61IC中国电子在线 www.61ic.com
CCSv5入门教程 – CSSv5 Tutorials

CCSv5(Code Composer Studio v5)是TI公司的一个IDE环境，基本支持市面上所有TI的板子，CCSv5其实就是一个封装过得Eclipse，所以界面对我来说还是比较亲切的。
不知道为什么网上基本没有中文CCSv5资料，经过一系列摸索，总算成功新建并在板子上调试了第一个程序，整理出来，以馈后来者。
我这里以LM3S811板子为例, Demo用的是StellarisWare库。

1. 新建CCS Project （Create a new CSSProject）
[image: http://www.mixsec.org/wp-content/uploads/2012/03/01.bmp]
2. 参数按下面调整（Set options as following）
[image: http://www.mixsec.org/wp-content/uploads/2012/03/02.bmp]
3. 编写代码（Editing source code ）
1. #include "inc/hw_types.h"
2. #include "driverlib/debug.h"
3. #include "driverlib/sysctl.h"
4. #include "drivers/display96x16x1.h"
5.
6. #ifdef DEBUG
7. void
8. __error__(char *pcFilename, unsigned long ulLine)
9. {
10. }
11. #endif
12.
13. int main(void)
14. {
15. SysCtlClockSet(SYSCTL_SYSDIV_1 | SYSCTL_USE_OSC | SYSCTL_OSC_MAIN |
16. SYSCTL_XTAL_6MHZ);
17.
18. Display96x16x1Init(false);
19. Display96x16x1StringDraw(" Hello Embeded!", 0, 0);
20. Display96x16x1StringDraw(" wzs@hallym", 0, 1);
21. while(1)
22. {
23. }
24. }
4. 把StellarisWare的头文件路径加include options中
（Add StellarisWare Header file into Include Options）
[image: http://www.mixsec.org/wp-content/uploads/2012/03/03.bmp]
[image: http://www.mixsec.org/wp-content/uploads/2012/03/04.bmp]
5. 连接阶段的一些问题（problems of link）
最常见的错误如下图所示
[image: http://www.mixsec.org/wp-content/uploads/2012/03/05-1.bmp]
首先， 解决连接时找不到Display96x16x1Init等函数符号的问题
在工程下新建drivers目录，把下列文件import进此文件夹
[image: http://www.mixsec.org/wp-content/uploads/2012/03/05-2.bmp]
[image: http://www.mixsec.org/wp-content/uploads/2012/03/06.bmp]
到此为止， 程序可以顺利Build了
6. 下载时如果出现写入错误，写入超时的话， 可以检查一下工程目录下的.ccxml连接配置文件
[image: http://www.mixsec.org/wp-content/uploads/2012/03/07.bmp]
至此，工程就可以成功build并且Debug了
-全文完-

image2.png
oS Project
Create anew CCS Project

Broject name: fimabran

Output type: [Executable

¥ Use defauk location

ocston; RGeS D iz
e

Eamly: [ent I |
vaint;[<oolet oty et o> = [ramens =

Conneton;

» Advanced settings

~ Projact templates and examples

Fopefherto
T Empty Project -
[Empty Assembly-only Project
[Empty RTSC Project
=[] Basic Examples
[Hello world
1 1PC and 10 Examples.
15 s¥sfe105
{E] system Analyzer (U1A)

T B
the selected device. B

<Back.

Cancel

o (o]

image3.png
) inckd_New

& i e
g o
15 interrupts 96 Delete Delete.

S b Source
&S pumgen | 1o

165 op_okind Rename r
1S timers

1S uat._sche 2 Iert

11125 watchdog 23 Export.

Show Buld ettings
Suld rojct
Clan Projct

) Refresh s
Close Project

Buid Configurations
Make Targets
Index.

Add Files.
Debug As

Team

Compare With

Restore from Local History.
Saurce.

Refactor

image4.png
=loix|
| s Include Options G-

5 Resoues
UnkedResouces
Resource Filters Configuration: |Debug [Active] | Manage Configurations.

Goner IEzepenizains. |

i

= i Conpler

Procesor Optns Spechy a e i (-prencho) SRR

optinnaten

Sebug ptons

ncde Cptions

SR 2008

vonced Opions

Jentiiond

oebug

‘Adddi to #include search path (-include_path, 1)
OTHfinclude”

2l

@ stowatarced satoas &=

image5.png
|3 errors, 0 warnings, O others

Description_~ Resowce | path Location [Type
5 @ Errors (5 tems)
© #1010 errors encountered during Inking; “mgDraw.out” not buit imgDram Cjcr+pro
© #10234D urresolved symbols remain imgDram Cjct+pro
 unresolved symbol Display96:L6x1Int, first referenced n . main.bj imgDram Cjct+pro
9 unresolved symbol Display96x16x1tringDraw, firt referenced in.main.obj imgDraw CjCt+Pro

e I N

image6.png
[eon = £

File system

4

From drecory: [CAStelatsWarelboardAek nGsB1 T vers =] srowse

= dvers

6] displayaBetext.c
6] displayosxisxth

e e | solctl | pesslctal
ntookdr: [maprawiarvers o

[-Options
T~ Qverwrite existing resources without warning

T~ Create top-level folder

advanced >>

® o | oo ==

image7.png
=loix|

[reetiter et

5 Resource
Linked Resources
Resource Fiters

General
5 8uld
1 ARM Compler

Processor Options

Optinization

Debug Options

Include Options

MISRA-C:2004

Advanced Options

5 ARM Linker
Basic Options
File Search Path

Advanced Options

Debug

File Search Path

Confgratons [osbun [Actve 1

=] manage conturatins.

Include fbrary Fle or command il a5 input (~lbrary, -)

\civerlblc

LERERCRiERY]

dd <dr> tolbrary search path (~search_path, -)
{CG T

HCG_TO

L
OL_R¢

IV Reread ibraris; resalve backward references (~reread_bs, -x)
I~ Search ibraries i priority order (--prioity, -priorty)

I~ Disable automatic RTS selection (~disable_auto_tts)

£ 8 § 5l

(2) show avanced settings

image8.png
arget_config.coml

Target Configuration

All Connections.

[helo.c

5%, stolrs I Crat Db erface
[E o
=% c5 e
27 subpath 0
G conrex L0

Import

3

o

Tesk Connedien)

S

Cpu Properties
Cortex M3 CPU

et the properties o the selected cpu,

DOeypass

Intalzation script

Slave Processor

4G Frequency (H2)

J..\emulationgeljm3sB11.gel

Browse,

image1.png
Flo Edi View Nevigate Projct Run Scripts Window Help

ew
Open Fie.

Cose
Close Al

Save
Save 4
eyl
Revert
o
e
) Refresh
Convet LineDelncers To

Prit,

Switch Workspace
Restart

g Inport,

2 Export,

Propertiss

1 target_config.coxm [hello]
2hello_ccs.cd [hell]
3hello.c [helo]

4macros.ini [hell]

Ext

ALSHFCHN)

7 Project,
cutsw (¢ sourceFie
cusshiw
arles @ dass ;

% Fie from Tempate
Crlgsners | Foer
(4] Targe Configuraton i

S C6Flo Disgram -

= |58 DSPIBIOS v5.x Configuraton Fle T
s |4 RTSC Configuration Fle :
b :

5 Other |

it

Al+Enter

