

ARM[®] DS-5

Version 5.26

Getting Started Guide

ARM® DS-5**Getting Started Guide**

Copyright © 2010-2016 ARM Limited or its affiliates. All rights reserved.

Release Information**Document History**

Issue	Date	Confidentiality	Change
A	30 June 2010	Non-Confidential	First release
B	30 September 2010	Non-Confidential	Update for DS-5 version 5.2
C	30 November 2010	Non-Confidential	Update for DS-5 version 5.3
D	30 January 2011	Non-Confidential	Update for DS-5 version 5.4
F	30 July 2011	Non-Confidential	Update for DS-5 version 5.6
G	30 September 2011	Non-Confidential	Update for DS-5 version 5.7
H	30 November 2012	Non-Confidential	Update for DS-5 version 5.8
I	28 February 2012	Non-Confidential	Update for DS-5 version 5.9
J	30 May 2012	Non-Confidential	Update for DS-5 version 5.10
K	30 July 2012	Non-Confidential	Update for DS-5 version 5.11
L	30 October 2012	Non-Confidential	Update for DS-5 version 5.12
M	15 December 2012	Non-Confidential	Update for DS-5 version 5.13
N	15 March 2013	Non-Confidential	Update for DS-5 version 5.14
O	14 June 2013	Non-Confidential	Update for DS-5 version 5.15
P	13 September 2013	Non-Confidential	Update for DS-5 version 5.16
Q	13 December 2013	Non-Confidential	Update for DS-5 version 5.17
R	14 March 2014	Non-Confidential	Update for DS-5 version 5.18
S	27 June 2014	Non-Confidential	Update for DS-5 version 5.19
T	17 October 2014	Non-Confidential	Update for DS-5 version 5.20
U	20 March 2015	Non-Confidential	Update for DS-5 version 5.21
V	15 July 2015	Non-Confidential	Update for DS-5 version 5.22
W	15 October 2015	Non-Confidential	Update for DS-5 version 5.23
X	15 March 2016	Non-Confidential	Update for DS-5 version 5.24
Y	15 July 2016	Non-Confidential	Update for DS-5 version 5.25
Z	18 November 2016	Non-Confidential	Update for DS-5 version 5.26

Non-Confidential Proprietary Notice

This document is protected by copyright and other related rights and the practice or implementation of the information contained in this document may be protected by one or more patents or pending patent applications. No part of this document may be reproduced in any form by any means without the express prior written permission of ARM. **No license, express or implied, by estoppel or otherwise to any intellectual property rights is granted by this document unless specifically stated.**

Your access to the information in this document is conditional upon your acceptance that you will not use or permit others to use the information for the purposes of determining whether implementations infringe any third party patents.

THIS DOCUMENT IS PROVIDED “AS IS”. ARM PROVIDES NO REPRESENTATIONS AND NO WARRANTIES, EXPRESS, IMPLIED OR STATUTORY, INCLUDING, WITHOUT LIMITATION, THE IMPLIED WARRANTIES OF MERCHANTABILITY, SATISFACTORY QUALITY, NON-INFRINGEMENT OR FITNESS FOR A PARTICULAR PURPOSE

WITH RESPECT TO THE DOCUMENT. For the avoidance of doubt, ARM makes no representation with respect to, and has undertaken no analysis to identify or understand the scope and content of, third party patents, copyrights, trade secrets, or other rights.

This document may include technical inaccuracies or typographical errors.

TO THE EXTENT NOT PROHIBITED BY LAW, IN NO EVENT WILL ARM BE LIABLE FOR ANY DAMAGES, INCLUDING WITHOUT LIMITATION ANY DIRECT, INDIRECT, SPECIAL, INCIDENTAL, PUNITIVE, OR CONSEQUENTIAL DAMAGES, HOWEVER CAUSED AND REGARDLESS OF THE THEORY OF LIABILITY, ARISING OUT OF ANY USE OF THIS DOCUMENT, EVEN IF ARM HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

This document consists solely of commercial items. You shall be responsible for ensuring that any use, duplication or disclosure of this document complies fully with any relevant export laws and regulations to assure that this document or any portion thereof is not exported, directly or indirectly, in violation of such export laws. Use of the word “partner” in reference to ARM’s customers is not intended to create or refer to any partnership relationship with any other company. ARM may make changes to this document at any time and without notice.

If any of the provisions contained in these terms conflict with any of the provisions of any signed written agreement covering this document with ARM, then the signed written agreement prevails over and supersedes the conflicting provisions of these terms. This document may be translated into other languages for convenience, and you agree that if there is any conflict between the English version of this document and any translation, the terms of the English version of the Agreement shall prevail.

Words and logos marked with ® or ™ are registered trademarks or trademarks of ARM Limited or its affiliates in the EU and/or elsewhere. All rights reserved. Other brands and names mentioned in this document may be the trademarks of their respective owners. Please follow ARM’s trademark usage guidelines at <http://www.arm.com/about/trademark-usage-guidelines.php>

Copyright © 2010-2016, ARM Limited or its affiliates. All rights reserved.

ARM Limited. Company 02557590 registered in England.

110 Fulbourn Road, Cambridge, England CB1 9NJ.

LES-PRE-20349

Confidentiality Status

This document is Non-Confidential. The right to use, copy and disclose this document may be subject to license restrictions in accordance with the terms of the agreement entered into by ARM and the party that ARM delivered this document to.

Unrestricted Access is an ARM internal classification.

Product Status

The information in this document is Final, that is for a developed product.

Web Address

<http://www.arm.com>

Contents

ARM® DS-5 Getting Started Guide

Preface

About this book	9
-----------------------	---

Chapter 1

ARM® DS-5 Product Overview

1.1 About DS-5	1-12
1.2 About Eclipse for DS-5	1-13
1.3 About DS-5 Debugger	1-14
1.4 About Fixed Virtual Platform (FVP)	1-15
1.5 About ARM® Compiler tools	1-16
1.6 About ARM® Streamline Performance Analyzer	1-18
1.7 Debug options supported by DS-5	1-19
1.8 About debug hardware configuration	1-20

Chapter 2

ARM® DS-5 installation and system requirements

2.1 System requirements	2-22
2.2 Installing DS-5	2-24
2.3 Installation directories	2-26

Chapter 3

Licensing ARM® DS-5

3.1 Licensing and product updates	3-28
3.2 Viewing and editing licenses using the ARM License Manager	3-29
3.3 Using a serial number or activation code to obtain a license	3-31
3.4 Using an existing license file or license server to obtain a license	3-33
3.5 Evaluating DS-5 Ultimate Edition	3-34

3.6	<i>Obtaining a license manually using the ARM website</i>	3-36
3.7	<i>Deleting a license</i>	3-38
3.8	<i>Changing the Toolkit</i>	3-39
3.9	<i>Viewing detailed license and system information</i>	3-40

Chapter 4

Working with ARM® DS-5

4.1	<i>Documentation provided with DS-5</i>	4-42
4.2	<i>Examples provided with DS-5</i>	4-43
4.3	<i>Importing the example projects into Eclipse</i>	4-44
4.4	<i>Building the gnometris project from Eclipse</i>	4-47
4.5	<i>Building the gnometris project from the command line</i>	4-48
4.6	<i>Loading the Gnometris application on a Fixed Virtual Platform (FVP)</i>	4-49
4.7	<i>Loading the Gnometris application on to an ARM® Linux target</i>	4-50
4.8	<i>Configuring an RSE connection to work with an ARM® Linux target</i>	4-51
4.9	<i>Debugging Gnometris</i>	4-63
4.10	<i>Debugging a loadable kernel module</i>	4-64
4.11	<i>Performance analysis of the threads application running on ARM® Linux</i>	4-68
4.12	<i>About registering a new compiler toolchain</i>	4-70
4.13	<i>Registering a compiler toolchain from the DS-5 command prompt</i>	4-71
4.14	<i>Configuring a compiler toolchain for the DS-5 command prompt</i>	4-75
4.15	<i>Registering a compiler toolchain from Eclipse</i>	4-76

List of Figures

ARM® DS-5 Getting Started Guide

Figure 4-1	Import DS-5 Examples and Programming Libraries	4-44
Figure 4-2	Select DS-5 Examples and Programming Libraries	4-45
Figure 4-3	Selecting a connection type	4-51
Figure 4-4	Defining the connection information	4-52
Figure 4-5	Defining the file system	4-53
Figure 4-6	Defining the processes	4-54
Figure 4-7	Defining the shell services	4-55
Figure 4-8	Defining the terminal services	4-56
Figure 4-9	Modifying file properties from the Remote Systems view	4-57
Figure 4-10	Typical connection configuration for Linux application debug	4-59
Figure 4-11	Typical file selection for Linux application debug	4-60
Figure 4-12	Typical debugger settings for Linux application debug	4-61
Figure 4-13	Typical connection settings for a Linux kernel/Device Driver Debug	4-65
Figure 4-14	Typical Files settings for a Linux kernel/Device Driver Debug	4-66
Figure 4-15	Streamline Data view	4-68
Figure 4-16	Streamline analysis report for the threads application	4-69
Figure 4-17	Registering a new toolchain	4-71
Figure 4-18	Registering a new toolchain	4-72
Figure 4-19	Using a new toolchain for a new project	4-73
Figure 4-20	Changing the toolchain for a project	4-74
Figure 4-21	Configuring a default toolchain	4-75
Figure 4-22	Toolchains Preferences dialog	4-76
Figure 4-23	Properties for the new toolchain	4-77

List of Tables

ARM® DS-5 Getting Started Guide

Table 1-1	ARM Compiler Tools	1-16
Table 2-1	DS-5 default directories	2-26

Preface

This preface introduces the *ARM® DS-5 Getting Started Guide*.

It contains the following:

- [About this book on page 9.](#)

About this book

ARM DS-5 Getting Started Guide describes the installation and system requirements. It also explains how to work with DS-5.

Using this book

This book is organized into the following chapters:

Chapter 1 ARM® DS-5 Product Overview

Gives an overview of the main features of ARM® DS-5.

Chapter 2 ARM® DS-5 installation and system requirements

This chapter provides information on the installation and system requirements for ARM DS-5.

Chapter 3 Licensing ARM® DS-5

Describes how to manage DS-5 licenses using the ARM License Manager within the Eclipse environment.

Chapter 4 Working with ARM® DS-5

This chapter explains how to run and debug applications using ARM DS-5 tools. It also provides information about the examples and documentation provided with DS-5.

Glossary

The ARM Glossary is a list of terms used in ARM documentation, together with definitions for those terms. The ARM Glossary does not contain terms that are industry standard unless the ARM meaning differs from the generally accepted meaning.

See the [ARM Glossary](#) for more information.

Typographic conventions

italic

Introduces special terminology, denotes cross-references, and citations.

bold

Highlights interface elements, such as menu names. Denotes signal names. Also used for terms in descriptive lists, where appropriate.

`monospace`

Denotes text that you can enter at the keyboard, such as commands, file and program names, and source code.

`monospace`

Denotes a permitted abbreviation for a command or option. You can enter the underlined text instead of the full command or option name.

`monospace italic`

Denotes arguments to monospace text where the argument is to be replaced by a specific value.

`monospace bold`

Denotes language keywords when used outside example code.

<and>

Encloses replaceable terms for assembler syntax where they appear in code or code fragments. For example:

```
MRC p15, 0, <Rd>, <CRn>, <CRm>, <Opcode_2>
```

SMALL CAPITALS

Used in body text for a few terms that have specific technical meanings, that are defined in the *ARM glossary*. For example, IMPLEMENTATION DEFINED, IMPLEMENTATION SPECIFIC, UNKNOWN, and UNPREDICTABLE.

Feedback

Feedback on this product

If you have any comments or suggestions about this product, contact your supplier and give:

- The product name.
- The product revision or version.
- An explanation with as much information as you can provide. Include symptoms and diagnostic procedures if appropriate.

Feedback on content

If you have comments on content then send an e-mail to errata@arm.com. Give:

- The title *ARM® DS-5 Getting Started Guide*.
- The number ARM DUI0478Z.
- If applicable, the page number(s) to which your comments refer.
- A concise explanation of your comments.

ARM also welcomes general suggestions for additions and improvements.

Note

ARM tests the PDF only in Adobe Acrobat and Acrobat Reader, and cannot guarantee the quality of the represented document when used with any other PDF reader.

Other information

- [ARM Information Center](#).
- [ARM Technical Support Knowledge Articles](#).
- [Support and Maintenance](#).
- [ARM Glossary](#).

Chapter 1

ARM® DS-5 Product Overview

Gives an overview of the main features of ARM® DS-5.

It contains the following sections:

- [1.1 About DS-5 on page 1-12.](#)
- [1.2 About Eclipse for DS-5 on page 1-13.](#)
- [1.3 About DS-5 Debugger on page 1-14.](#)
- [1.4 About Fixed Virtual Platform \(FVP\) on page 1-15.](#)
- [1.5 About ARM® Compiler tools on page 1-16.](#)
- [1.6 About ARM® Streamline Performance Analyzer on page 1-18.](#)
- [1.7 Debug options supported by DS-5 on page 1-19.](#)
- [1.8 About debug hardware configuration on page 1-20.](#)

1.1 About DS-5

DS-5 is a professional software development solution for bare-metal embedded systems and Linux-based systems covering all stages in development from boot code and kernel porting to application and bare-metal debugging including performance analysis.

It includes:

- Eclipse for DS-5 is an *Integrated Development Environment* (IDE) that combines the Eclipse IDE from the Eclipse Foundation with the compilation and debug technology of the ARM tools.
- DS-5 Debugger, a graphical debugger supporting software development on ARM processor-based targets and *Fixed Virtual Platform* (FVP) targets.
- *Fixed Virtual Platform* (FVP) targets enable development of software without the requirement for actual hardware.
- ARM Streamline is a graphical performance analysis tool that enables you to transform sampling data and system trace into reports that present the data in both visual and statistical forms.
- ARM Compiler 5 and ARM Compiler 6 toolchains enable you to build embedded and bare-metal code.
- You can use the debug hardware firmware configuration views in DS-5 to update and configure the debug hardware unit that provides the interface between your development platform and your workstation.
- Dedicated examples, applications, and supporting documentation to help you get started with using the DS-5 tools.

Some third-party compilers are compatible with DS-5. For example, the GNU Compiler tools enable you to compile bare-metal, Linux kernel, and Linux applications for ARM targets.

Related concepts

[1.2 About Eclipse for DS-5 on page 1-13.](#)

[1.3 About DS-5 Debugger on page 1-14.](#)

[1.4 About Fixed Virtual Platform \(FVP\) on page 1-15.](#)

[1.5 About ARM® Compiler tools on page 1-16.](#)

[1.6 About ARM® Streamline Performance Analyzer on page 1-18.](#)

[1.8 About debug hardware configuration on page 1-20.](#)

Related references

[3.1 Licensing and product updates on page 3-28.](#)

[4.1 Documentation provided with DS-5 on page 4-42.](#)

[4.2 Examples provided with DS-5 on page 4-43.](#)

Related information

[DS-5 Knowledge Articles.](#)

1.2 About Eclipse for DS-5

Eclipse for DS-5 is an *Integrated Development Environment* (IDE) that combines the Eclipse IDE from the Eclipse Foundation with the compilation and debug technology of the ARM tools.

It includes:

Project manager

The project manager enables you to perform various project tasks such as adding or removing files and dependencies to projects, importing, exporting, or creating projects, and managing build options.

Editors

Editors enable you to read, write, or modify C/C++ or ARM assembly language source files.

Perspectives and views

Perspectives provide customized views, menus, and toolbars to suit a particular type of environment. DS-5 uses the **C/C++**, **DS-5 Debug**, and **DS-5 Configuration** perspectives. To switch perspectives, from the main menu, select **Window > Open Perspective**.

Related concepts

[1.1 About DS-5 on page 1-12.](#)

Related information

[Getting started with Eclipse.](#)

1.3 About DS-5 Debugger

DS-5 Debugger, a graphical debugger supporting software development on ARM processor-based targets and *Fixed Virtual Platform (FVP)* targets.

It makes it easy to debug bare-metal and Linux applications with comprehensive and intuitive views, including synchronized source and disassembly, call stack, memory, registers, expressions, variables, threads, breakpoints, and trace.

Using the **Debug Control** view, you can single-step through applications at source-level or instruction-level and see the other views update as the code is executed. Setting breakpoints or watchpoints can assist you by stopping the application and enabling you to explore the behavior of the application. You can also use the **Trace** view on some targets to trace function executions in your application with a timeline showing the sequence of events.

You can also debug using the **DS-5 Command Prompt** command-line console.

Related concepts

[1.1 About DS-5 on page 1-12.](#)

[1.4 About Fixed Virtual Platform \(FVP\) on page 1-15.](#)

Related information

[Getting started with the debugger.](#)

1.4 About Fixed Virtual Platform (FVP)

Fixed Virtual Platform (FVP) targets enable development of software without the requirement for actual hardware. The functional behavior of an *Fixed Virtual Platform* (FVP) is equivalent to real hardware from a programmers view.

When using an *Fixed Virtual Platform* (FVP), absolute timing accuracy is sacrificed to achieve fast simulated execution speed. This means that you can use a model for confirming software functionality, but you must not rely on the accuracy of cycle counts, low-level component interactions, or other hardware-specific behavior.

DS-5 provides *several FVPs*, covering a range of processors in the Cortex® family. You can also connect to a variety of other ARM and third-party simulation models implementing CADI.

The executables are located in `tools_directory`. You can use them to run your applications from either the command-line or within Eclipse. See [2.3 Installation directories on page 2-26](#) for more information about various directories that are installed with DS-5.

Related concepts

[1.1 About DS-5 on page 1-12.](#)

Related references

[2.3 Installation directories on page 2-26.](#)

Related information

[Fixed Virtual Platforms FVP Reference Guide.](#)

1.5 About ARM® Compiler tools

ARM Compiler tools enable you to build applications and libraries suitable for bare-metal embedded systems.

DS-5 provides two versions of ARM Compiler for compiling bare-metal applications:

- ARM Compiler 5 - Supports all ARM architectures from ARMv4 to ARMv7 inclusive.

Note

All architectures before ARMv4 are obsolete and are no longer supported by ARM Compiler 5.

- ARM Compiler 6 - Supports ARMv6-M, ARMv7, and ARMv8 architectures. See ARM Compiler 6 [documentation](#) for details.

Note

ARM Compiler 6 is only supplied in the 64-bit installation of DS-5. For 32-bit installations of DS-5, you can [download](#) ARM Compiler 6 from the download page. To register this toolchain with DS-5, see [About registering a new compiler toolchain on page 4-70](#).

The ARM Compiler tools are located in the *ARM Compiler 5* and *ARM Compiler 6* directories within the DS-5 installation. You can use them to build your applications from either the command-line or within Eclipse.

Table 1-1 ARM Compiler Tools

Tool	Description
armar	Librarian. This enables sets of ELF format object files to be collected together and maintained in archives or libraries. You can pass such a library or archive to the linker in place of several ELF files. You can also use the archive for distribution to a third party for application development.
armasm	Assembler. This assembles ARM and Thumb assembly language sources.
armcc	ARM Compiler 5. This compiles your C and C++ code. It supports inline and embedded assemblers
armclang	ARM Compiler 6 and Assembler. This compiles C and C++ code, and assembles A32, A64, and T32 GNU syntax assembly code.
armlink	Linker. This combines the contents of one or more object files with selected parts of one or more object libraries to produce an executable program.
fromelf	Image conversion utility. This can also generate textual information about the input image, such as disassembly and its code and data size.

Note

ARM Compiler is license managed. Specific features depend on your installed license.

For example, a license might limit the use of ARM Compiler to specific processor types, or place a maximum limit on the size of images that can be produced, or require that you work with proprietary format (ORC) objects instead of ELF format objects.

You can enable additional features by purchasing a license for the full DS-5 suite. Contact your tools supplier for details.

Related concepts

[1.1 About DS-5 on page 1-12.](#)

[4.12 About registering a new compiler toolchain on page 4-70.](#)

Related tasks

[4.13 Registering a compiler toolchain from the DS-5 command prompt](#) on page 4-71.

Related references

[2.3 Installation directories](#) on page 2-26.

Related information

[Creating a new C or C++ project.](#)

1.6 About ARM® Streamline Performance Analyzer

ARM Streamline is a graphical performance analysis tool that enables you to transform sampling data and system trace into reports that present the data in both visual and statistical forms.

Streamline uses hardware performance counters with kernel metrics to provide an accurate representation of system resources.

Related concepts

[1.1 About DS-5 on page 1-12.](#)

Related tasks

[4.11 Performance analysis of the threads application running on ARM® Linux on page 4-68.](#)

Related information

[Streamline User Guide.](#)

1.7 Debug options supported by DS-5

DS-5 supports various debug options.

Debug adapters vary in complexity and capability but, combined with software debug agents, they provide high-level debug functionality for the target that is being debugged, for example:

- Reading/Writing registers.
- Setting breakpoints.
- Reading from memory.
- Writing to memory.

Note

A debug adapter or connection is not the application being debugged, nor the debugger itself.

Supported ARM debug hardware adapters include:

- ARM DSTREAM.

Note

You must use DSTREAM for ARMv8 development.

- ARM RVT™.
- Keil® ULINK™2.
- Keil® ULINK™pro.
- Keil® ULINK™pro D.

Supported debug connections include:

- CADI (debug interface for models).
- Ethernet to gdbserver.
- ARM VSTREAM.
- CMSIS-DAP.
- Undodb-server for Linux application rewind.
- Yokogawa Digital Computer Corporation adviceLUNA (JTAG ICE).
- Altera USB-Blaster II.

Note

DS-5 Debugger can connect to Altera Arria V SoC and Cyclone V SoC boards using Altera USB-Blaster and USB-Blaster II debug units.

To enable the connections, ensure that the environment variable `QUARTUS_ROOTDIR` is set and contains the path to the Altera Quartus tools installation.

On Windows, this environment variable is usually set by the Quartus tools installer. On Linux, you might have to manually set the environment variable to the Altera Quartus tools installation path. For example, `~/altera/13.0/qprogrammer`.

For information on installing device drivers for USB-Blaster and USB-Blaster II, consult your Altera Quartus tools documentation.

Related information

[Setting up the ARM DSTREAM Hardware.](#)

1.8 About debug hardware configuration

You can use the debug hardware firmware configuration views in DS-5 to update and configure the debug hardware unit that provides the interface between your development platform and your workstation.

The following views are provided:

Debug Hardware Config IP view

Used to *configure the IP address* on a debug hardware unit.

Debug Hardware Firmware Installer view

Used to *update the firmware* on a debug hardware unit.

Related concepts

1.1 About DS-5 on page 1-12.

Chapter 2

ARM® DS-5 installation and system requirements

This chapter provides information on the installation and system requirements for ARM DS-5.

It contains the following sections:

- [2.1 System requirements on page 2-22.](#)
- [2.2 Installing DS-5 on page 2-24.](#)
- [2.3 Installation directories on page 2-26.](#)

2.1 System requirements

To install and use DS-5, your workstation must have a minimum specification of a dual core 2GHz processor (or equivalent) and 2GB of RAM.

To improve performance when debugging large images, using models with large simulated memory maps, or when using ARM Streamline Performance Analyzer, 4GB of RAM, or more is recommended.

A full installation also requires approximately 3GB of hard disk space.

Host platform requirements

DS-5 is supported on the following host platforms and service packs.

- Windows 10 (64-bit only)
- Windows 7 Professional Service Pack 1
- Windows 7 Enterprise Service Pack 1
- Red Hat Enterprise Linux 6 Workstation (64-bit only)
- Red Hat Enterprise Linux 7 Workstation (64-bit only)
- Ubuntu Desktop Edition 12.04 LTS (64-bit only)
- Ubuntu Desktop Edition 14.04 LTS (64-bit only)

Note

- On Windows, DS-5 is supported on both 32-bit and 64-bit platforms unless specified. However, support for 32-bit host platforms is deprecated and will be removed in a future DS-5 release.
 - On Linux, DS-5 is supported only on 64-bit platforms.
 - DS-5 Ultimate Edition is supported on 64-bit host platforms only.
-

In addition, ARM Compiler toolchains are supported on the following host platforms:

- Windows 8.1 (64-bit only) (ARM Compiler 5 and 6 toolchains only)
- Windows Server 2012 (64-bit only) (ARM Compiler 5 and 6 toolchains only)
- Red Hat Enterprise Linux 6 Workstation (32-bit) (ARM Compiler 5 toolchain only)

Note

The 64-bit installation package of DS-5 includes ARM Compiler 6. For 32-bit installations of DS-5, download ARM Compiler 6 from the [ARM® Compiler 6 download page](#) and *add it as a new toolchain* to DS-5.

Debug system requirements

Linux application debug requires `gdbserver` on your target. The recommended version of `gdbserver` is 7.0 or later.

Note

DS-5 Debugger is unable to provide reliable multi-threaded debug support with `gdbserver` versions prior to 6.8.

Linux application rewind requires `undodb-server` on your target. DS-5 Debugger copies `undodb-server` to the target for you in the **Download and Debug** connection type, but for all other connection types, you must copy it yourself. The `undodb-server` binary is located in the `DS-5_install_directory\arm\undodb\linux` directory within your installation.

DS-5 support for Linux application debug depends on infrastructure and features that are introduced in specific kernel versions:

- DS-5 Debugger supports debugging ARM Linux kernel versions 2.6.28 and later.
- Application debug on *Symmetric MultiProcessing* (SMP) systems requires ARM Linux kernel version 2.6.36 or later.
- Access to VFP and NEON registers require ARM Linux kernel version 2.6.30 or later and `gdbserver` version 7.0 or later.
- ARM Streamline Performance Analyzer supports ARM Linux kernel versions 3.4 and later.

Additional tools for Linux kernel and bare-metal hardware debugging

ARM Linux kernel and bare-metal debugging require the use of additional tools (not supplied with DS-5) to connect to your hardware target system.

DSTREAM, RVI, ULINKpro, ULINKpro D, and ULINK2 debug units enable connection to physical hardware targets.

Note

You must use DSTREAM for ARMv8 development.

VSTREAM enables connection to RTL simulators and hardware emulators.

Managing firmware updates

- For DSTREAM and RVI use the [Debug Hardware Firmware Installer](#) view to check the firmware and update it if necessary. Updated firmware is available in the `DS-5_install_directory/sw/debughw/firmware` directory.
- For VSTREAM, the firmware is delivered as part of the VSTREAM software. To update the firmware, you must install a newer version of VSTREAM.
- For ULINK2 target connection probe to work with DS-5 Debugger, it must be upgraded with CMSIS-DAP compatible firmware. The `UL2_Upgrade.exe` program (Windows only) can upgrade your ULINK2 unit for you. The program and instructions are available in the `DS-5_install_directory/sw/debughw/ULINK2` directory.
- For ULINKpro and ULINKpro D, DS-5 manages the firmware.

Related references

[2.3 Installation directories](#) on page 2-26.

[3.1 Licensing and product updates](#) on page 3-28.

[4.1 Documentation provided with DS-5](#) on page 4-42.

[4.2 Examples provided with DS-5](#) on page 4-43.

Related information

[Setting up the ARM DSTREAM Hardware.](#)

[Setting up the ARM RVI Hardware.](#)

[DS-5 Knowledge Articles.](#)

[Adobe Viewer.](#)

2.2 Installing DS-5

DS-5 32-bit and 64-bit install packages are available for Windows and Linux platforms.

The main advantage of using a 64-bit version of DS-5 is that the binaries provided with 64-bit versions are capable of processing larger data sets before hitting per-process memory limits. On Linux, 64-bit tools have fewer operating system compatibility issues.

Note

Although you can install 32-bit versions of DS-5 on 64-bit platforms, it is recommended to install 64-bit versions of DS-5 on 64-bit operating systems.

Installing on Linux

To install DS-5 on Linux, run (not source) `install.sh` and follow the on-screen instructions.

Installing device drivers and desktop shortcuts is optional. The device drivers allow USB connection to debug hardware units, for example DSTREAM. The desktop menu is created using the <http://www.freedesktop.org/> menu system on supported Linux platforms. If you want to install these features post-install, using root privileges, run `run_post_install_for_ARM_DS-5.sh` script available in the `install` directory.

Note

Tools installed by both the 32-bit and 64-bit installers have dependencies on 32-bit system libraries.

You must ensure that 32-bit compatibility libraries are installed when using DS-5 on 64-bit Linux host platforms. DS-5 tools may fail to run or report errors about missing libraries if 32-bit compatibility libraries are not installed.

There are known issues when running DS-5 32-bit binaries on 64-bit Ubuntu host platforms.

The ARM Knowledgebase contains information which may help you troubleshoot these issues: <http://infocenter.arm.com/help/index.jsp?topic=/com.arm.doc.faqs/ka14522.html>

Note

On Linux, you can use `suite_exec` to configure the environment variables correctly for DS-5. For example, run `DS-5_install_directory/bin/suite_exec <shell>` to open a shell with the `PATH` and other environment variables correctly configured. Run `suite_exec` with no arguments for more help.

Installing on Windows

To install DS-5 on Windows, run `setup.exe` and follow the on-screen instructions.

During installation, you may be prompted to install device drivers. These drivers allow USB connections to DSTREAM, RVI, and Energy Probe hardware units. They also support networking for the simulation models. It is recommended to install these drivers if you intend to use these features.

Note

During installation, you might receive warnings about driver software. You can safely ignore warnings displayed when these drivers are installed and continue with the installation.

Command-line installation on Windows

Command-line installation and uninstallation are possible on Windows by opening a command prompt, with administrative privileges, and running Microsoft's installer, `msiexec.exe`. You must provide the

location of the .msi file as an argument to msixec. You can get a full list of options for using msixec by running msixec /? on the command-line. An example of how to install DS-5 using msixec is:

```
msixec.exe /i installer_location\data\install.msi EULA=1 /qn /1*v install.log
```

Where:

`/i`

This option is to perform the installation.

`installer_location\data\install.msi`

This specifies the full pathname of the .msi file to install.

`/EULA=1`

This is an ARM specific option. Setting EULA to 1 means you accept the End User License Agreement (EULA). You must read the EULA in the GUI installer before accepting it on the command-line.

`/qn`

This option specifies quiet mode, so that the installation does not require user interaction.

————— **Note** —————

Device driver installation still requires user interaction. If you do not require USB drivers or if you want the installation to avoid user interaction for USB drivers, you can use SKIP_DRIVERS=1 option on the command-line.

`/1*v install.log`

This option specifies the log file to log all output from the installation.

Installing multiple versions of DS-5

You can install multiple versions of DS-5 on Windows and Linux platforms.

You can select different toolkits for different installations of DS-5. The default installation of DS-5 does not automatically select a toolkit. You must select the appropriate toolkit in each installation of DS-5.

Related tasks

[3.8 Changing the Toolkit on page 3-39.](#)

2.3 Installation directories

Various directories are installed with DS-5 that contain example code and documentation. The DS-5 documentation refers to these directories as required.

The main installation, examples, and documentation directories are identified in the following table. The *DS-5_install_directory* shown is the default installation directory. The DS-5 version number, *<version>*, is part of the default installation directory name. If you installed the product in a different directory, then the path names are relative to your chosen directory.

Table 2-1 DS-5 default directories

Directory	Windows	Linux
<i>DS-5_install_directory</i>	For 32-bit version of Windows: C:\Program Files\DS-5 v<version> For 64-bit version of Windows with 64-bit version of DS-5 installed: C:\Program Files\DS-5 v<version> For 64-bit version of Windows with 32-bit version of DS-5 installed: C:\Program Files (x86)\DS-5 v<version>	~/DS-5_v<version>
<i>arm_directory</i>	<i>DS-5_install_directory</i> \arm\...	<i>DS-5_install_directory</i> /arm/...
<i>examples_directory</i>	<i>DS-5_install_directory</i> \examples\...	<i>DS-5_install_directory</i> /examples/...
<i>tools_directory</i>	<i>DS-5_install_directory</i> \bin\...	<i>DS-5_install_directory</i> /bin/...
<i>documents_directory</i>	<i>DS-5_install_directory</i> \documents\...	<i>DS-5_install_directory</i> /documents/...

Related references

[2.1 System requirements on page 2-22.](#)

[3.1 Licensing and product updates on page 3-28.](#)

[4.1 Documentation provided with DS-5 on page 4-42.](#)

[4.2 Examples provided with DS-5 on page 4-43.](#)

Chapter 3

Licensing ARM® DS-5

Describes how to manage DS-5 licenses using the ARM License Manager within the Eclipse environment.

It contains the following sections:

- [3.1 Licensing and product updates on page 3-28.](#)
- [3.2 Viewing and editing licenses using the ARM License Manager on page 3-29.](#)
- [3.3 Using a serial number or activation code to obtain a license on page 3-31.](#)
- [3.4 Using an existing license file or license server to obtain a license on page 3-33.](#)
- [3.5 Evaluating DS-5 Ultimate Edition on page 3-34.](#)
- [3.6 Obtaining a license manually using the ARM website on page 3-36.](#)
- [3.7 Deleting a license on page 3-38.](#)
- [3.8 Changing the Toolkit on page 3-39.](#)
- [3.9 Viewing detailed license and system information on page 3-40.](#)

3.1 Licensing and product updates

DS-5 is a licensed product that uses the FlexNet license management software to enable features corresponding to specific editions.

When you first launch DS-5, the ARM License Manager might report that there is no license configured. You must configure a valid license in the ARM License Manager.

You can access the License Manager by selecting **ARM License Manager...** from the Help menu in Eclipse for DS-5.

To compare DS-5 editions, see: [Which version of ARM DS-5 Development Studio is right for me?](#)

To request a license or to access the latest DS-5 product information and updates, go to the ARM Self-Service Portal.

Related tasks

[3.8 Changing the Toolkit on page 3-39.](#)

Related references

[2.1 System requirements on page 2-22.](#)

[2.3 Installation directories on page 2-26.](#)

[4.1 Documentation provided with DS-5 on page 4-42.](#)

[4.2 Examples provided with DS-5 on page 4-43.](#)

Related information

[ARM Forums.](#)

[ARM DS-5 License Management Guide.](#)

[ARM Self-Service Portal.](#)

3.2 Viewing and editing licenses using the ARM License Manager

You can view and edit DS-5 licenses using the **ARM License Manager**.

Procedure

1. To view the **ARM License Manager**, in Eclipse, select **Help > ARM License Manager...**

————— **Note** —————

Installed licenses are displayed in the **Configuration** tab of the ARM License Manager dialog box.

2. To add a license to DS-5, click **Add License...** Use the options in the Add License dialog box to obtain a new license. You must first select the license type.

3.3 Using a serial number or activation code to obtain a license

You can use a serial number or activation code to obtain a license.

Procedure

1. In the **Add License** dialog box, select **Use a license file, license server, serial number, or activation code**. Then click **Next**.
2. In the **Obtain a new license** page, select **Enter a serial number or activation code**.

3. Enter the Serial number in the field. Then click **Next**
4. In the **Choose network interface** dialog, select a **Network interface** from the drop-down list.

5. Click **Next**.
6. Enter your ARM developer account details in the ARM Self-Service Portal or if you do not have an account, you can create one.

7. Click **Finish**.

3.4 Using an existing license file or license server to obtain a license

You can obtain a license using an existing license file or license server.

Procedure

1. In the **Add License** dialog box, select **Use a license file, license server, serial number, or activation code**. Then click **Next**.
2. In the **Obtain a new license** page, select **Use an existing license file or license server address**. Then click **Next**.
3. In the Enter existing license details dialog, if you have a license file, select **License File** or if you have a server to administer the license, select **License Server**.

The screenshot shows a Windows-style dialog box titled "Add License". Inside, the section "Enter existing license details" is active, with the instruction "Enter the license details into the form below". There are two radio button options: "License File" (which is selected) and "License Server". Under "License File", there is a text field labeled "File:" followed by a "Browse..." button. Under "License Server", there are two text fields labeled "Host:" and "Port:". At the bottom of the dialog, there is a help icon (question mark in a circle) on the left, and four buttons: "< Back" (highlighted in blue), "Next >", "Finish", and "Cancel".

Note

For server licenses, instead of entering the host and port information separately in their respective fields, you can enter them in the format `port@host` in the Host field.

4. Click **Finish** to add the license to the ARM License Manager.
In Windows, license files are copied into the %APPDATA%\ARM\DS-5\licenses folder. In Linux, the license files are copied into the \$HOME/.ds-5/licenses folder.

3.5 Evaluating DS-5 Ultimate Edition

To evaluate DS-5, you can generate a license that allows you evaluate DS-5 Ultimate Edition for 30 days.

Procedure

1. In the **Add License** dialog box, select **Generate a 30-day evaluation license for DS-5 Ultimate Edition**.

————— **Note** —————

Evaluation licenses are restricted to one 30-day evaluation license per machine. Contact your support team for extending your license.

2. Click **Next**.
3. In the **Choose network interface** page, select a **Network interface** from the drop-down list.

4. Click **Next**.
5. Enter your ARM developer account details in the ARM Self-Service Portal or if you do not have an account, you can create one.

The screenshot shows a Windows-style dialog box titled "Add License". Inside, the section "Developer account details" is active, with the instruction "Enter the ARM developer (Silver) account details". Below this, there is a label "Enter account details:" followed by two input fields: "Email:" and "Password:". Below the input fields, there are two lines of text: "Forgot password? Click [here](#) to reset your password." and "Don't have an account? Click [here](#) to create one." At the bottom of the dialog, there is a row of four buttons: a help button (question mark icon), a "< Back" button, a "Next >" button, and a "Finish" button. The "< Back" button is highlighted with a blue border.

6. Click **Finish**.

3.6 Obtaining a license manually using the ARM website

You can manually obtain a license from the ARM website.

Procedure

1. In the **Add License** dialog box, select **Use a license file, license server, serial number, or activation code**. Then click **Next**.
2. In the **Obtain a new license** page, select **Manually obtain a license via www.arm.com website (advanced)**. Then click **Next**.
3. In the **Choose network interface** page, select a **Network interface** from the drop-down list.

4. Click **Next**
5. Follow the steps shown in the dialog box.

6. Click **Finish**.

3.7 Deleting a license

You can use the **Delete** option to delete a license.

Procedure

1. To view the **ARM License Manager**, in Eclipse, select **Help > ARM License Manager...**
2. In the **Configuration** tab of the ARM License Manager dialog box, select the license to be deleted.
3. Click **Delete License**.
4. In the **Confirm Delete** dialog box, click **Delete** to uninstall and remove the license file from the DS-5 license folder.

3.8 Changing the Toolkit

You can change the toolkit for DS-5 using the ARM License Manager.

Procedure

1. Start Eclipse for DS-5.
2. Select **Help > ARM License Manager...**
3. Click **Add License...** and follow the steps to add a license.
4. To change the toolkit, select it from the **Toolkit** drop-down menu.

Note

Some toolkit features are dependent on the installed license.

5. Click **Close** to close the dialog box.
6. Restart Eclipse.

Related references

[3.1 Licensing and product updates](#) on page 3-28.

Related information

[ARM DS-5 License Management Guide.](#)

[ARM Self-Service Portal.](#)

3.9 Viewing detailed license and system information

You can view system and DS-5 license information using the **Diagnostics** tab available in the ARM License Manager dialog box. Use this information to investigate licensing issues or to provide additional information to your support team.

Procedure

1. To view the **ARM License Manager**, in Eclipse, select **Help > ARM License Manager...**
2. Select the **Diagnostics** tab to view system and license information.
3. Click **Copy to Clipboard** to copy the information to the clipboard and send to your support team.
4. Click **Close** to close the dialog box.

Chapter 4

Working with ARM® DS-5

This chapter explains how to run and debug applications using ARM DS-5 tools. It also provides information about the examples and documentation provided with DS-5.

It contains the following sections:

- *4.1 Documentation provided with DS-5 on page 4-42.*
- *4.2 Examples provided with DS-5 on page 4-43.*
- *4.3 Importing the example projects into Eclipse on page 4-44.*
- *4.4 Building the gnetris project from Eclipse on page 4-47.*
- *4.5 Building the gnetris project from the command line on page 4-48.*
- *4.6 Loading the Gnetris application on a Fixed Virtual Platform (FVP) on page 4-49.*
- *4.7 Loading the Gnetris application on to an ARM® Linux target on page 4-50.*
- *4.8 Configuring an RSE connection to work with an ARM® Linux target on page 4-51.*
- *4.9 Debugging Gnetris on page 4-63.*
- *4.10 Debugging a loadable kernel module on page 4-64.*
- *4.11 Performance analysis of the threads application running on ARM® Linux on page 4-68.*
- *4.12 About registering a new compiler toolchain on page 4-70.*
- *4.13 Registering a compiler toolchain from the DS-5 command prompt on page 4-71.*
- *4.14 Configuring a compiler toolchain for the DS-5 command prompt on page 4-75.*
- *4.15 Registering a compiler toolchain from Eclipse on page 4-76.*

4.1 Documentation provided with DS-5

DS-5 includes example projects and documentation.

To access the documentation from within DS-5, from the main menu, select **Help > Help Contents** and navigate to **ARM DS-5 Documentation**.

If you prefer, the documentation is also [available on the web](#).

Documentation on using the examples is available in `DS-5_install_directory\examples\docs`.

Related references

[2.1 System requirements](#) on page 2-22.

[2.3 Installation directories](#) on page 2-26.

[3.1 Licensing and product updates](#) on page 3-28.

[4.2 Examples provided with DS-5](#) on page 4-43.

Related information

[DS-5 documentation](#).

4.2 Examples provided with DS-5

DS-5 provides a selection of examples to help you get started:

- Bare-metal software development examples for ARMv7 and earlier that illustrate:
 - Compilation with ARM Compiler 5.
 - Compilation with GCC bare-metal compiler.
 - ARMv7 bare-metal debug.

The code is located in the archive file `<examples_directory>\Bare-metal_examples_ARMv7.zip`.

- Bare-metal software development examples for ARMv8 that illustrate:
 - Compilation with ARM Compiler 6.
 - Compilation with GCC bare-metal compiler.
 - ARMv8 bare-metal debug.

The code is located in the archive file `<examples_directory>\Bare-metal_examples_ARMv8.zip`.

————— **Note** —————

ARMv8 features are available only in the DS-5 Ultimate Edition.

- Bare-metal example projects for supported boards that demonstrate board connection and basic debug into on-chip RAM. The files are located in the archive file, `examples_directory\Bare-metal_boards_examples.zip`.
- ARM Linux examples built with GCC Linux compiler that illustrate build, debug, and performance analysis of simple C/C++ console applications, shared libraries, and multi-threaded applications. These examples run on a *Fixed Virtual Platform (FVP)* that is preconfigured to boot ARM Linux. The files are located in the archive file, `examples_directory\Linux_examples.zip`.
- The *RTX Real-Time Operating System (RTX-RTOS)* source files and examples demonstrate the RTX-RTOS applications. The files are located in the archive file, `examples_directory\CMSIS_RTOS RTX_A9.zip`.
- Optional packages with source files, libraries, and prebuilt images for running the examples can be downloaded from the DS-5 [downloads page](#). You can also download the Linux distribution project with header files and libraries for the purpose of rebuilding the ARM Linux examples from the DS-5 downloads page.

You can extract these examples to a working directory and build them from the command-line, or you can import them into Eclipse using the import wizard. All examples provided with DS-5 contain a preconfigured Eclipse launch script that enables you to easily load and debug example code on a target.

Each example provides instructions on how to build, run, and debug the example code. You can access the instructions from the main index, `examples_directory\docs\index.html`.

Related concepts

[1.4 About Fixed Virtual Platform \(FVP\) on page 1-15.](#)

Related tasks

[4.3 Importing the example projects into Eclipse on page 4-44.](#)

Related references

[2.1 System requirements on page 2-22.](#)

[2.3 Installation directories on page 2-26.](#)

[3.1 Licensing and product updates on page 3-28.](#)

[4.1 Documentation provided with DS-5 on page 4-42.](#)

Related information

[Using the welcome screen.](#)

[ARM Development Studio 5 \(DS-5\).](#)

4.3 Importing the example projects into Eclipse

To use the example projects provided with DS-5, you must first import them.

Procedure

1. Launch **Eclipse**:
 - On Windows, select **Start > All Programs > ARM DS-5 > Eclipse for DS-5**.
 - On Linux, enter `eclipse` in the Unix bash shell.
2. ARM recommends that you create a workspace for example projects so that they remain separate from your own projects. To do this, you can either:
 - Create a workspace directory during the startup of Eclipse.
 - If Eclipse is already open, select **File > Switch Workspace > Other** from the main menu.
3. In the main menu, select **File > Import...**
4. Expand the **DS-5** group.
5. Select **Examples and Programming Libraries** and click **Next**.

Figure 4-1 Import DS-5 Examples and Programming Libraries

6. Select the examples and programming libraries you want to import. If descriptions exist for examples, you can view it in the **Description** pane.

Figure 4-2 Select DS-5 Examples and Programming Libraries

7. If necessary, select **Add project to working sets** to add projects to a working set.
8. Click **Finish**.

You can browse the imported examples in the **Project Explorer**.

Each example contains a `readme.html` which explains how you can work with each example.

Related tasks

- [4.4 Building the gnometris project from Eclipse on page 4-47.](#)
- [4.5 Building the gnometris project from the command line on page 4-48.](#)
- [4.6 Loading the Gnometris application on a Fixed Virtual Platform \(FVP\) on page 4-49.](#)
- [4.7 Loading the Gnometris application on to an ARM® Linux target on page 4-50.](#)
- [4.8 Configuring an RSE connection to work with an ARM® Linux target on page 4-51.](#)
- [4.8.2 Connecting to the Gnometris application that is already running on an ARM® Linux target on page 4-58.](#)
- [4.9 Debugging Gnometris on page 4-63.](#)

Related references

- [4.2 Examples provided with DS-5 on page 4-43.](#)

Related information

- [About working sets.](#)
- [Creating a working set.](#)
- [Changing the top level element when displaying working sets.](#)
- [Deselecting a working set.](#)

4.4 Building the gnometris project from Eclipse

gnometris is an ARM Linux application that you can run and debug on your target. The supplied project contains prebuilt image binaries. Use these instructions to rebuild the project.

Procedure

1. [Import on page 4-44](#) the ARMv7 Linux application examples into your workspace. These include the gnometris example.
2. [Download](#) and copy the DS-5 Linux example distribution into your workspace.
3. Select the gnometris project in the **Project Explorer** view.
4. Select **Build Project** from the **Project** menu.

The gnometris example contains a Makefile to build the project. The Makefile provides the usual make rules: clean, all, and rebuild.

When you build the gnometris project, it produces the following applications:

- A stripped version of the application containing no debug information. This is for downloading to the target.
- A larger sized version of the application containing full debug information for use by the debugger when debugging at the source level.

Related tasks

- [4.3 Importing the example projects into Eclipse on page 4-44.](#)
- [4.5 Building the gnometris project from the command line on page 4-48.](#)
- [4.6 Loading the Gnometris application on a Fixed Virtual Platform \(FVP\) on page 4-49.](#)
- [4.7 Loading the Gnometris application on to an ARM® Linux target on page 4-50.](#)
- [4.8 Configuring an RSE connection to work with an ARM® Linux target on page 4-51.](#)
- [4.8.2 Connecting to the Gnometris application that is already running on an ARM® Linux target on page 4-58.](#)
- [4.9 Debugging Gnometris on page 4-63.](#)

Related references

- [4.2 Examples provided with DS-5 on page 4-43.](#)

Related information

[Working with projects.](#)

4.5 Building the gnometriz project from the command line

gnometriz is an ARM Linux application that you can run and debug on your target. The supplied project contains prebuilt image binaries. Use these instructions to rebuild the project from the command line.

Procedure

1. Download the DS-5 Linux example distribution from <https://silver.arm.com/browse/DS500> (registration required) and extract it into a working directory.
2. Extract the contents of the `Linux_examples.zip` archive file located in `DS-5_install_directory/examples/` into the working directory. This zip file includes the gnometriz example project source.
3. Open the **DS-5 Command Prompt** command-line console or a Unix bash shell.
4. Navigate to `../<working-directory>/gnometriz`.
5. At the prompt, enter `make`.

The gnometriz example contains a Makefile to build the project. The Makefile provides the usual make rules: `clean`, `all`, and `rebuild`.

When you build the gnometriz project, it produces the following applications:

- A stripped version of the application containing no debug information. This is for downloading to the target.
- A larger sized version of the application containing full debug information for use by the debugger when debugging at the source level.

Related tasks

- [4.3 Importing the example projects into Eclipse on page 4-44.](#)
- [4.4 Building the gnometriz project from Eclipse on page 4-47.](#)
- [4.6 Loading the Gnometriz application on a Fixed Virtual Platform \(FVP\) on page 4-49.](#)
- [4.7 Loading the Gnometriz application on to an ARM® Linux target on page 4-50.](#)
- [4.8 Configuring an RSE connection to work with an ARM® Linux target on page 4-51.](#)
- [4.8.2 Connecting to the Gnometriz application that is already running on an ARM® Linux target on page 4-58.](#)
- [4.9 Debugging Gnometriz on page 4-63.](#)

Related references

- [4.2 Examples provided with DS-5 on page 4-43.](#)

4.6 Loading the Gnometris application on a *Fixed Virtual Platform (FVP)*

You can load the Gnometris application on to an FVP that is running ARM Linux.

An FVP enables you to run and debug applications on your host workstation without using any hardware targets.

A preconfigured FVP connection is available that automatically boots Linux, launches `gdbserver`, and then launches the application.

Procedure

1. Launch Eclipse.
2. Click on the **Project Explorer** view.
3. Expand the **gnometris** project folder.
4. Right-click on the launch file, **gnometris-FVP.launch**.
5. In the context menu, select **Debug As**.
6. Select the **gnometris-FVP.launch** entry in the submenu.
7. Debugging requires the **DS-5 Debug** perspective. If the **Confirm Perspective Switch** dialog box opens, click **Yes** to switch perspective.

Related tasks

- [4.3 Importing the example projects into Eclipse on page 4-44.](#)
- [4.4 Building the gnometris project from Eclipse on page 4-47.](#)
- [4.5 Building the gnometris project from the command line on page 4-48.](#)
- [4.7 Loading the Gnometris application on to an ARM® Linux target on page 4-50.](#)
- [4.8 Configuring an RSE connection to work with an ARM® Linux target on page 4-51.](#)
- [4.8.2 Connecting to the Gnometris application that is already running on an ARM® Linux target on page 4-58.](#)
- [4.9 Debugging Gnometris on page 4-63.](#)

Related references

- [4.2 Examples provided with DS-5 on page 4-43.](#)

Related information

- [Configuring a connection to an FVP.](#)
- [Debug Configurations - Connection tab.](#)
- [Debug Configurations - Files tab.](#)
- [Debug Configurations - Debugger tab.](#)
- [Debug Configurations - Environment tab.](#)

4.7 Loading the Gnometris application on to an ARM® Linux target

You can load the Gnometris application on to a target that is running ARM Linux. DS-5 provides preconfigured target connection settings that connect the debugger to gdbserver running on supported ARM architecture-based platforms.

Procedure

1. Obtain the IP address of the target. You can use the `ifconfig` application in a Linux console. The IP address is denoted by the **inet addr**.
2. Boot the appropriate Linux distribution on the target.
3. Launch Eclipse.
4. Transfer the application and related files to the ARM Linux target, run the application, and then connect the debugger. There are several ways to do this:
 - Use a *Secure SHell* (SSH) connection with the *Remote System Explorer* (RSE) provided with DS-5 to set up the target and run the application. When the application is running you can then connect the debugger to the running target.
 - Use an external file transfer utility such as PuTTY.

Related tasks

- [4.3 Importing the example projects into Eclipse on page 4-44.](#)
- [4.4 Building the gnometris project from Eclipse on page 4-47.](#)
- [4.5 Building the gnometris project from the command line on page 4-48.](#)
- [4.6 Loading the Gnometris application on a Fixed Virtual Platform \(FVP\) on page 4-49.](#)
- [4.8 Configuring an RSE connection to work with an ARM® Linux target on page 4-51.](#)
- [4.8.2 Connecting to the Gnometris application that is already running on an ARM® Linux target on page 4-58.](#)
- [4.9 Debugging Gnometris on page 4-63.](#)

Related references

- [4.2 Examples provided with DS-5 on page 4-43.](#)

Related information

- [Debug Configurations - Connection tab.](#)
- [Debug Configurations - Files tab.](#)
- [Debug Configurations - Debugger tab.](#)
- [Debug Configurations - Environment tab.](#)
- [Target management terminal for serial and SSH connections.](#)
- [Remote Systems view.](#)

4.8 Configuring an RSE connection to work with an ARM® Linux target

On some targets you can use a *Secure SHell* (SSH) connection with the *Remote System Explorer* (RSE) provided with DS-5.

Procedure

1. In the **Remote Systems** view, click on the **Define a connection to remote system** option on the toolbar.
2. In the **Select Remote System Type** dialog box, expand the **General** group and select **Linux**.

Figure 4-3 Selecting a connection type

3. Click **Next**.
4. In **Remote Linux System Connection**, enter the remote target IP address or name in the **Host name** field.

The screenshot shows a 'New Connection' dialog box with the title 'Remote Linux System Connection'. Below the title is the instruction 'Define connection information'. The dialog contains several input fields: 'Parent profile:' with a dropdown menu showing 'E106738'; 'Host name:' with a dropdown menu showing '10.1.204.180'; 'Connection name:' with a text box containing 'Zebra2'; and 'Description:' with an empty text box. Below these fields is a checkbox labeled 'Verify host name' which is checked, and a blue hyperlink labeled 'Configure proxy settings'. At the bottom of the dialog are four buttons: a help button (question mark icon), '< Back', 'Next >', and 'Finish' (highlighted in blue), and a 'Cancel' button.

Figure 4-4 Defining the connection information

5. Click **Next**.
6. Select SSH protocol file access.

Figure 4-5 Defining the file system

- Click **Next**.
- Select the shell processes for Linux systems.

Figure 4-6 Defining the processes

9. Click **Next**.
10. Select **SSH shells**.

Figure 4-7 Defining the shell services

11. Click **Next**.
12. Select **SSH terminals**.

Figure 4-8 Defining the terminal services

13. Click **Finish**.

14. In the **Remote Systems** view:

- Right-click on the Linux target and select **Connect** from the context menu.
- In the **Enter Password** dialog box, enter a **UserID** and **Password** if required.
- Click **OK** to close the dialog box.
- Copy the required files from the local file system on to the target file system. You can do this by dragging and dropping the relevant files in the **Remote Systems** view.

This example uses Gnometriz which requires copying the stripped version of the Gnometriz application, `gnometris`, and the `libgames-support.so` library.

- Ensure that the files on the target have execute permissions. To do this, right-click on each file, select **Properties** from the context menu and select the checkboxes as required.

Figure 4-9 Modifying file properties from the Remote Systems view

15. Open a terminal shell that is connected to the target and launch gdbserver with the application:
 - a. In the **Remote Systems** view, right-click on **Ssh Terminals**.
 - b. Select **Launch Terminal** to open a terminal shell.
 - c. In the terminal shell, navigate to the directory where you copied the application, then execute the required commands.

For example, to launch Gnometriz:

```
export DISPLAY=ip:0.0
gdbserver :port gnometriz
```

where:

ip

is the IP address of the host to display the Gnometriz game

port

is the connection port between gdbserver and the application, for example 5000.

Note

If the target has a display connected to it then you do not need to use the `export DISPLAY` command.

This section contains the following subsections:

- [4.8.1 Launching gdbserver with an application on page 4-58.](#)
- [4.8.2 Connecting to the Gnometriz application that is already running on an ARM® Linux target on page 4-58.](#)

4.8.1 Launching gdbserver with an application

To launch `gdbserver` with the application:

Procedure

1. Open a terminal shell that is connected to the target.
2. In the Remote Systems view, right-click on **Ssh Terminals**.
3. Select **Launch Terminal** to open a terminal shell.
4. In the terminal shell, navigate to the directory where you copied the application, then execute the required commands.

For example, to launch Gnometriz:

```
export DISPLAY=ip:0.0
gdbserver :port gnometriz
```

where:

`ip`

is the IP address of the host to display the Gnometriz game

`port`

is the connection port between `gdbserver` and the application, for example 5000.

Note

If the target has a display connected to it then you do not need to use the `export DISPLAY` command.

4.8.2 Connecting to the Gnometriz application that is already running on an ARM® Linux target

Describes how to connect to the Gnometriz application that is already running on a ARM Linux target.

Prerequisites

- `gdbserver` and the Gnometriz application running on the target and awaiting a connection on the appropriate port.
- The Gnometriz application files available in your host workspace.

Procedure

1. Select **Debug Configurations...** from the **Run** menu.
2. Select **DS-5 Debugger** from the configuration tree and then click on **New** to create a new configuration. Alternatively you can select an existing DS-5 Debugger configuration and then click on **Duplicate** from the toolbar.
3. In the **Name** field, enter a suitable name for the new configuration.
4. Click on the **Connection** tab and:
 - a. In the **Select target** panel, browse and select **Linux Application Debug > Connections via gdbserver > Connect to already running application**.
 - b. In the **Connections** panel, enter the **TCP Address** and **Port** details of the `gdbserver` running on the target system.

Figure 4-10 Typical connection configuration for Linux application debug

5. Click on the **Files** tab and:
 - a. Select **Load symbols from file** and then select the application image containing debug information. For example: H:\workspace\gnometris\gnometris.
 - b. Click **Add a new resource to the list** to add another file entry.
 - c. Select **Load symbols from file** and then select the shared library that is required by the Gnometris application. For example: H:\workspace\gnometris\libgames-support.so.

Figure 4-11 Typical file selection for Linux application debug

6. Click on the **Debugger** tab, and:
 - a. In the **Run control** panel, select **Debug from symbol**.
 - b. Enter **main** in the field provided.
7. In the **Host working directory** panel, select **Use default**.

Figure 4-12 Typical debugger settings for Linux application debug

8. Click on **Debug** to start the debugger and run to the `main()` function.
9. Debugging requires the DS-5 Debug perspective. If the **Confirm Perspective Switch** dialog box opens, click **Yes** to switch perspective.

Related tasks

- [4.3 Importing the example projects into Eclipse on page 4-44.](#)
- [4.4 Building the gnometris project from Eclipse on page 4-47.](#)
- [4.5 Building the gnometris project from the command line on page 4-48.](#)
- [4.6 Loading the Gnometris application on a Fixed Virtual Platform \(FVP\) on page 4-49.](#)
- [4.7 Loading the Gnometris application on to an ARM® Linux target on page 4-50.](#)
- [4.8 Configuring an RSE connection to work with an ARM® Linux target on page 4-51.](#)
- [4.9 Debugging Gnometris on page 4-63.](#)

Related references

- [4.2 Examples provided with DS-5 on page 4-43.](#)

Related information

- [Debug Configurations - Connection tab.](#)
- [Debug Configurations - Files tab.](#)
- [Debug Configurations - Debugger tab.](#)
- [Debug Configurations - Environment tab.](#)

Related tasks

- [4.3 Importing the example projects into Eclipse on page 4-44.](#)
- [4.4 Building the gnometris project from Eclipse on page 4-47.](#)
- [4.5 Building the gnometris project from the command line on page 4-48.](#)
- [4.6 Loading the Gnometris application on a Fixed Virtual Platform \(FVP\) on page 4-49.](#)
- [4.7 Loading the Gnometris application on to an ARM® Linux target on page 4-50.](#)
- [4.8.2 Connecting to the Gnometris application that is already running on an ARM® Linux target on page 4-58.](#)
- [4.9 Debugging Gnometris on page 4-63.](#)

Related references

- [4.2 Examples provided with DS-5 on page 4-43.](#)

Related information

- [Debug Configurations - Connection tab.](#)
- [Debug Configurations - Files tab.](#)
- [Debug Configurations - Debugger tab.](#)
- [Debug Configurations - Environment tab.](#)
- [Target management terminal for serial and SSH connections.](#)
- [Remote Systems view.](#)

4.9 Debugging Gnometris

Debugging the Gnometris application using the example project containing the image binaries and libraries provided with DS-5.

Procedure

1. Ensure that you are connected to the target, Gnometris is running, and the debugger is waiting at the `main()` function.
2. In the Project Explorer view, open the Gnometris directory to see a list of all the source files.
3. Double-click on the file `blockops-noclutter.cpp` to open the file.
4. In the `blockops-noclutter.c` file, find the line `BlockOps::rotateBlock()`, and double click in the vertical bar on the left-hand side of the C/C++ editor to add a breakpoint. A marker is placed in the vertical bar of the editor and the Breakpoints view updates to display the new information.
5. Click on **Continue** in the Debug Control view to continue running the program.
6. Start a new Gnometris game on the target. When a block arrives, press the up cursor key to hit the breakpoint.
7. Select the Registers view to see the values of the registers.
8. Select the Disassembly view to see the disassembly instructions. You can also double click in the vertical bar on the left-hand side of this view to set breakpoints on individual instructions.
9. In the Debug Control view, click on **Step Over Source Line** to move to the next line in the sourcefile. All the views update as you step through the source code.
10. Select the History view to see a list of all the debugger commands generated during the current debug session. You can select one or more commands and then click on **Exports the selected lines as a script** to create a script file for future use.

Related tasks

- [4.3 Importing the example projects into Eclipse on page 4-44.](#)
- [4.4 Building the gnometris project from Eclipse on page 4-47.](#)
- [4.5 Building the gnometris project from the command line on page 4-48.](#)
- [4.6 Loading the Gnometris application on a Fixed Virtual Platform \(FVP\) on page 4-49.](#)
- [4.7 Loading the Gnometris application on to an ARM® Linux target on page 4-50.](#)
- [4.8 Configuring an RSE connection to work with an ARM® Linux target on page 4-51.](#)
- [4.8.2 Connecting to the Gnometris application that is already running on an ARM® Linux target on page 4-58.](#)

Related references

- [4.2 Examples provided with DS-5 on page 4-43.](#)

Related information

- [C/C++ editor.](#)
- [Debug Control view.](#)
- [Registers view.](#)

4.10 Debugging a loadable kernel module

You can use DS-5 to develop and debug a loadable kernel module. Loadable modules can be dynamically inserted and removed from a running kernel during development without the need to frequently recompile the kernel.

This tutorial uses a simple character device driver `modex.c` which is part of the ARMv7 Linux application examples available in DS-5.

You can use `modex.c` to compile, run, and debug against your target. The `readme.html` in the `DS-5_install_directory/examples/docs/kernel_module` contains information about customizing this for your target.

Note

If you are working with your own module, before you can debug it, you must ensure that you:

- Unpack kernel source code and compile the kernel against exactly the same kernel version as your target.
 - Compile the loadable module against exactly the same kernel version as your target.
 - Ensure that you compile both images with debug information. The debugger requires run-time information from both images when debugging the module.
-

Procedure

1. Create a new **Debug Configuration**.
 - a. From the main DS-5 menu, select **Run > Debug Configurations**.
 - b. In the **Debug Configurations** dialog box, create a **New Launch Configuration** and give it a name. For example, `my_board`.
 - c. In the **Connection** tab, select the target and platform and set up your target connection.

Figure 4-13 Typical connection settings for a Linux kernel/Device Driver Debug

- d. In the **Files** tab, set up the debugger settings to load debug information for the Linux kernel and the module.

Figure 4-14 Typical Files settings for a Linux kernel/Device Driver Debug

- e. In the **Debugger** tab, select **Connect only** in the **Run control** panel.
- f. Click **Debug** to connect the debugger to the target.
2. Configure and connect a terminal shell to the target. You can use the *Remote System Explorer* (RSE) provided with DS-5.
3. Using RSE, copy the compiled module to the target:
 - a. On the host workstation, navigate to `.../linux_system/kernel_module/stripped/modex.ko` file.
 - b. Drag and drop the module to a writeable directory on the target.
4. Using the terminal shell, insert the `modex.ko` kernel module.
 - a. Navigate to the location of the kernel module.
 - b. Execute the following command: `insmod modex.ko`
The **Modules** view updates to display details of the loaded module.
5. To debug the module, set breakpoints, run, and step as required.
6. To modify the module source code:
 - a. Remove the module using commands as required in the terminal shell. For example: `rmmod modex`
 - b. Recompile the module.
 - c. Repeat steps 3 to 5 as required.

Note

When you insert and remove a module, the debugger stops the target and automatically resolves memory locations for debug information and existing breakpoints. This means that you do not have to stop the debugger and reconnect when you recompile the source code.

Useful terminal shell commands:

lsmod
Displays information about all the loaded modules.

insmod
Inserts a loadable module.

rmmod
Removes a module.

Useful DS-5 Debugger commands:

info os-modules
Displays a list of OS modules loaded after connection.

info os-log
Displays the contents of the OS log buffer.

info os-version
Displays the version of the OS.

info processes
Displays a list of processes showing ID, current state and related stack frame information.

set os-log-capture
Controls the capturing and printing of *Operating System* (OS) logging messages to the console.

OS modules loaded after connection are displayed in the Modules view.

Related references

[4.2 Examples provided with DS-5 on page 4-43.](#)

Related information

[Configuring a connection to a Linux Kernel.](#)

[Controlling execution.](#)

[Examining the target.](#)

[About debugging a Linux kernel.](#)

[About debugging Linux kernel modules.](#)

[ARM Linux problems and solutions.](#)

[Target connection problems and solutions.](#)

[Operating System \(OS\) DS-5 debugger commands.](#)

[Target management terminal for serial and SSH connections.](#)

4.11 Performance analysis of the threads application running on ARM® Linux

ARM Streamline is a graphical performance analysis tool. It captures a wide variety of statistics about code running on the target and uses them to generate analysis reports. You can use these to identify problem areas at system, process, and thread level, in addition to hot spots in the code.

Prerequisites

This tutorial uses the `threads` example application to show how to use Streamline to capture and analyze profiling data from a Linux target. `threads` is one of the ARMv7 Linux application examples that are provided with DS-5. Before capturing the data, ensure that:

1. You have built the `threads` application.
2. You know the IP address or network name of the target. To find the IP address, you can use the `ifconfig` application in a Linux console. The IP address is denoted by the **inet addr**.
3. The Linux kernel on the target is configured to work with Streamline.
4. The gator daemon, `gator`, is running on the target. If not, the simplest way to install and run `gator` on the target is to use the **Setup Target...** button in the **Connection Browser** dialog in the **Streamline Data** view.
5. SSH and `gdbserver` are running on the target.

Note

- For more information about building and running the `threads` application on a Linux target see the `readme.html` supplied in the same directory as the source code for the example.
- For more information about how to configure your target for Streamline, see the Streamline User Guide.

Procedure

1. Launch Eclipse for DS-5 and open the **DS-5 Debug** perspective.
2. In the **Remote Systems** view, define a connection to the target using the **Define a connection to remote system** button .
3. Launch the **Streamline** application.
4. Specify the IP address or network name of the target in the **Address** field. Alternatively, use the **Browse for a target** button, as shown in the following screenshot:

Figure 4-15 Streamline Data view

5. Click the **Capture & analysis options** button. In the **Program Images** section, select the `threads` image from the workspace, then select **Save**.
6. In Eclipse for DS-5, select **Run > Debug configurations...** then select the `threads-gdbserver` debug configuration. This configuration downloads the application to the target, starts `gdbserver` on the target and starts executing the application, stopping at `main()`.
7. Connect to the target either by clicking on **Debug** in the **Debug Configurations** dialog, or by right clicking on the connection in the **Debug Control** and selecting **Connect to target**.

8. The program stops at `main()`. To start capturing data, switch to the **Streamline** application and click the **Start capture** button . Give the capture file a unique name. The **Live** view opens in **Streamline**, displaying the capture data in real time.
9. In Eclipse for DS-5, press **Continue** to continue executing the code.
10. When the application terminates, stop the capture in Streamline by clicking the **Stop capture and analyze** button .

Streamline automatically analyzes the capture data and produces a report, which it displays in the **Timeline** view, as shown in the following screenshot:

Figure 4-16 Streamline analysis report for the threads application

Related references

[4.2 Examples provided with DS-5 on page 4-43.](#)

Related information

[Streamline User Guide.](#)

4.12 About registering a new compiler toolchain

You can use a different compiler toolchain other than the one installed with DS-5.

If you want to build projects using a toolchain that is not installed with DS-5, you must first register the toolchain you want to use. You can register toolchains:

- Using the **Preferences** dialog in Eclipse for DS-5.
- Using the `add_toolchain` utility from the DS-5 Command Prompt.

You might want to register a compiler toolchain if:

- You upgrade your version of DS-5 but you want to use an earlier version of the toolchain that was previously installed.
- You install a newer version or older version of the toolchain without re-installing DS-5.

When you register a toolchain, the toolchain is available for new and existing projects in DS-5.

Note

You can only register ARM or GCC toolchains.

Related tasks

[4.15 Registering a compiler toolchain from Eclipse on page 4-76.](#)

[4.13 Registering a compiler toolchain from the DS-5 command prompt on page 4-71.](#)

4.13 Registering a compiler toolchain from the DS-5 command prompt

Use the `add_toolchain` utility from the command prompt to register a new toolchain.

To register a toolchain using the DS-5 command prompt:

Procedure

1. Enter `add_toolchain path`, where *path* is the directory containing the toolchain binaries. The utility automatically detects the toolchain properties.

————— Note —————

By default, the `add_toolchain` utility is an interactive tool. To use the `add_toolchain` utility as a non-interactive tool, add the `--non-interactive` option to the command.

For example: `add_toolchain C:\ARMCC\5.03\26\ds-win-x86_64-rel\bin --non-interactive`

Figure 4-17 Registering a new toolchain

2. The utility prompts whether you want to register the toolchain with the details it has detected. If you want to change the details, the utility prompts for the details of the toolchain.

————— Note —————

- The toolchain type must be one of ARM Compiler 4, ARM Compiler 5, ARM Compiler 6, or GCC.
- The toolchain target only applies to GCC toolchains. It indicates what target platform the GCC toolchain builds for. For example, if your compiler toolchain binary is named `arm-linux-gnueabi-hf-gcc`, then the target name is the prefix `arm-linux-gnueabi-hf`. The target field allows DS-5 to distinguish different toolchains that otherwise have the same version.

```

C:\Program Files\DS-5\bin>add_toolchain T:\ARMCC\5.03\26\ds-win-x86_64-rel\bin
Toolchain details discovered from T:\ARMCC\5.03\26\ds-win-x86_64-rel\bin

Family : ARM Compiler 5
Version : 5.3

Compiler : armcc.exe
Assembler : armasm.exe
Linker : armlink.exe
Archiver : armar.exe
Image Converter  : fromelf.exe

<1> Add toolchain, <2> Edit details or <3> Cancel: 2
Select the type of the toolchain
  1 - ARM Compiler 4
  2 - ARM Compiler 5
  3 - ARM Compiler 6
  4 - GCC
: 2
Enter the major version number: 5
Enter the minor version number: 3
Enter the patch version number:
Enter the toolchain target:
Enter the name of the Compiler: armcc.exe
Enter the name of the Assembler: armasm.exe
Enter the name of the Linker: armlink.exe
Enter the name of the Archiver: armar.exe
Enter the name of the Image Converter: fromelf.exe

Toolchain 'ARM Compiler 5.03' added
C:\Program Files\DS-5\bin>_

```

Figure 4-18 Registering a new toolchain

Note

You must manually enter the toolchain properties if:

- The toolchain properties were not autodetected.
- The type, major version, and minor version of the new toolchain are identical to a toolchain that DS-5 already knows about.

3. After you register a new toolchain, you must restart DS-5 before you can use the toolchain in the DS-5 environment.
4. When you create a new project, DS-5 shows the new toolchain in the available list of toolchains. In this example, ARMCCv5.01 is the newly registered toolchain.

Figure 4-19 Using a new toolchain for a new project

For an existing project, if you want to change the toolchain to the newly registered toolchain, use the **Tool Chain Editor** dialog.

- Right-click the project and select **Properties** to show the **Properties** dialog.
- Select **C/C++ Build > Tool Chain Editor**

Figure 4-20 Changing the toolchain for a project

4.14 Configuring a compiler toolchain for the DS-5 command prompt

When you want to compile or build from the DS-5 command prompt, you can select the compiler toolchain you want to use. You can set this as the default toolchain so that you do not need to select a toolchain every time you start the DS-5 command prompt.

Note

By default, the DS-5 command prompt is not configured with a compiler toolchain.

On Linux, run `suite_exec` with the `--toolchain name` option to configure a compiler toolchain for the DS-5 environment. Run `suite_exec` with no arguments for the list of available toolchains.

For example, to use the ARM Compiler 5 toolchain included in DS-5, run:

```
DS-5_install_directory/bin/suite_exec --toolchain "ARM Compiler 5 (DS-5 built-in)"  
bash --norc
```

On Windows, to set a default compiler toolchain for the DS-5 command prompt, use the `select_default_toolchain` command.

The following procedure describes the steps for using `select_default_toolchain` on Windows.

Procedure

1. Open the DS-5 command prompt, by selecting **Start > All Programs > DS-5 Command Prompt**.
2. Enter `select_default_toolchain` on the DS-5 command prompt. This lists the available compiler toolchains.

Figure 4-21 Configuring a default toolchain

3. Select your default compiler toolchain. For example, enter 1 to select the ARM Compiler 5 that is built-in with DS-5. This configures the DS-5 command prompt for the selected toolchain. When you open a new DS-5 command prompt, the environment is still configured for your selected toolchain.

Note

To configure a compiler toolchain for the current DS-5 command prompt, without changing the default toolchain, use the `select_toolchain` command.

4.15 Registering a compiler toolchain from Eclipse

You can register compiler toolchains using the **Preferences** dialog in Eclipse for DS-5.

Procedure

1. To view the compiler toolchains that DS-5 currently knows about, select **Windows > Preferences**. And then select **DS-5 > Toolchains**.

Figure 4-22 Toolchains Preferences dialog

2. To add a toolchain, select **Add**. This displays the **Add a new Toolchain** dialog.
3. Enter the path to the toolchain binaries that you want to use. Then click **Next** to autodetect the toolchain properties.
4. When the toolchain properties have been autodetected, you can select **Finish** to register the toolchain. Alternatively, select **Next** to manually enter or change the toolchain properties, and then select **Finish**.

Figure 4-23 Properties for the new toolchain

————— **Note** —————

You must manually enter the toolchain properties if:

- The toolchain properties were not autodetected.
- The family, major version, and minor version of the new toolchain are identical to a toolchain that DS-5 already knows about.

5. Select **Apply** from the **Toolchains** preferences dialog. The new toolchain has now been registered into DS-5. You must restart DS-5 before you can use the new toolchain in the DS-5 environment.

Related tasks

[4.13 Registering a compiler toolchain from the DS-5 command prompt on page 4-71.](#)