files

File filter; displays symbols from all files that you have explicitly added to your project, but no include files.

Project Files and User Include Files

File filter; displays symbols from all files that you have explicitly added to your project and all files included by them, except the include files in the IAR Embedded Workbench installation directory.

Project Files and All Include Files

File filter; displays symbols from all files that you have explicitly added to your project and all files included by them.

Resolve File Ambiguity dialog box

The **Resolve File Ambiguity** dialog box is displayed when the editor finds more than one header file with the same name.

This dialog box lists the header files if more than one header file is found when you choose the **Open "header.h"** command on the editor window context menu and the IDE does not have access to dependency information.

Call Graph window

The Call Graph window is available by choosing **View>Source Browser>Call Graph**.

This window displays calls to or calls from a function. The window is useful for navigating between the function calls.

To display a call graph, select a function name in the editor window or in the Source Browser window, right-click and select either **Find All Calls to** or **Find All Calls from** from the context menu.

Double-click an entry in the window to place the insertion point at the location of the function call (or definition, if a call is not applicable for the entry). The editor will open the file that contains the call if necessary.

Display area

The display area shows the call graph for the selected function, where each line lists a function. These columns are available:

Function	Displays the call graph for the selected function; first the selected function, followed by a list of all called or calling functions. The functions calling the selected function are indicated with left arrow and the functions called by the selected function are indicated with a right arrow.
File	The name of the source file.
Line	The line number for the call.

Context menu

This context menu is available:

These commands are available:

Go to Definition

Places the insertion point at the location of the function definition.

Go to Call

Places the insertion point at the location of the function call.

Template dialog box

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

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 120.

Editor shortcut key summary

There are three types of shortcut keys that you can use in the editor:

- Predefined shortcut keys, which you can configure using the **IDE Options** dialog box
- Shortcut keys provided by the Scintilla editor.
- Custom shortcut keys that you configure yourself using the **IDE Options** dialog box.

The following tables summarize the editor's predefined 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
One word part to the left; when using mixed cases, for example mixedCaseName	Ctrl + Alt + Left arrow
One 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

Table 6: Editor shortcut keys for insertion point navigation

To move the insertion point	Press
To the end of the line	End
To the beginning of the file	Ctrl + Home
To the beginning of the file	Ctrl + End

Table 6: Editor shortcut keys for insertion point navigation (Continued)

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 7: Editor shortcut keys for selecting text

Scrolling text

To scroll	Press
Up one line. When used in the parameter hints text box, this shortcut steps up one line through the alternatives.	Ctrl + Up arrow
Down one line, When used in the parameter hints text box, this shortcut steps down one line through the alternatives.	Ctrl + Down arrow
Up one page	Page Up
Down one page	Page Down

Table 8: Editor shortcut keys for scrolling

Miscellaneous shortcut keys

Description	Press
When used in the parameter hints text box, this shortcut inserts parameters as text in the source code.	Ctrl + Enter
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

Table 9: Miscellaneous editor shortcut keys

Description	Press
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
Change case for selected text to lower	Ctrl + u
Change 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 9: Miscellaneous editor shortcut keys (Continued)

Additional Scintilla shortcut keys

Description	Press
Scroll window line up or down	Ctrl + Up Ctrl + Down
Select a rectangular block and change its size a line up or down, or a column left or right	Shift + Alt + arrow key
Move insertion point one paragraph up or down	Ctrl + Alt + Up Ctrl + Alt + Down
Grow selection one paragraph up or down	Ctrl + Shift + Alt + Up Ctrl + Shift + Alt + Down
Move insertion point one word left or right	Ctrl + Left Ctrl + Right
Grow selection one word left or right	Ctrl + Shift + Left Ctrl + Shift + Right
Grow selection to next start or end of a word	Ctrl + Shift + Alt + Left Ctrl + Shift + Alt + Right
Move to first non-blank character of the line	Home
Move to start of line	Alt + Home

Table 10: Miscellaneous editor shortcut keys

Description	Press
Select to start of the line	Shift + Alt + Home
Select a rectangular block to the start or end of page	Shift + Alt + Page Up Shift + Alt + Page Down
Delete to start of next word	Ctrl + Delete
Delete to start of previous word	Ctrl + Backspace
Delete forward to end of line	Ctrl + Shift + Delete
Delete backward to start of line	Ctrl + Shift + Backspace
Zoom in	Ctrl + Add (numeric +)
Zoom out	Ctrl + Subtract (numeric -)
Restore zoom to 100%	Ctrl + Divide (numeric /)
Cut current line	Ctrl + L
Copy current line	Ctrl + Shift + T
Delete current line	Ctrl + Shift + L
Change selection to lower case	Ctrl + U
Change selection to upper case	Ctrl + Shift + U

Table 10: Miscellaneous editor shortcut keys (Continued)

Part 2. Reference information

This part contains these chapters:

- Installed files
- Menu reference

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.

In the root directory, there are two subdirectories—`common` and one named after the processor you are using. The latter directory will hereafter be referred to as *cpuname*.

THE CPUNAME DIRECTORY

The *cpuname* directory contains all product-specific subdirectories.

Directory	Description
<i>cpuname</i> \bin	Contains executable files for target-specific components, such as the compiler, the assembler, the linker and the library tools, and the C-SPY® drivers.
<i>cpuname</i> \config	Contains files used for configuring the development environment and projects, for example: <ul style="list-style-type: none"> • Linker configuration files (*.xcl for XLINK)(* .icf for ILINK) • Special function register description files (*.sfr) • C-SPY device description files (*.ddf) • Device selection files (*.menu) • Flash loader applications for various devices (*.dxx), depends on your product package • Syntax coloring configuration files (*.cfg) • Project templates for both application and library projects (*.ewp), and for the library projects, the corresponding library configuration files.
<i>cpuname</i> \doc	Contains release notes with recent additional information about the 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 reference guides, as well as online help files (*.chm).
<i>cpuname</i> \drivers	Contains low-level device drivers, typically USB drivers required by the C-SPY drivers.
<i>cpuname</i> \examples	Contains files related to example projects, which can be opened from the Information Center.
<i>cpuname</i> \inc	Contains 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.
<i>cpuname</i> \lib	Contains prebuilt libraries and the corresponding library configuration files, used by the compiler.
<i>cpuname</i> \plugins	Contains executable files and description files for components that can be loaded as plugin modules.

Table 11: The *cpuname* directory

Directory	Description
<code>cpuname\src</code>	Contains source files for some configurable library functions and the library source code. For the ILINK linker, the directory also contains the source code for ELF utilities. For the XLINK linker, the directory also contains the source files for components common to all IAR Embedded Workbench products, such as a sample reader of the IAR XLINK Linker output format <code>SIMPLE</code> .
<code>cpuname\tutor</code>	Contains the files used for the tutorials in the Information Center.

Table 11: The `cpuname` directory (Continued)

THE COMMON DIRECTORY

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

Directory	Description
<code>common\bin</code>	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.
<code>common\config</code>	Contains files used by the IDE for settings in the development environment.
<code>common\doc</code>	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.
<code>common\plugins</code>	Contains executable files and description files for components that can be loaded as plugin modules, for example modules for code coverage.

Table 12: 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 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
axx	Target application	XLINK	EPROM, C-SPY, etc.
asm	Assembler source code	Text editor	Assembler
bat	Windows command batch file	C-SPY	Windows
board	Configuration file for flash loader, depends on your product package	Text editor	C-SPY
c	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
dxx	Target application with debug information	XLINK	C-SPY and other symbolic debuggers
dat	Macros for formatting of STL containers	IDE	IDE
dbg	Target application with debug information	XLINK	C-SPY and other symbolic debuggers
dbgdt	Debugger desktop settings	C-SPY	C-SPY
	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

Table 13: File types

Ext.	Type of file	Output from	Input to
fmt	Formatting information for the Locals and Watch windows	IDE	IDE
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
icf	Linker configuration file	Text editor	ILINK
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
map	List output	XLINK	–
menu	Device selection file	Text editor	IDE
o	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
rxx	Object module	Compiler and assembler	XLINK, XAR, and XLIB
rxx	Library	XAR, XLIB	XLINK, XAR, and XLIB

Table 13: File types (Continued)

Ext.	Type of file	Output from	Input to
s	Assembler source code	Text editor	Assembler
snn	Assembler source code	Text editor	Assembler
suc	Stack usage control file	Text editor	ILINK
vsp	visualSTATE project files	IAR visualSTATE Designer	IAR visualSTATE Designer and IAR Embedded Workbench IDE
wsdt	Workspace desktop settings	IDE	IDE
xcl	Extended command line	Text editor	Assembler, compiler, linker
xlb	Extended librarian batch command	Text editor	XLIB

Table 13: File types (Continued)

Note: xx stands for two digits that identify the product you are using.

When you run the IDE, some files are created and located in dedicated directories under your project directory, by default \$PROJ_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.

Menu reference

This chapter contains reference information about the menus and menu commands.

Menus

The available menus in the IDE 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*.

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.

Menu commands

These commands are available:

New (Ctrl+N)

Displays a submenu with commands for creating a new workspace, or a new text file.

Open>File (Ctrl+O)

Displays a submenu from which you can select a text file or an HTML document to open. See *Editor window*, page 127.

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.

Open>Header/Source File (Ctrl+Shift+H)

Opens the header file or source file that corresponds to the current file, and shifts focus 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.

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.

Print (Ctrl+P)

Displays a dialog box where you can print a text document.

Recent Files

Displays a submenu from where you can quickly open the most recently opened text documents.

Recent Workspaces

Displays a submenu from 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+V
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	▶
Toggle All Folds	Ctrl+Alt+F
Auto Indent	Ctrl+T
Block Comment	Ctrl+K
Block Uncomment	Ctrl+Shift+K
Toggle Breakpoint	F9
Enable/Disable Breakpoint	Ctrl+F9

Menu commands

These commands are available:

Undo (Ctrl+Z)

Undoes the last edit made to the current editor window.

Redo (Ctrl+Y)

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.

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.

Find and Replace>Find (Ctrl+F)

Displays the **Find** dialog box where you can search for text within the current editor window; see *Find dialog box*, page 135. 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 *C-SPY® Debugging Guide* for more information.

Find and Replace>Find Next (F3)

Finds the next occurrence of the specified string.

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.

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 *Replace dialog box*, page 137. 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 *Find in Files window*, page 136.

Find and Replace>Replace in Files

Displays a dialog box where you can search for a specified string in multiple text files and replace it with another string; see *Replace in Files dialog box*, page 140.

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 *Incremental Search dialog box*, page 142.

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 *Project options*, page 51.

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 *Template dialog box*, page 151. For information about using code templates, see *Using and adding code templates*, page 120.

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 *Using and adding code templates*, page 120.

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 *Code completion*, page 119.

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 *Parameter hint*, page 120.

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.

Toggle All Folds (Ctrl+Alt+F)

Expands/collapses all code folds in the active project.

Auto Indent (Ctrl+T)

Indents one or several lines you have selected in a C/C++ source file. To configure the indentation, see *Configure Auto Indent dialog box*, page 45.

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 on the debug toolbar.

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 information about these.

Menu commands

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 *Workspace window*, page 86.

Source Browser>Source Browser

Opens the Source Browser window, see *Source Browser window*, page 146.

Source Browser>References

Opens the References window, see *References window*, page 145.

Source Browser>Declarations

Opens the Declarations window, see *Declarations window*, page 143.

Source Browser>Call Graph

Opens the Call Graph window, see *Call Graph window*, page 150.

Breakpoints

Opens the Breakpoints window, see the *C-SPY® Debugging Guide*.

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.

Images

Opens the Images 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.

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.

Use this dialog box to erase one or more of the flash memories.

Note: The **Erase Memory** dialog box is only available if your product package supports the IAR Embedded Workbench flash loader mechanism.

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.

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.

Menu commands

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 *Groups*, page 81.

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.

Add Project Connection

Displays the **Add Project Connection** dialog box, see *Add Project Connection dialog box*, page 94.

Edit Configurations

Displays the **Configurations for project** dialog box, where you can define new or remove existing build configurations. See *Configurations for project dialog box*, page 93.

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 *Create New Project dialog box*, page 92.

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 *Options dialog box*, page 111. 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 *Version Control System menu for SCC*, page 95.

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.

Compile (Ctrl+F7)

Compiles or assembles the currently selected file, files, or 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 (also 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 (F8)

Displays the **Batch Build** dialog box where you can configure named batch build configurations, and build a named batch. See *Batch Build dialog box*, page 113.

Analyze Project

Runs the external analyzer that you select and performs an analysis on all source files of your project. The list of analyzers is populated with analyzers that you specify on the **External Analyzers** page in the **IDE Options** dialog box.

Note that this menu command is not available if you have not added an analyzer. For more information, see *Getting started using external analyzers*, page 31.

Analyze File(s)

Runs the external analyzer that you select and performs an analysis on a group of files or on an individual file. The list of analyzers is populated with analyzers that you specify on the **External Analyzers** page in the **IDE Options** dialog box.

Note that this menu command is not available if you have not added an analyzer. For more information, see *Getting started using external analyzers*, page 31.

Stop Build (Ctrl+Break)

Stops the current build operation.

Download and Debug (Ctrl+D)

Downloads the application and starts C-SPY so that you can 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 Downloading

Starts C-SPY so that you can debug the project object file. This 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 Debugger

Stops C-SPY, makes the active build configuration, and starts 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. Note that these menu commands might not be applicable to the product package you are using. 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 product package supports erasing multiple flash loaders, and in that case, 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. For information about this dialog box, see the *C-SPY® Debugging Guide*.

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 *C-SPY® Debugging Guide*.

Open Device File

Opens a submenu with commands for opening the active file that contains a device description or SFR definitions.

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.

Menu Commands

These commands are available:

Options

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

Common Fonts options, page 38

Key Bindings options, page 39

Language options, page 40

Editor options, page 41

Configure Auto Indent dialog box, page 45

External Editor options, page 46

Editor Setup Files options, page 47

Editor Colors and Fonts options, page 48

Messages options, page 49

Project options, page 51

Source Code Control options, page 56

Debugger options, page 57

Stack options, page 59

Register Filter options, page 61

Terminal I/O options, page 63.

Configure Tools

Displays the **Configure Tools** dialog box where you can set up the interface to use external tools; see *Configure Tools dialog box*, page 64.

Filename Extensions

Displays the **Filename Extensions** dialog box where you can define the filename extensions to be accepted by the build tools; see *Filename Extensions dialog box*, page 68.

Configure Viewers

Displays the **Configure Viewers** dialog box where you can configure viewer applications to open documents with; see *Configure Viewers dialog box*, page 66.

Notepad

User-configured. This is an example of a user-configured addition to the Tools menu.

Window menu

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

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

Menu commands

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 current tab.

Close All Tabs to the Right of Active

Closes all tabs to the right of the current 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.

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.

A

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

Absolute segments

Segments that have fixed locations in memory before linking.

Address expression

An expression which has an address as its value.

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 *Iarchive*.

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 (ILINK)*.

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 (ILINK)

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 segment/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 microcontrollers 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 segments/sections

Read-only segments/sections that contain code. See also *Segment (XLINK)* and *Section (ILINK)*.

Compilation unit

See *Translation unit*.

Compiler function directives (XLINK)

The compiler function directives are generated by the compiler to pass information about functions and function calls to the IAR XLINK Linker. To view these directives, you must create an assembler list file. These directives are primarily intended for compilers that support static overlay, a feature which is

useful in smaller microcontrollers.

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 segments/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 microcontrollers 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 (ILINK)

To restore a mangled name to the more common C/C++ name. See also *Mangling (ILINK)*.

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*.

E

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 microcontroller and connects directly to the printed circuit board—where the microcontroller 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 UBROF for XLINK and for ILINK, 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 segments/sections in an executable image. These bytes exist because of the alignment demands on the segments/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 microcontroller based on the Harvard architecture.

H

Harvard architecture

A microcontroller 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 microcontroller the embedded application you develop runs on.

I

Iarchive

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.

lelfdumpcpuimage

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 file (ILINK)

Defines 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 segments/sections

Read-write segments/sections that should be initialized with specific values at startup. See also *Segment (XLINK)* and *Section (ILINK)*.

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 (XLINK)

A file used by the IAR XLINK Linker. It contains command line options which specify the locations where the memory segments can be placed, thereby assuring that your application fits on the target chip.

Because many of the chip-specific details are specified in the linker configuration file and not in the source code, the linker configuration file also helps to make the code portable.

In particular, the linker specifies the placement of segments, the stack size, and the heap size.

Linker configuration file (ILINK)

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 (ILINK)

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 (ILINK)

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 0x0 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 microcontroller's physical address space.

Memory map

A map of the different memory areas available to the microcontroller.

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.

N

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 microcontroller'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 segments/sections

Read-write segments/sections that should not be initialized at startup. See also *Segment (XLINK)* and *Section (ILINK)*.

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*.

O

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 *Ielftool*.

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 UBROF for XLINK and for ILINK, 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 (ILINK)

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.

P

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 (ILINK)

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.

Q**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 segments/sections

Segments/sections that contain code or constants. See also *Segment (XLINK)* and *Section (ILINK)*.

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. For `XLINK`, the segments are placed in regions.

Region expression, in linker configuration file (ILINK)

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 (ILINK)

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 segments/sections

Segments/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.

For XLINK, two modules can only be linked together if they have the same value for each key that they both define.

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 $\text{mod-}2^N$ 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 (ILINK)

An entity that either contains data or text. Typically, one or more variables, or functions. A section is the smallest linkable unit.

Section attributes (ILINK)

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 (ILINK)

A part of a section, typically a variable or a function.

Section selection (ILINK)

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).

Segment (XLINK)

A chunk of data or code that should be mapped to a physical location in memory. The segment can either be placed in RAM or in ROM.

Segment map (XLINK)

A set of segments and their locations. This map is part of the linker list file.

Segment part (XLINK)

A part of a segment, typically a variable or a function.

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. For XLINK, the command line option `-U` is used to define it.

Short addressing

Many microcontrollers 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 than 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.

Simple format

The Simple output format is a format that supplies the bytes of the application in a way that is easy to manipulate. If you want to modify the contents of some addresses in the application but the standard linker options are not sufficient, use the Simple output format. Generate the application in the Simple format and then write a small utility (example source code is delivered with XLINK) that modifies the output.

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 microcontroller.

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 segments/sections

The segment/section or segments/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 (XLINK)

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.

T**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:

- 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*.

W

Watchpoints

Watchpoints keep track of the values of C variables or expressions in the C-SPY Watch window as the application is being executed.

X

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.

Z

Zero-initialized segments/sections

Segments/sections that should be initialized to zero at startup. See also *Segment (XLINK)* and *Section (ILINK)*.

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.

A

a (filename extension) 162

absolute location, definition of 183

absolute segments, definition of 183

accelerator keys. *See* shortcut keys

Add Files (Workspace window context menu) 89

Add Group (Workspace window context menu) 89

Add Project COnnection dialog box (Project menu) 92

Add (Subversion control menu) 98

address expression, definition of 183

Alias (Key bindings option) 40

application, definition of 183

architecture, definition of 183

archive, definition of 183

argument variables 65

 custom 72

 environment variables 71

 summary of predefined 70

Arguments (External editor option) 46

ar, definition of 183

asm (filename extension) 162

assembler comments, text style in editor 122

assembler directives

 definition of 183

 text style in editor 122

assembler language, definition of 183

assembler options, definition of 183

Assembler source file (Workspace window icon) 87

assembler, command line version 23

assert, in built applications 78

assumptions, programming experience 13

attributes on sections, definition of 195

Auto code completion and parameter hints (editor option) 44

Auto indent (editor option) 43

B

Background color (IDE Tools option) 49

backtrace information, definition of 183

bank switching, definition of 183

banked code, definition of 184

banked data, definition of 184

banked memory, definition of 184

bank-switching routines, definition of 184

Base (Register filter option) 62

bat (filename extension) 162

Batch Build 107

Batch Build Configuration dialog box (Project menu) . . . 113

Batch Build dialog box (Project menu) 112

batch files

 definition of 184

 specifying from the Tools menu 29

bin, common (subdirectory) 161

bin (subdirectory) 160

bitfield, definition of 184

blank (source code control icon) 97

Block, definition of 184

board (filename extension) 162

Body (b) (Configure auto indent option) 45

bold style, in this guide 18

bookmarks

 adding 122

 showing in editor 44

breakpoints, definition of 184

-build (iarbuild command line option) 107

Build Actions 106

build configuration

 creating 81

 definition of 78

Build window (View menu) 111

building

 commands for 105

 from the command line 107

 options 51

 pre- and post-actions 106

 the process 101

C

C comments, text style in editor	122
C keywords, text style in editor	122
C source file (Workspace window icon)	87
c (filename extension)	162
call frame information	
definition of	184
calling convention, definition of	184
category, in Options dialog box	104, 110
cfg (filename extension)	162
cgx (filename extension)	162
cheap memory access, definition of	185
Check In Files dialog box	95
Check In (Source code control menu)	93
Check Out Files dialog box	96
Check Out (Source code control menu)	94
checkmark (source code control icon)	97
checksum	
CRC	185
definition of	185
tool for generating	189
chm (filename extension)	162
-clean (iarbuild command line option)	107
Clean (Workspace window context menu)	89
CLIB, documentation	16
Close Workspace (File menu)	166
code	
banked, definition of	184
skeleton, definition of	196
testing	105
code completion, in editor	119
code folding, in editor	119
code integrity	80
code model, definition of	185
code pointers, definition of	185
code sections, definition of	185
code templates, using in editor	120
colors in C-SPY windows, switching on or off	58

command line options	
specifying from the Tools menu	29
typographic convention	18
command prompt icon, in this guide	18
Command (External editor option)	47
Commit (Subversion control menu)	98
Common Fonts (IDE Options dialog box)	38
common (directory)	161
Compare (Source code control menu)	94
Compile (Workspace window context menu)	89
compiler function directives, definition of	185
compiler options, definition of	185
compiler, command line version	23
computer style, typographic convention	17
configuration file for linker, definition of	189
Configurations for project dialog box (Project menu)	91
Configure Auto Indent (IDE Options dialog box)	45
Configure Custom Argument Variables dialog box	72
Configure Tools (Tools menu)	64
Configure Viewers dialog box (Tools menu)	66
\$CONFIG_NAME\$ (argument variable)	70
config, common (subdirectory)	161
config (subdirectory)	160
Connect Project to SCC Project (Source code control menu)	94
Connect Project to SVN Project (Subversion control menu)	99
context menu, definition of	185
Control file (Workspace window icon)	87
conventions, used in this guide	17
copyright notice	2
correcting errors found during build	105
cost. <i>See</i> memory access cost	
cpp (filename extension)	162
CRC, definition of	185
Create New Project dialog box (Project menu)	90
cstartup (system startup code)	
definition of	185
stack pointers not valid until reaching	60
\$CUR_DIR\$ (argument variable)	70

\$CUR_LINES\$ (argument variable)	70
custom build	102
using	108
custom tool configuration	102
C-SPY options, definition of	185
C-style preprocessor, definition of	185
C/C++ syntax, options for styles	48
C++ comments, text style in editor	122
C++ keywords, text style in editor	122
C++ source file (Workspace window icon)	87
C++ terminology.	17

D

dat (filename extension)	162
data model, definition of	186
data pointers, definition of	186
data representation, definition of	186
\$DATE\$ (argument variable)	70
dbg (filename extension)	162
dbgt (filename extension)	162
Debug (Configuration factory setting)	92
Debugger (IDE Options dialog box)	57
declaration, definition of	186
default installation path	159
Default integer format (IDE option)	58
definition, definition of	186
demangling, definition of	186
dep (filename extension)	162
development environment, introduction	23
device description files	160
definition of	186
device driver, definition of	186
device selection files	160
Diff (Subversion control menu)	98
digital signal processor, definition of	186
directories	
common	161
root	159

directory structure	159
Disassembly window, definition of	186
disclaimer	2
Disconnect Project from SCC Project (Source code control menu)	94
Disconnect Project from SVN Project (Subversion control menu)	99
DLIB, documentation	16
dni (filename extension)	162
dockable windows	24
document conventions	17
documentation	159
online	160
overview of guides	15
overview of this guide	15
this guide	13
doc, common (subdirectory)	161
drag-and-drop	
of files in workspace window	80
text in editor window	118
DSP. <i>See</i> digital signal processor	
DWARF, definition of	186
Dynamic Data Exchange (DDE)	30
calling external editor	46
dynamic initialization, definition of	186
dynamic memory allocation, definition of	187
dynamic object, definition of	187

E

Edit Filename Extensions dialog box (Tools menu)	70
Edit menu	167
Edit Viewer Extensions (Tools menu)	67
editing source files	116
edition, of this guide	2
editor	
code completion	119
code folding	119
code templates	120

commands	123
customizing the environment	116
external	30
indentation	117
matching parentheses and brackets	118
options	41
parameter hint	120
shortcut keys	152
shortcut to functions	124, 129
splitter controls	129
status bar, using in	123
using	115
word completion	119
Editor Colors and Fonts (IDE Options dialog box)	48
Editor Font (Editor colors and fonts option)	48
Editor Setup Files (IDE Options dialog box)	47
editor setup files, options	47
Editor window	127
Editor (External editor option)	46
Editor (IDE Options dialog box)	41
EEPROM, definition of	187
Embedded C++, definition of	187
Embedded C++ Technical Committee	17
embedded system, definition of	187
Embedded Workbench	
editor	115
layout	24
main window	34
reference information	165
running	25
version number, displaying	181
emulator (C-SPY driver), definition of	187
Enable graphical stack display and stack usage tracking (Stack option)	59
Enable project connections (IDE Project options)	53
Enable virtual space (editor option)	44
encoding, editor options	42
Enea OSE load module format, definition of	187
enumeration, definition of	187
environment variables, as argument variables	71

EOL character (editor option)	43
EPROM, definition of	187
Erase Memory dialog box	174
errors, correcting	105
ewd (filename extension)	162
ewp (filename extension)	162
ewplugin (filename extension)	162
eww (filename extension)	162
the workspace file	25
\$EW_DIR\$ (argument variable)	71
exceptions, definition of	187
executable image, definition of	187
\$EXE_DIR\$ (argument variable)	71
expensive memory access, definition of	188
extended command line file	164
extended keywords, definition of	188
extensions. <i>See</i> filename extensions <i>or</i> language extensions	
External Analyzer (IDE Options dialog box)	53–54
External Editor (IDE Options dialog box)	46
external editor, using	30

F

factory settings, restoring default settings	105
File Encoding (editor option)	42
file extensions. <i>See</i> filename extensions	
File menu	165
File Properties (Workspace window context menu)	89
file types	
device description	160
device selection	160
extended command line	164
flash loader applications	160
header	160
include	160
library	160
linker configuration files	160
project templates	160
readme	160

- special function registers description files 160
- syntax coloring configuration. 160
- filename extensions. 162
 - cfg, syntax highlighting 48
 - eww, the workspace file 25
 - other than default 26
- Filename Extensions dialog box (Tools menu) 68
- Filename Extensions Overrides dialog box (Tools menu) . . 69
- files
 - editing 116
 - navigating among. 77
- \$FILE_DIR\$ (argument variable) 71
- \$FILE_FNAME\$ (argument variable) 71
- \$FILE_PATH\$ (argument variable) 71
- filling, definition of. 188
- Filter Files (Register filter option). 62
- Find All Declarations window (View menu) 143
- Find All References window (View menu) 144–145, 150
- Find dialog box (Edit menu) 135
- Find in Files dialog box (Edit menu) 138
- Find in Files window (View menu) 136
- Fixed width font (IDE option). 38
- flash loader applications 160
- flash (filename extension) 162
- flashdict (filename extension) 162
- floating windows 24
- fmt (filename extension) 163
- font
 - Editor. 48
 - Fixed width 38
 - Proportional width 38
- format specifiers, definition of 188
- functions
 - intrinsic, definition of. 189
 - shortcut to in editor windows. 124, 129

G

- general options, definition of 188
- Generate browse information (IDE Project options) 52
- generic pointers, definition of 188
- Get Latest Version (Source code control menu) 94
- glossary. 183
- Go to function (editor button) 124, 129
- Go to Line dialog box 169
- gray padlock (source code control icon) 97
- Group excluded from the build (Workspace window icon) . 87
- Group members (Register filter option) 62
- Group of files (Workspace window icon) 87
- Groups (Register filter option) 62
- groups, definition of 79

H

- h (filename extension) 163
- Harvard architecture, definition of 188
- Header file (Workspace window icon) 87
- header files 160
 - quick access to 124
- heap memory, definition of 188
- heap size, definition of 188
- Help menu 181
- helpfiles (filename extension) 163
- History (Source code control menu) 94
- host, definition of 188
- htm (filename extension) 163
- HTML text file (Workspace window icon) 87
- html (filename extension) 163

I

- i (filename extension) 163
- iarbuild, building from the command line. 107
- IarIdePm.exe 25
- icf (filename extension) 163

icons	
in Workspace window	87
SVN states	99
icons, in this guide	18
IDE	
definition of	188
overview	23
IDE internal file (Workspace window icon)	87
ielfdump, definition of	189
ielftool, definition of	189
ILINK, definition of	189
inc (filename extension)	163
include files	160
definition of	189
Incremental Search dialog box (Edit menu)	142
Indent size (editor option)	41
Indent with spaces (Tab Key Function setting)	42
indentation, in editor	117
inherited settings, overriding	105
ini (filename extension)	163
initialization in ILINK config file, definition of	189
initialized sections, definition of	189
inline assembler, definition of	189
inlining, definition of	189
Insert tab (Tab Key Function setting)	42–43
insertion point, shortcut key for moving	123
installation directory	17
installation path, default	159
installed files	159
documentation	160
executable	161
include	160
library	160
instruction mnemonics, definition of	189
Integrated Development Environment (IDE)	
definition of	188
interrupt vector table, definition of	189
interrupt vector, definition of	189
interrupts	
definition of	189

nested, definition of	191
intrinsic functions, definition of	189
intrinsic, definition of	189
iojmanip, definition of	189
italic style, in this guide	17–18
I/O register. <i>See</i> SFR	

K

Key bindings (IDE Options dialog box)	39
key bindings, definition of	190
key summary, editor	152
keyboard shortcuts. <i>See</i> shortcut keys	
keywords	
definition of	190
specify syntax color for in editor	122

L

Label (c) (Configure auto indent option)	45
language extensions, definition of	190
Language (IDE Options dialog box)	40
Language (Language option)	41
layout, of Embedded Workbench	24
library configuration file, definition of	190
library files	160
library functions, configurable	161
library, definition of	194
lightbulb icon, in this guide	18
linker	
command line version	23
restrictions for in this guide	14
linker command file. <i>See</i> linker configuration file	
linker configuration file	
definition of	190
in directory	160
linker options, typographic convention	18
\$LIST_DIR\$ (argument variable)	71
location counter, definition of	189

-log (iarbuild command line option)	107
log (filename extension)	163
Log (Subversion control menu).	98
logical address, definition of	197
lst (filename extension).	163
L-value, definition of	190

M

mac (filename extension)	163
macros, definition of	190
MAC, definition of	190
mailbox (RTOS), definition of	191
-make (iarbuild command line option)	107
Make before debugging (IDE Project options)	52
Make (Workspace window context menu)	89
mangling, definition of	191
map (filename extension)	163
memory, definition of	191
memory access cost, definition of	191
memory area, definition of	191
memory bank, definition of	191
memory map, definition of	191
memory model, definition of	191
menu bar	34
menu (filename extension)	163
Menu (Key bindings option).	39
menus	165
Messages window, amount of output	49
Messages (IDE Options dialog box)	49
metadata (subdirectory)	161
microcontroller, definition of	191
microprocessor, definition of	191
MISRA C, documentation	16
modules, definition of	191
Multiply and accumulate, definition of	190
multitasking, definition of	193
multi-file compilation, definition of	191

N

naming conventions	18
NDEBUG, preprocessor symbol	78
nested interrupts, definition of	191
New Configuration dialog box (Project menu)	91
New Group (Register filter option)	62
No source browser and build status updates when the IDE is not the foreground process (IDE Project options)	53
non-banked memory, definition of	191
non-initialized memory, definition of	192
non-volatile storage, definition of	192
NOP (assembler instruction), definition of	192
no-init sections, definition of	192

O

o (filename extension).	163
objcopy, definition of	192
Object file or library (Workspace window icon)	87
object file (absolute), definition of	192
object file (relocatable), definition of	192
object, definition of	192
\$OBJ_DIR\$ (argument variable)	71
online documentation available from Help menu	181
target-specific, in directory	160
Open Containing Folder (editor window context menu)	128
Open Containing Folder (Workspace window context menu)	89
Open Workspace (File menu)	166
Opening Brace (a) (Configure auto indent option)	45
operator precedence, definition of	192
operators, definition of	192
Option name (category option)	92
options editor	41
setup files for editor	47

Options dialog box (Project menu)	109
using	103
Options (Workspace window context menu)	88
options, definition of	192
Other file (Workspace window icon)	87
out (filename extension)	163
output image. <i>See</i> executable image	
overlay, definition of	192

P

padlock (source code control icon)	97
parameter hint, in editor	120
parameters	
typographic convention	17
when building from command line	107
parentheses and brackets, matching (in editor)	118
part number, of this guide	2
paths	
relative, in Embedded Workbench	79, 128
source files	128
pbk (filename extension)	163
pbi (filename extension)	163
peripheral units, definition of	192
peripherals register. <i>See</i> SFR	
pew (filename extension)	163
pipeline, definition of	192
placement, definition of	192
Play a sound after build operations (IDE Project options)	52
plugins, common (subdirectory)	161
pointers	
definition of	192
warn when stack pointer is out of range	59
pop-up menu. <i>See</i> context menu	
#pragma directive, definition of	193
precedence, definition of	192
preemptive multitasking, definition of	193
preprocessor	
definition of. <i>See</i> C-style preprocessor	
macros for initializing string variables	106
NDEBUG symbol	78
preprocessor directives	
definition of	193
text style in editor	122
prerequisites, programming experience	13
Press shortcut key (Key bindings option)	39
Primary (Key bindings option)	39
prj (filename extension)	163
processor variant, definition of	193
product overview	
directory structure	159
file types	162
program counter, definition of	193
program location counter, definition of	193
programming experience	13
program, <i>see also</i> application	
Project Make, options	51
Project menu	175
project model	75
project options, definition of	193
Project page (IDE Options dialog box)	51
Project with multi-file compilation (Workspace window icon)	87
Project (Workspace window icon)	87
projects	
adding files to	81
build configuration, creating	81
building	105
in batches	107
creating	81
definition of	77, 193
excluding groups and files	81
groups, creating	81
managing	75
organization	77
source code control	80
version control systems	80
workspace, creating	81
\$PROJ_DIR\$ (argument variable)	71

\$PROJ_FNAME\$ (argument variable)	71
\$PROJ_PATH\$ (argument variable)	71
PROM, definition of	193
Properties (Source code control menu)	94
Properties (Subversion control menu)	98
Proportional width font (IDE option)	38
publication date, of this guide	2

Q

qualifiers, definition of. *See* type qualifiers

R

range, definition of	193
reading guidelines	13
readme files, <i>See</i> release notes	
read-only sections, definition of	193
real-time operating system, definition of	193
real-time system, definition of	193
Rebuild All (Workspace window context menu)	89
red padlock (source code control icon)	97
reference information, typographic convention	18
Refresh (Source code control menu)	94
Refresh (Subversion control menu)	98
region expression, definition of	193
region literal, definition of	194
register constant, definition of	194
Register Filter (IDE Options dialog box)	61
register locking, definition of	194
register variables, definition of	194
registered trademarks	2
registers	
definition of	194
header files for in inc directory	160
relative paths	79, 128
relay, definition of	194
release notes	160
Release (Configuration factory setting)	92

Reload last workspace at startup (IDE Project options)	52
relocatable segments, definition of	194
Remove trailing blanks (editor option)	44
Remove (Workspace window context menu)	89
Rename Group dialog box	89
Rename (Workspace window context menu)	89
Replace dialog box (Edit menu)	137
Replace in Files dialog box (Edit menu)	140
Reset All (Key bindings option)	40
reset, definition of	194
restoring default factory settings	105
Revert (Subversion control menu)	98
ROM-monitor, definition of	194
root directory	159
Round Robin, definition of	194
RTOS, definition of	193
runtime libraries, definition of	194
runtime model attributes, definition of	194
R-value, definition of	194

S

s (filename extension)	164
saturation arithmetics, definition of	194
Save All (File menu)	166
Save As (File menu)	166
Save editor windows before building (IDE Project options)	51
Save workspace and projects before building (IDE Project options)	52
Save Workspace (File menu)	166
Save (File menu)	166
Scan for changed files (editor option)	43
SCC. <i>See</i> source code control systems	
scheduler (RTOS), definition of	195
scope, definition of	195
scrolling, shortcut key for	123
searching in editor windows	125

section, definition of	195
section fragment, definition of	195
section selection, definition of	195
segment map, definition of	195
segment part, definition of	195
segments, definition of	195
Select SCC Provider dialog box (Project menu)	95
selecting text, shortcut key for	123
semaphores, definition of	195
Service (External editor option)	47
Set as Active (Workspace window context menu)	90
settings (directory)	164
severity level, definition of	195
SFR	
definition of	196
in header files	160
sharing, definition of	195
short addressing, definition of	196
shortcut keys	123
customizing	39
Show bookmarks (editor option)	44
Show fold margin (editor option)	44
Show line break characters (editor option)	44
Show line numbers (editor option)	43
Show right margin (editor option)	42
side-effect, definition of	196
signals, definition of	196
Simple format, definition of	196
simulator, definition of	196
skeleton code, definition of	196
Source Browser window	146
using	125
source code, templates	120
Source code color in Disassembly window (IDE option)	58
source code control systems	80
Source Code Control (IDE Options dialog box)	56
Source file excluded from the build (Workspace window icon)	87
source files	
editing	116

managing in projects	79
paths to	79, 128
special function registers (SFR)	
definition of	196
description files	160
in header files	160
stack frames, definition of	196
stack segment, definition of	196
Stack (IDE Options dialog box)	59
standard libraries, definition of	196
static objects, definition of	196
static overlay, definition of	196
statically allocated memory, definition of	196
status bar	36
Step into functions (IDE option)	58
stepping, definition of	196
STL container expansion (IDE option)	58
Stop build operation on (IDE Project options)	51
Stop Build (Workspace window context menu)	89
strings, text style in editor	122
structure value, definition of	197
Subversion states and corresponding icons	99
suc (filename extension)	164
symbolic location, definition of	197
symbols, definition of	197
syntax coloring	
configuration files	160
in editor	122
Syntax Coloring (Editor colors and fonts option)	49
Syntax highlighting (editor option)	43
syntax highlighting, in editor window	122

T

Tab Key Function (editor option)	42
Tab size (editor option)	41
\$TARGET_BNAME\$ (argument variable)	71
\$TARGET_BPATH\$ (argument variable)	71
\$TARGET_DIR\$ (argument variable)	71

\$TARGET_FNAME\$ (argument variable) 71
\$TARGET_PATH\$ (argument variable) 71
 target, definition of 197
 task, definition of 197
 Template dialog box (Edit menu) 151
 templates for code, using 120
 tentative definition, definition of 197
 Terminal I/O window, definition of 197
 Terminal I/O (IDE Options dialog box) 63
 terminology. 17, 183
 testing, of code 105
 Text file (Workspace window icon) 87
 thread, definition of 197
 timer, definition of 197
 timeslice, definition of 197
 Tool Output window 37
 toolbar, IDE 35
 toolchain
 extending 102
 overview 23
\$TOOLKIT_DIR\$ (argument variable) 71
 tools icon, in this guide 18
 Tools menu 179
 tools, user-configured 64
 trademarks 2
 translation unit, definition of 197
 trap, definition of 197
 type qualifiers, definition of 197
 Type (External editor option) 46
 typographic conventions 17

U

UBROF
 definition of 197
 tool for generating 198
 Undo Checkout (Source code control menu) 94
 Update intervals (IDE option) 58
 Update (Subversion control menu) 98

Use Code Templates (editor option) 48
 Use colors (IDE option) 58
 Use Custom Keyword File (editor option) 47
 Use External Editor (External editor option) 46
 Use register filter (Register filter option) 62
\$USER_NAME\$ (argument variable) 71

V

value expressions, definition of 197
 variables, using in arguments 65
 veneer, definition of 197
 Version Control System menu. 93, 97
 Version Control System (Workspace
 window context menu) 89
 version control systems 80
 version number
 of Embedded Workbench 181
 of this guide 2
 View menu 171
 virtual address, definition of 197
 virtual space
 definition of 198
 enabling in the editor 44
visualSTATE
 part of the tool chain 24
 project file 164
 volatile storage, definition of 198
 von Neumann architecture, definition of 198
 vsp (filename extension) 164

W

Warn when exceeding stack threshold (Stack option) 59
 Warn when stack pointer is out of bounds (Stack option) 59
 warnings icon, in this guide 18
 watchpoints, definition of 198
 web sites, recommended 17
 When source resolves to multiple function instances 57

Window menu	180
windows	
about organizing on the screen	24
how to organize on the screen	26
word completion, in editor	119
Workspace window	86
drag-and-drop of files	80
Workspace window icons	87
Workspace (Workspace window icon)	87
workspaces	
creating	81
using	81
wsdt (filename extension)	164

X

XAR, definition of	198
xcl (filename extension)	164
xlB (filename extension)	164
XLIB, definition of	198
XLINK, definition of	198
xx, used in this guide	14

Z

zero-initialized sections, definition of	198
zero-overhead loop, definition of	198
zone, definition of	198

Symbols

#pragma directive, definition of	193
% stack usage threshold (Stack option).	59
\$CONFIG_NAME\$ (argument variable)	70
\$CUR_DIR\$ (argument variable)	70
\$CUR_LINES\$ (argument variable)	70
\$DATE\$ (argument variable)	70
\$EW_DIR\$ (argument variable)	71

\$EXE_DIR\$ (argument variable)	71
\$FILE_DIR\$ (argument variable)	71
\$FILE_FNAME\$ (argument variable)	71
\$FILE_PATH\$ (argument variable)	71
\$LIST_DIR\$ (argument variable)	71
\$OBJ_DIR\$ (argument variable)	71
\$PROJ_DIR\$ (argument variable)	71
\$PROJ_FNAME\$ (argument variable)	71
\$PROJ_PATH\$ (argument variable)	71
\$TARGET_BNAME\$ (argument variable)	71
\$TARGET_BPATH\$ (argument variable)	71
\$TARGET_DIR\$ (argument variable)	71
\$TARGET_FNAME\$ (argument variable)	71
\$TARGET_PATH\$ (argument variable)	71
\$TOOLKIT_DIR\$ (argument variable)	71
\$USER_NAME\$ (argument variable)	71