
[image: image1.png]> ESE

C Compilers • Real-Time OS • Simulators • Education • Evaluation Boards

Using the DDE Interface of the µVision2 Debugger
 Application Note 143

Rev. 2, Source Changes for Windows 2000

Aug 6, 2001, Munich, Germany

by
Peter Holzer, Keil Elektronik GmbH support.intl@keil.com ++49 89 456040-0

The µVision2 Debugger supports a DDE interface that allows remote control of all debugger functions from external applications. The demo application DSWDDE.EXE allows you to enter µVision2 debugger commands. The debugger output is shown in the Response from µVision2 list box. The µVision2 debugger command window can be still used to enter additional commands. The behavior of the command window does not change.

[image: image2.png]¥ Measure

=18l x]

/Bl Ecit View Project Debug Perjpherals Tools SVCS Window Help ‘

[EEET I

A % T Vo R ez glaenEeers HEHone o/ s8R eBE0E >

ASM ASSIGN BreakDisable BreakEnable BreakKill BreakList BreakSet COVERAGE DEFINE DIR Display Enter EVALuate EXIT FUNC Go INCLUDE KILL 71

HENE D-\tempimeasure\Measure.c —olx|
Pegster Valie |~ int 1, 3, k;
5 Word
il 0x1000 static char near cmdbuf [15]; /* command input buffer
il 0x0003 unsigned char i; /* index for command buff
4 0x1027 unsigned int idx; /* index for circular buf Update Windows
3 0x0004 Analogd
// soundFunc (3, 3);) T KilAneogd |
memset (&cmdbuf[0], 0, sizeof (cmdbuf)); _ KillAnlogd |
o i Hex
hep =(void *) main;
hcp =(void *) timero; e
hcp void *) main;
o 0x0000 =2 hcp =(void *) timer0;
M 0x0000
"2 0x0000 /Tl testflt (3.14159, 3.14159);
3 0x0000 /AR . United - dswdde [=E0]
4 0x0000 EEm T
15 0x0000 //Give_a_W
Byte [7]
B Mac #ifndef MC
mac 00 | | /* initi| IS
mah - 0x0000 P3 |=0 Enter sting to Sendl via DDE followed by <Enter>:
mal 0x0000
mes <0000 [ol
b0 <0000
bl <0000 Response from [Vision?
a0 0x0000 signal: void Secl ()
art 0x0000 signal: void analogd (float limit)
@0 0x0000 0x10E4
o0 0x0000 0x0000
mew X020 0200001124
e nvonon %
Fles | (7 Regs
Hdir signal |
R : void Secl ()
void analogl (float
.
f—
R4
0x10E4
RS
020000
:
0200001124
5 Reary Y

] I (T

‘Gommand £ Findin s

[N >

For Help, press F1

[281 C:1 [) I Rw [

Sample µVision2 and DSWDDE screen output

DSWDDE Demo Application

The DSWDDE Demo is available in source form as Microsoft Visual C project and can be freely modified. The following table describes the relevant DDE functions that are implemented in the file MAINFRM.CPP.

	Function:
	Description:

	InitDDE
	Initialize the DDE interface. µVision2 uses the string "szKeilSW" as name for DDE string handle. This string must not be changed since it identifies the µVision2 debugger DDE connection.

	StopDDE
	Stops the DDE connection to µVision2 Debugger.

	SendCommand
	Creates a command string for µVision2 and sends the command via the DDE connection. The command string format is described in the MAINFRM.CPP source file in front of the SendCommand function.

	DdeCallback
	Is the standard DDE call back function. It handles in the case XTYP_ADVDATA: the command output of the µVision2 debugger. The array &iSt[6] holds the received string from the µVision2 command window. The µVision2 debugger transmits only the output from the commands that are received via the DDE interface.

To implement the µVision2 DDE interface, usually you copy the marked source code of the file MAINFRM.CPP to your application. You can use this code license and royalty free within your application.

PAGE
Application Note #143: Using the DDE Interface of the µVision2 Debugger
Page 2 of 2

