

Getting started with software and firmware environments for the STM32F0DISCOVERY kit

Introduction

This document describes the software, firmware environment and development recommendations required to build an application around the STM32F0DISCOVERY board.

It presents the firmware applications package provided within this board with details on its architecture and contents. It provides guidelines to novice users on how to build and run a sample application and allows them to create and build their own application.

This document is structured as follows:

- System requirements to use this board and how to run the built-in demonstration are provided in [Section 1: Getting started](#).
- [Section 2](#) describes the firmware applications package.
- [Section 4](#) presents development toolchain installation and overview of ST-LINK/V2 interface.
- [Section 5](#), [Section 6](#), [Section 7](#), and [Section 8](#) introduce how to use the following software development toolchains:
 - IAR Embedded Workbench® for ARM (EWARM) by IAR Systems
 - Microcontroller Development Kit for ARM (MDK-ARM) by Keil™
 - TrueSTUDIO® by Atollic
 - TASKING VX-toolset for ARM Cortex by Altium

Although this user manual cannot cover all the topics relevant to software development environments, it demonstrates the first basic steps necessary to get started with the compilers/debuggers.

[Table 1](#) lists the microcontrollers and development tools concerned by this application note.

Table 1. Applicable products and tools

Type	Applicable products
Microcontrollers	STM32 F0 series Entry-level Cortex™-M0 microcontrollers
Development tools	STM32F0DISCOVERY evaluation board and discovery kit

Reference documents

- STM32F0DISCOVERY high-performance discovery board data brief
- STM32F0DISCOVERY peripherals firmware examples (AN4062)
- STM32F0xx reference manual (RM0091)
- STM32F051x4 STM32F051x6 STM32F051x8 datasheet

The above documents are available at www.st.com/stm32f0-discovery.

Contents

- 1 Getting started 6**
 - 1.1 System requirements 6
 - 1.2 Running the built-in demonstration 6

- 2 Description of the firmware package 7**
 - 2.1 Libraries folder 7
 - 2.1.1 CMSIS subfolder 7
 - 2.1.2 STM32F0xx_StdPeriph_Driver subfolder 8
 - 2.2 Project folder 8
 - 2.2.1 Demonstration subfolder 8
 - 2.2.2 Master_Workspace subfolder 8
 - 2.2.3 Peripheral_Examples subfolder 8
 - 2.3 Utilities folder 8

- 3 Binary images for reprogramming firmware applications 9**

- 4 ST-LINK/V2 installation and development 10**

- 5 Using IAR Embedded Workbench® for ARM 11**
 - 5.1 Building an existing EWARM project 11
 - 5.2 Debugging and running your EWARM project 12
 - 5.3 Creating your first application using the EWARM toolchain 14
 - 5.3.1 Managing source files 14
 - 5.3.2 Configuring project options 16

- 6 Using MDK-ARM Microcontroller Development Kit by Keil™ 20**
 - 6.1 Building an existing MDK-ARM project 20
 - 6.2 Debugging and running your MDK-ARM project 21
 - 6.3 Creating your first application using the MDK-ARM toolchain 23
 - 6.3.1 Managing source files 23
 - 6.3.2 Configuring project options 25

- 7 Using Atollic TrueSTUDIO® 28**
 - 7.1 Building an existing TrueSTUDIO project 28

7.2	Debugging and running your TrueSTUDIO project	31
7.3	Creating your first application using TrueSTUDIO toolchain	32
8	Using TASKING	36
8.1	Building an existing TASKING project	36
8.2	Debugging and running your TASKING project	40
8.3	Creating your first application using TASKING toolchain	41
9	Revision history	45

List of figures

Figure 1.	Hardware environment	6
Figure 2.	Hardware environment	7
Figure 3.	IAR Embedded Workbench IDE (Integrated Design Environment)	11
Figure 4.	EWARM project successfully compiled.	12
Figure 5.	Download and Debug button	12
Figure 6.	IAR Embedded Workbench debugger screen	13
Figure 7.	Go button	13
Figure 8.	Create New Project dialog box	14
Figure 9.	IDE interface	14
Figure 10.	main.c example file	15
Figure 11.	Adding files to a project	15
Figure 12.	New project file tree structure	15
Figure 13.	Configuring project options	16
Figure 14.	General options > Target tab	16
Figure 15.	Linker > Config tab	17
Figure 16.	Linker configuration file editor dialog box > Vector Table tab	17
Figure 17.	Linker configuration file editor dialog box > Memory Regions tab	17
Figure 18.	C/C++ Compiler > Preprocessor tab	18
Figure 19.	Debugger > Setup tab	18
Figure 20.	Select Flash loaders	18
Figure 21.	ST-Link communication protocol	19
Figure 22.	MDK-ARM μ Vision4 IDE environment	20
Figure 23.	Build Output - MDK-ARM μ Vision4 project successfully compiled	21
Figure 24.	Starting an MDK-ARM μ Vision4 debugging session	21
Figure 25.	MDK-ARM IDE workspace	22
Figure 26.	Creating a new project	23
Figure 27.	Device selection dialog box	23
Figure 28.	Copy the STM32 Startup Code dialog box	23
Figure 29.	main.c example file	24
Figure 30.	Adding source files	24
Figure 31.	New project file tree structure	24
Figure 32.	Target Options dialog box - Target tab	25
Figure 33.	Target Options dialog box - Debug tab	26
Figure 34.	Target Options dialog box - Utilities tab	26
Figure 35.	MDK-ARM μ Vision4 project successfully built	27
Figure 36.	TrueSTUDIO workspace launcher dialog box	28
Figure 37.	Atollic TrueSTUDIO [®] /STM32 Lite welcome screen	28
Figure 38.	Atollic TrueSTUDIO [®] /STM32 Lite import source select dialog box	29
Figure 39.	Atollic TrueSTUDIO [®] /STM32 Lite import projects dialog box	30
Figure 40.	TrueSTUDIO [®] project successfully compiled.	30
Figure 41.	TrueSTUDIO Debug Configuration dialog box	31
Figure 42.	TrueSTUDIO Debug window	32
Figure 43.	TrueSTUDIO workspace launcher dialog box	33
Figure 44.	TrueSTUDIO [®] C Project dialog box	33
Figure 45.	TrueSTUDIO [®] Build Settings dialog box	34
Figure 46.	TrueSTUDIO [®] Misc Settings dialog box	35
Figure 47.	TrueSTUDIO [®] project successfully built	35
Figure 48.	TASKING workspace launcher dialog box	36

Figure 49.	TASKING VX-Toolset for ARM Cortex welcome screen.	36
Figure 50.	TASKING import source select dialog box	37
Figure 51.	TASKING import projects dialog box	38
Figure 52.	TASKING project successfully compiled	39
Figure 53.	TASKING debug window	40
Figure 54.	TASKING Workspace Launcher dialog box	41
Figure 55.	TASKING New C/C++ Project dialog box.	41
Figure 56.	Processor selection	42
Figure 57.	Debug configuration	42
Figure 58.	TASKING Import dialog box	43
Figure 59.	Adding a new source file window.	44
Figure 60.	Tasking project successfully built	44

1 Getting started

1.1 System requirements

Before running your application, you should establish the connection with the STM32F0DISCOVERY board as following.

Figure 1. Hardware environment

To run and develop any firmware applications on your STM32F0DISCOVERY board, the minimum requirements are as follows:

- Windows PC (2000, XP, Vista, 7)
- 'USB type A to Mini-B' cable, used to power the board (through USB connector CN1) from host PC and connect to the embedded ST-LINK/V2 for debugging and programming.

1.2 Running the built-in demonstration

The board comes with the demonstration firmware preloaded in the Flash memory. Follow the steps below to run it:

- Check the jumper position on the board, JP2 on, CN2 on (Discovery selected).
- Connect the STM32F0-DISCOVERY board to a PC with a 'USB type A to Mini-B' cable through USB connector CN1 to power the board. Then red LEDs LED1 (PWR) and LED2 (COM) light up and green LED3 blinks.
- Press user button B1 (Button left corner of the board). The blinking of green LED3 changes according to clicks on user button B1.
- Each click on the USER push-button is confirmed by blue LED4.

2 Description of the firmware package

The STM32F0DISCOVERY firmware applications are provided in one single package and supplied in one single zip file. The extraction of the zip file generates one folder, *STM32F0-Discovery_FW_VX.Y.Z*, which contains the following subfolders:

Figure 2. Hardware environment

1. VX.Y.Z refer to the package version, ex. V1.0.0

2.1 Libraries folder

This folder contains the Hardware Abstraction Layer (HAL) for STM32F0xx devices.

2.1.1 CMSIS subfolder

This subfolder contains the STM32F0xx and Cortex-M0 CMSIS files.

Cortex-M0 CMSIS files consist of:

- *Core Peripheral Access Layer*: contains name definitions, address definitions and helper functions to access Cortex-M0 core registers and peripherals. It defines also a device independent interface for RTOS Kernels that includes debug channel definitions.

STM32F0xx CMSIS files consist of:

- *stm32f0xx.h*: contains the definitions of all peripheral registers, bits, and memory mapping for STM32F0xx devices. The file is the unique include file used in the application programmer C source code, usually in main.c.
- *system_stm32f0xx.c/h*: contains the system clock configuration for STM32F0xx devices. It exports `SystemInit()` function which sets up the system clock source, PLL multiplier and divider factors, AHB/APBx prescalers and Flash settings. This function is called at startup just after reset and before connecting to the main program. The call is made inside the *startup_stm32f0xx.s* file.
- *startup_stm32f0xx.s*: provides the Cortex-M0 startup code and interrupt vectors for all STM32F0xx device interrupt handlers.

2.1.2 STM32F0xx_StdPeriph_Driver subfolder

This subfolder contains sources of STM32F0xx peripheral drivers.

Each driver consists of a set of routines and data structures covering all peripheral functionalities. The development of each driver is driven by a common API (application programming interface) which standardizes the driver structure, the functions and the parameter names.

Each peripheral has a source code file, *stm32f0xx_ppp.c*, and a header file, *stm32f0xx_ppp.h*. The *stm32f0xx_ppp.c* file contains all the firmware functions required to use the PPP peripheral.

2.2 Project folder

This folder contains the source files of the STM32F0DISCOVERY firmware applications.

2.2.1 Demonstration subfolder

This subfolder contains the demonstration source files with preconfigured project for EWARM, MDK-ARM, TrueSTUDIO and TASKING toolchains.

A binary image (*.hex) of this demonstration is provided under Binary subfolder. You can use any in-system programming tool to reprogram the demonstration using this binary image.

2.2.2 Master_Workspace subfolder

This subfolder contains, for some toolchains, a multi-project workspace allowing you to manage all the available projects (provided under the subfolders listed below) from a single workspace window.

2.2.3 Peripheral_Examples subfolder

This subfolder contains a set of examples for some peripherals with preconfigured projects for EWARM, MDK-ARM, TrueSTUDIO and TASKING toolchains. See [Section 4](#) and *STM32F0DISCOVERY peripheral firmware examples*, AN4062, for further details.

2.3 Utilities folder

This folder contains the abstraction layer for the STM32F0DISCOVERY hardware. It provides the following drivers:

- *stm32f0_discovery.c*: provides functions to manage the user push-button and 2 LEDs (LED3 and LED4).

3 Binary images for reprogramming firmware applications

This section describes how to use the provided binary images to reprogram the firmware applications. The STM32F0DISCOVERY firmware package contains binary images (*.hex) of the provided applications under Binary subfolder. You can use any in-system programming tool to reprogram the demonstration using this binary image.

to reprogram the firmware applications, use the “in-system programming tool” and:

1. Connect the STM32F0DISCOVERY board to a PC with a 'USB type A to Mini-B' cable through USB connector CN1 to power the board.
2. Make sure that the embedded ST-LINK/V2 is configured for in-system programming (both CN3 jumpers ON).
3. Use *.hex binary (for example, *\\Project\Demonstration\Binary\STM32F0-Discovery_Demonstration_V1.0.0.hex*) with your preferred in-system programming tool to reprogram the demonstration firmware (ex. STM32 ST-LINK Utility, available for download from www.st.com).

4 ST-LINK/V2 installation and development

STM32F0DISCOVERY board includes an ST-LINK/V2 embedded debug tool interface that is supported by the following software toolchains:

- IAR™ Embedded Workbench for ARM (**EWARM**) available from www.iar.com
The toolchain is installed by default in the *C:\Program Files\IAR Systems\Embedded Workbench 6.30* directory on the PC's local hard disk.
After installing EWARM, install the ST-LINK/V2 driver by running the *ST-Link_V2_USB.exe* from *[IAR_INSTALL_DIRECTORY]\Embedded Workbench 6.30\arm\drivers\ST-Link_V2_USBdriver.exe*
- RealView Microcontroller Development Kit (**MDK-ARM**) toolchain available from www.keil.com
The toolchain is installed by default in the *C:\Keil* directory on the PC's local hard disk; the installer creates a start menu μ Vision4 shortcut.
When connecting the ST-LINK/V2 tool, the PC detects new hardware and asks to install the ST-LINK_V2_USB driver. The "Found New Hardware wizard" appears and guides you through the steps needed to install the driver from the recommended location.
- Atollic **TrueSTUDIO®** STM32 available from www.atollic.com
The toolchain is installed by default in the *C:\Program Files\Atollic* directory on the PC's local hard disk.
The *ST-Link_V2_USB.exe* is installed automatically when installing the software toolchain.
- Altium™ **TASKING** VX-toolset for ARM® Cortex-M available from www.tasking.com
The toolchain is installed by default in the "*C:\Program Files\TASKING*" directory on the PC's local hard disk. The *ST-Link_V2_USB.exe* is installed automatically when installing the software toolchain.

Note: The embedded ST-LINK/V2 supports only SWD interface for STM32 devices. Refer to the firmware package release notes for the version of the supporting development toolchains.

5 Using IAR Embedded Workbench® for ARM

5.1 Building an existing EWARM project

The following is the procedure for building an existing EWARM project.

1. Open the IAR Embedded Workbench® for ARM (EWARM).

Figure 3 shows the basic names of the windows referred to in this document.

Figure 3. IAR Embedded Workbench IDE (Integrated Design Environment)

2. In the **File** menu, select **Open** and click **Workspace** to display the Open Workspace dialog box. Browse to select the *demonstration* workspace file and click **Open** to launch it in the Project window.
3. In the **Project** menu, select **Rebuild All** to compile your project.

4. If your project is successfully compiled, the following window in *Figure 4* is displayed.

Figure 4. EWARM project successfully compiled

5.2 Debugging and running your EWARM project

In the IAR Embedded Workbench IDE, from the **Project** menu, select **Download and Debug** or, alternatively, click the **Download and Debug** button the in toolbar, to program the Flash memory and begin debugging.

Figure 5. Download and Debug button

The debugger in the IAR Embedded Workbench can be used to debug source code at C and assembly levels, set breakpoints, monitor individual variables and watch events during the code execution.

Figure 6. IAR Embedded Workbench debugger screen

To run your application, from the **Debug** menu, select **Go**. Alternatively, click the **Go** button in the toolbar to run your application.

Figure 7. Go button

5.3 Creating your first application using the EWARM toolchain

5.3.1 Managing source files

Follow these steps to manage source files.

1. In the **Project** menu, select **Create New Project** and click **OK** to save your settings.

Figure 8. Create New Project dialog box

2. Name the project (for example, *NewProject.ewp*) and click **Save** to display the IDE interface.

Figure 9. IDE interface

To create a new source file, in the **File** menu, open **New** and select **File** to open an empty editor window where you can enter your source code.

The IAR Embedded Workbench enables C color syntax highlighting when you save your file using the dialog **File > Save As...** under a filename with the *.c extension. In [Figure 10: main.c example file](#), the file is saved as **main.c**.

Figure 10. main.c example file

Once you have created your source file, you can add this file to your project by opening the **Project** menu, selecting **Add** and adding the selected file as in [Figure 11: Adding files to a project](#).

Figure 11. Adding files to a project

If the file is added successfully, [Figure 12: New project file tree structure](#) is displayed.

Figure 12. New project file tree structure

5.3.2 Configuring project options

Follow these steps to configure project options.

1. In the Project Editor, right-click on the project name and select **Options...** to display the Options dialog box as in *Figure 13*.

Figure 13. Configuring project options

2. In the Options dialog box, select the **General Options** category, open the **Target** tab and select **Device - ST -STM32F0xx**.

Figure 14. General options > Target tab

3. Select the **Linker** category and open the **Config** tab; in the **Linker configuration file** pane, select **Override default** and click **Edit** to display the Linker configuration file editor.

Figure 15. Linker > Config tab

4. In the **Linker configuration file editor** dialog box, open the **Vector Table** tab and set the **.intvec.start** variable to 0x08000000.

Figure 16. Linker configuration file editor dialog box > Vector Table tab

5. Open the **Memory Regions** tab, and enter the variables as shown in [Figure 17](#).

Figure 17. Linker configuration file editor dialog box > Memory Regions tab

6. Click **Save** to save the linker settings automatically in the Project directory.

- 7. If your source files include header files, select the **C/C++ Compiler** category, open the **Preprocessor** tab, and specify their paths as shown in *Figure 18*. The path of the *include* directory is a relative path, and always starts with the project directory location referenced by \$PROJ_DIR\$

Figure 18. C/C++ Compiler > Preprocessor tab

- 8. To set up the ST-Link embedded debug tool interface, select the **Debugger** category, open the **Setup** tab and, from the drop-down **Driver** menu, select **ST-Link** as shown in *Figure 19*.

Figure 19. Debugger > Setup tab

- 9. Open the **Debugger** tab and select **Use flash loader(s)** as shown in *Figure 20*.

Figure 20. Select Flash loaders

10. Select the **ST-Link** category, open the **ST-Link** tab and select **SWD** as the connection protocol as shown in [Figure 21](#).

Figure 21. ST-Link communication protocol

11. Click **OK** to save the project settings.
12. To build your project, follow the instructions given in [Section 5.1: Building an existing EWARM project on page 11](#).
13. Before running your application, establish the connection with the STM32F0DISCOVERY board as described in [Section 1: Getting started](#).
14. To program the Flash memory and begin debugging, follow the instructions given in [Section 5.2: Debugging and running your EWARM project on page 12](#).

6 Using MDK-ARM Microcontroller Development Kit by Keil™

6.1 Building an existing MDK-ARM project

Follow these steps to build an existing MDK-ARM project.

1. Open the MDK-ARM μ Vision4 IDE, debugger, and simulation environment.
Figure 22: MDK-ARM μ Vision4 IDE environment shows the basic names of the windows referred to in this section.

Figure 22. MDK-ARM μ Vision4 IDE environment

2. In the **Project** menu, select **Open Project...** to display the Select Project File dialog box. Browse to select the *STM32F0-Discovery.uvproj* project file and click **Open** to launch it in the Project window.
3. In the **Project** menu, select **Rebuild all target files** to compile your project.

4. If your project is successfully compiled, the following **Build Output** window ([Figure 23: Build Output - MDK-ARM \$\mu\$ Vision4 project successfully compiled](#)) is displayed.

Figure 23. Build Output - MDK-ARM μ Vision4 project successfully compiled


```
Build Output
compiling stm32f0_discovery.c...
compiling stm32f0xx_syscfg.c...
compiling stm32f0xx_misc.c...
compiling stm32f0xx_adc.c...
compiling stm32f0xx_dac.c...
compiling stm32f0xx_dma.c...
compiling stm32f0xx_exti.c...
compiling stm32f0xx_flash.c...
compiling stm32f0xx_gpio.c...
compiling stm32f0xx_i2c.c...
compiling stm32f0xx_rcc.c...
compiling stm32f0xx_spi.c...
compiling stm32f0xx_tim.c...
assembling startup_stm32f0xx.s...
linking...
Program Size: Code=2000 RO-data=252 RW-data=36 ZI-data=1028
".\\STM32F0-Discovery_Demo\\STM32F0-Discovery_Demo.axf" - 0 Error(s), 0 Warning(s).
```

6.2 Debugging and running your MDK-ARM project

In the MDK-ARM μ Vision4 IDE, click the magnifying glass to program the Flash memory and begin debugging as shown below in [Figure 24](#).

Figure 24. Starting an MDK-ARM μ Vision4 debugging session

The debugger in the MDK-ARM IDE can be used to debug source code at C and assembly levels, set breakpoints, monitor individual variables and watch events during the code execution as shown below in [Figure 25](#).

Figure 25. MDK-ARM IDE workspace

6.3 Creating your first application using the MDK-ARM toolchain

6.3.1 Managing source files

Follow these steps to manage source files.

1. In the **Project** menu, select **New µVision Project...** to display the Create Project File dialog box. Name the new project and click **Save**.

Figure 26. Creating a new project

2. When a new project is saved, the IDE displays the *Device selection dialog box*. Select the device used for testing. In this example, we use the STMicroelectronics device mounted on the STM32F0DISCOVERY board: double-click on **STMicroelectronics**, select the **STM32F051R8** device and click **OK** to save your settings.

Figure 27. Device selection dialog box

3. Click **Yes** to copy the STM32 Startup Code to the project folder and add the file to the project as shown in *Figure 28*.

Figure 28. Copy the STM32 Startup Code dialog box

Note: The default STM32 startup file includes the `SystemInit` function. You can either comment out this file not to use it, or add the `system_stm32f0xx.c` file from the STM32f0xx firmware library.

To create a new source file, in the **File** menu, select **New** to open an empty editor window where you can enter your source code.

The MDK-ARM toolchain enables C color syntax highlighting when you save your file using the **File > Save As...** dialog under a filename with the ***.c** extension. In this example (Figure 29), the file is saved as **main.c**.

Figure 29. main.c example file

MDK-ARM offers several ways to add source files to a project. For example, you can select the file group in the **Project Window > Files** page and right-click to open a contextual menu. Select the **Add Files...** option, and browse to select the *main.c* file previously created.

Figure 30. Adding source files

If the file is added successfully, the following window is displayed.

Figure 31. New project file tree structure

6.3.2 Configuring project options

1. In the **Project** menu, select **Options for Target 1** to display the Target Options dialog box.
2. Open the **Target** tab and enter IROM1 and IARM1 Start and Size settings as shown in [Figure 32](#).

Figure 32. Target Options dialog box - Target tab

3. Open the **Debug** tab, click **Use** and select the **ST-Link Debugger**. Then, click **Settings** and select the **SWD** protocol. Click **OK** to save the ST-Link setup settings.
4. Select **Run to main()**.

Figure 33. Target Options dialog box - Debug tab

5. Open the **Utilities** tab, select **Use Target Driver for Flash Programming** and select the **ST-Link Debugger** from the drop-down menu.
6. Verify that the **Update Target before Debugging** option is selected.
7. Click **OK** to save your settings.

Figure 34. Target Options dialog box - Utilities tab

8. In the **Project** menu, select **Build Target**.
9. If your project is successfully built, the following window is displayed.

Figure 35. MDK-ARM μ Vision4 project successfully built

```
Build Output
Build target 'Target 1'
linking...
Program Size: Code=344 RO-data=408 RW-data=0 ZI-data=1632
"NewProject.axf" - 0 Error(s), 0 Warning(s)
```


10. Before running your application, establish the connection with the STM32F0DISCOVERY board as described in [Section 1: Getting started](#).
11. To program the Flash memory and begin debugging, follow the instructions given in [Section 5.2: Debugging and running your EWARM project on page 12](#).

7 Using Atollic TrueSTUDIO®

7.1 Building an existing TrueSTUDIO project

1. Open the **TrueSTUDIO®/STM32** product folder and select the **Atollic TrueSTUDIO® STM32** product name. The program launches and asks for the Workspace location.

Figure 36. TrueSTUDIO workspace launcher dialog box

2. Browse to select the STM32F0DISCOVERY Demonstration TrueSTUDIO workspace and click **OK** to save your settings and to display the Welcome screen. To start using Atollic TrueSTUDIO®, click **Start using TrueSTUDIO**.

Figure 37. Atollic TrueSTUDIO®/STM32 Lite welcome screen

3. The TrueSTUDIO Discovery workspace contains a demo project for the STM32F0DISCOVERY kit. To load this project, select **Import...** in the File menu to display the **Import** dialog box.

4. In the **Import** window, open **General**, select **Existing Projects into Workspace** and click **Next**.

Figure 38. Atollic TrueSTUDIO®/STM32 Lite import source select dialog box

5. Click **Select root directory**, browse to the TrueSTUDIO workspace folder and select the **STM32F0-Discovery** project.

Figure 39. Atollic TrueSTUDIO®/STM32 Lite import projects dialog box

6. In the **Projects** pane, select the **STM32F0_Discovery_Kit** and click **Finish**.
7. In the **Project Explorer**, select the **STM32F0-Discovery** project. Open the **Project** menu, and click **Build Project**.
8. If your project is successfully compiled, the following window is displayed.

Figure 40. TrueSTUDIO® project successfully compiled

7.2 Debugging and running your TrueSTUDIO project

In the **Project Explorer**, select the **STM32F0-Discovery** project and press **F11** to display the **Debug Configuration** dialog box.

Figure 41. TrueSTUDIO Debug Configuration dialog box

- In the **Main** tab, configure the project as shown in [Figure 41](#) and click **OK** to save your settings and to program the Flash memory and begin debugging.

Figure 42. TrueSTUDIO Debug window

The debugger in the Atollic TrueSTUDIO can be used to debug source code at C and assembly levels, set breakpoints, monitor individual variables and watch events during the code execution.

To run your application, from the **Run** menu, select **Resume**, or alternatively click the **Resume** button in the toolbar.

7.3 Creating your first application using TrueSTUDIO toolchain

TrueSTUDIO includes a dedicated connection to the STM32F0DISCOVERY board. When choosing this connection, all required files (startup file, firmware library, etc.) are added to the workspace and sample files are generated in the project folder to simplify the development. The debug settings are automatically configured by selecting STM32F0DISCOVERY as the evaluation board.

Follow these steps to create your first application using TrueSTUDIO toolchain.

- Open the **TrueSTUDIO®/STM32** product folder and select the **Atollic TrueSTUDIO® STM32** product name. The program launches and asks for the Workspace location. Browse to select an existing workspace, or enter a new workspace location and click **OK** to confirm.

Figure 43. TrueSTUDIO workspace launcher dialog box

2. When the Atollic TrueSTUDIO® displays its Welcome window, click **Start using TrueSTUDIO** to open the main window. In the **File** menu, select **New** and click **C Project**.
3. Name the new project, select **STM32 C Project** in the **Project type** pane, then click **Next**.

Figure 44. TrueSTUDIO® C Project dialog box

4. In the TrueSTUDIO® Build Settings dialog box, select **STM32F0_Discovery** as the **Evaluation board**, configure the other settings as shown in [Figure 45](#) and click **Next**.

Figure 45. TrueSTUDIO® Build Settings dialog box

Note: Choosing **STM32F0DISCOVERY** as the evaluation board will configure the project as follows:

- *Microcontroller:* STM32F051R8
- *Debug probe:* ST-LINK
- *Connection:* Serial Wire Debug (SWD).

5. Verify that the **JTAG Probe** is **ST-LINK** and click **Finish** to confirm your settings.

Figure 46. TrueSTUDIO® Misc Settings dialog box

6. Your project has been created successfully. Atollic TrueSTUDIO® generates target specific sample files (main.c, stm32f0xx_it.c...) in the Project folder to simplify the development. You can tailor this project to your needs by modifying these sample files.
7. To build your project, click **Build Project** in the **Project** menu.
8. Your project is compiled successfully.

Figure 47. TrueSTUDIO® project successfully built

9. Before running your application, establish the connection with the STM32F0DISCOVERY board as described in [Section 1: Getting started](#). To program the Flash memory and begin debugging, follow the instructions given in [Section 7.2: Debugging and running your TrueSTUDIO project on page 31](#).

8 Using TASKING

8.1 Building an existing TASKING project

Follow these steps to build an existing TASKING project.

1. Open the **TASKING VX-toolset for ARM Cortex IDE**. The program launches and asks for the Workspace location.

Figure 48. TASKING workspace launcher dialog box

2. Browse to select the STM32F0DISCOVERY Demonstration TASKING workspace and click **OK** to save your settings and to display the Welcome screen. To start using TASKING, click **Go to the workbench**.

Figure 49. TASKING VX-Toolset for ARM Cortex welcome screen

3. The TASKING Discovery workspace contains a demo project for the STM32F0DISCOVERY kit. To load this project, select **Import...** in the File menu to display the **Import** dialog box.
4. In the **Import** window, open **General**, select **Existing Projects into Workspace** and click **Next**.

Figure 50. TASKING import source select dialog box

5. Click **Select root directory**, browse to the TASKING workspace folder and select the **STM32F0-Discovery** project.

Figure 51. TASKING import projects dialog box

6. In the **Projects** window, select the **STM32F0_Discovery_Kit** and click **Finish**.
7. In the **Project Explorer**, select the **STM32F0-Discovery** project. Open the **Project** menu, and click **Build Project**.

8. If your project is compiled successfully, the following window is displayed.

Figure 52. TASKING project successfully compiled

8.2 Debugging and running your TASKING project

Figure 53 shows the first step for debugging and running your TASKING project. From the project toolbar menu, select **Debug > Debug STM32F0-Discovery_Demo**.

Figure 53. TASKING debug window

The debugger in TASKING can be used to debug source code at C and assembly levels, set breakpoints, monitor individual variables and watch events during the code execution.

To run your application, from the **Run** menu, select **Resume**, or alternatively click the **Resume** button in the toolbar.

8.3 Creating your first application using TASKING toolchain

The debug session is launched as follows:

1. Open TASKING VX-Toolset for ARM Cortex. The program launches and asks for the Workspace location. Browse to select an existing workspace, or enter a new workspace location and click **OK** to confirm.

Figure 54. TASKING Workspace Launcher dialog box

2. When TASKING displays its Welcome window, click **Go to workbench** to open the main window. In the **File** menu, select **New > TASKING VX-toolset for ARM C/C++ Project**.
3. In the **New C/C++ Project** dialog box, enter the new **Project name**; then, in the **Project type** box, select **TASKING ARM Application** and click **Next**.

Figure 55. TASKING New C/C++ Project dialog box

- From the list of supported devices, select STMicroelectronics > STM32F051 > STM32F051R8 as shown below in [Figure 56](#).

Figure 56. Processor selection

- To configure the project for Manta DISCOVERY board, select **Debug > Debug configurations** and choose **STMicroelectronics STM32F0 Stingray Discovery Kit**. Choosing **STMicroelectronics STM32F0 Stingray Discovery Kit** as the evaluation board, will add automatically the needed linker file and will configure the project as follows:
 - Microcontroller: STM32F051R8
 - Debug probe: ST-LINK
 - Connection: Serial Wire Debugging (SWD).

Figure 57. Debug configuration

6. To add source file to your project, right-click on the project from the C/C++ project window and select **Import**.
7. From the **Import** dialog box, select **General** and the desired file as shown in [Figure 58: TASKING Import dialog box](#).

Figure 58. TASKING Import dialog box

- 8. Click **Next**. Fill the displayed window as following and then browse to your source file.

Figure 59. Adding a new source file window.

- 9. Select **main.c** file and click **Finish**.
- 10. To build your project, click on **Project > Build Project** from the toolbar menu.
- 11. Your project is compiled successfully.

Figure 60. Tasking project successfully built

- 12. Before running your application, establish the connection with the STM32F0DISCOVERY board as described in [Section 1: Getting started](#).

9 Revision history

Table 2. Document revision history

Date	Revision	Changes
23-Mar-2012	1	Initial release.

Please Read Carefully:

Information in this document is provided solely in connection with ST products. STMicroelectronics NV and its subsidiaries ("ST") reserve the right to make changes, corrections, modifications or improvements, to this document, and the products and services described herein at any time, without notice.

All ST products are sold pursuant to ST's terms and conditions of sale.

Purchasers are solely responsible for the choice, selection and use of the ST products and services described herein, and ST assumes no liability whatsoever relating to the choice, selection or use of the ST products and services described herein.

No license, express or implied, by estoppel or otherwise, to any intellectual property rights is granted under this document. If any part of this document refers to any third party products or services it shall not be deemed a license grant by ST for the use of such third party products or services, or any intellectual property contained therein or considered as a warranty covering the use in any manner whatsoever of such third party products or services or any intellectual property contained therein.

UNLESS OTHERWISE SET FORTH IN ST'S TERMS AND CONDITIONS OF SALE ST DISCLAIMS ANY EXPRESS OR IMPLIED WARRANTY WITH RESPECT TO THE USE AND/OR SALE OF ST PRODUCTS INCLUDING WITHOUT LIMITATION IMPLIED WARRANTIES OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE (AND THEIR EQUIVALENTS UNDER THE LAWS OF ANY JURISDICTION), OR INFRINGEMENT OF ANY PATENT, COPYRIGHT OR OTHER INTELLECTUAL PROPERTY RIGHT.

UNLESS EXPRESSLY APPROVED IN WRITING BY TWO AUTHORIZED ST REPRESENTATIVES, ST PRODUCTS ARE NOT RECOMMENDED, AUTHORIZED OR WARRANTED FOR USE IN MILITARY, AIR CRAFT, SPACE, LIFE SAVING, OR LIFE SUSTAINING APPLICATIONS, NOR IN PRODUCTS OR SYSTEMS WHERE FAILURE OR MALFUNCTION MAY RESULT IN PERSONAL INJURY, DEATH, OR SEVERE PROPERTY OR ENVIRONMENTAL DAMAGE. ST PRODUCTS WHICH ARE NOT SPECIFIED AS "AUTOMOTIVE GRADE" MAY ONLY BE USED IN AUTOMOTIVE APPLICATIONS AT USER'S OWN RISK.

Resale of ST products with provisions different from the statements and/or technical features set forth in this document shall immediately void any warranty granted by ST for the ST product or service described herein and shall not create or extend in any manner whatsoever, any liability of ST.

ST and the ST logo are trademarks or registered trademarks of ST in various countries.

Information in this document supersedes and replaces all information previously supplied.

The ST logo is a registered trademark of STMicroelectronics. All other names are the property of their respective owners.

© 2012 STMicroelectronics - All rights reserved

STMicroelectronics group of companies

Australia - Belgium - Brazil - Canada - China - Czech Republic - Finland - France - Germany - Hong Kong - India - Israel - Italy - Japan - Malaysia - Malta - Morocco - Philippines - Singapore - Spain - Sweden - Switzerland - United Kingdom - United States of America

www.st.com