

Microchip Debugger (MDB) User's Guide

Note the following details of the code protection feature on Microchip devices:

- Microchip products meet the specification contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is one of the most secure families of its kind on the market today, when used in the intended manner and under normal conditions.
- There are dishonest and possibly illegal methods used to breach the code protection feature. All of these methods, to our knowledge, require using the Microchip products in a manner outside the operating specifications contained in Microchip's Data Sheets. Most likely, the person doing so is engaged in theft of intellectual property.
- Microchip is willing to work with the customer who is concerned about the integrity of their code.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of their code. Code protection does not mean that we are guaranteeing the product as "unbreakable."

Code protection is constantly evolving. We at Microchip are committed to continuously improving the code protection features of our products. Attempts to break Microchip's code protection feature may be a violation of the Digital Millennium Copyright Act. If such acts allow unauthorized access to your software or other copyrighted work, you may have a right to sue for relief under that Act.

Information contained in this publication regarding device applications and the like is provided only for your convenience and may be superseded by updates. It is your responsibility to ensure that your application meets with your specifications. MICROCHIP MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND WHETHER EXPRESS OR IMPLIED, WRITTEN OR ORAL, STATUTORY OR OTHERWISE, RELATED TO THE INFORMATION, INCLUDING BUT NOT LIMITED TO ITS CONDITION, QUALITY, PERFORMANCE, MERCHANTABILITY OR FITNESS FOR PURPOSE. Microchip disclaims all liability arising from this information and its use. Use of Microchip devices in life support and/or safety applications is entirely at the buyer's risk, and the buyer agrees to defend, indemnify and hold harmless Microchip from any and all damages, claims, suits, or expenses resulting from such use. No licenses are conveyed, implicitly or otherwise, under any Microchip intellectual property rights unless otherwise stated.

Microchip received ISO/TS-16949:2009 certification for its worldwide headquarters, design and wafer fabrication facilities in Chandler and Tempe, Arizona; Gresham, Oregon and design centers in California and India. The Company's quality system processes and procedures are for its PIC® MCUs and dsPIC® DSCs, KEELoQ® code hopping devices, Serial EEPROMs, microperipherals, nonvolatile memory and analog products. In addition, Microchip's quality system for the design and manufacture of development systems is ISO 9001:2000 certified.

**QUALITY MANAGEMENT SYSTEM
CERTIFIED BY DNV
= ISO/TS 16949 =**

Trademarks

The Microchip name and logo, the Microchip logo, AnyRate, AVR, AVR logo, AVR Freaks, BitCloud, chipKIT, chipKIT logo, CryptoMemory, CryptoRF, dsPIC, FlashFlex, flexPWR, Helder, JukeBlox, KeeLoq, Klear, LANCheck, LINK MD, maXStylus, maXTouch, MediaLB, megaAVR, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, Prochip Designer, QTouch, SAM-BA, SpyNIC, SST, SST Logo, SuperFlash, tinyAVR, UNI/O, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

ClockWorks, The Embedded Control Solutions Company, EtherSynch, Hyper Speed Control, HyperLight Load, IntelliMOS, mTouch, Precision Edge, and Quiet-Wire are registered trademarks of Microchip Technology Incorporated in the U.S.A.

Adjacent Key Suppression, AKS, Analog-for-the-Digital Age, Any Capacitor, AnyIn, AnyOut, BodyCom, CodeGuard, CryptoAuthentication, CryptoAutomotive, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, EtherGREEN, In-Circuit Serial Programming, ICSP, INICnet, Inter-Chip Connectivity, JitterBlocker, KlearNet, KlearNet logo, memBrain, Mindi, MiWi, motorBench, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, Omniscient Code Generation, PICDEM, PICDEM.net, PICKit, PICtail, PowerSmart, PureSilicon, QMatrix, REAL ICE, Ripple Blocker, SAM-ICE, Serial Quad I/O, SMART-I.S., SQI, SuperSwitcher, SuperSwitcher II, Total Endurance, TSHARC, USBCheck, VariSense, ViewSpan, WiperLock, Wireless DNA, and ZENA are trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

SQTP is a service mark of Microchip Technology Incorporated in the U.S.A.

Silicon Storage Technology is a registered trademark of Microchip Technology Inc. in other countries.

GestIC is a registered trademark of Microchip Technology Germany II GmbH & Co. KG, a subsidiary of Microchip Technology Inc., in other countries.

All other trademarks mentioned herein are property of their respective companies.

© 2019, Microchip Technology Incorporated, All Rights Reserved.
ISBN: 978-1-5224-4147-2

Table of Contents

Preface	5
Chapter 1. How to Use Microchip Debugger	
1.1 Introduction	9
1.2 Installation and Documentation	10
1.3 Getting Started	10
1.4 Debugging Methods	12
1.5 Running a Command File Method	15
1.6 Using Multiple Instances of the MDB	16
Chapter 2. MDB Reference	
2.1 Help Commands	17
2.2 Classes of Commands	17
2.3 List of Commands within Classes	18
Appendix A. Revision History	
Index	37
Worldwide Sales and Service	41

MDB User's Guide

NOTES:

Preface

NOTICE TO CUSTOMERS

All documentation becomes dated, and this manual is no exception. Microchip tools and documentation are constantly evolving to meet customer needs, so some actual dialogs and/or tool descriptions may differ from those in this document. Please refer to our web site (www.microchip.com) to obtain the latest documentation available.

Documents are identified with a “DS” number. This number is located on the bottom of each page, in front of the page number. The numbering convention for the DS number is “DSXXXXXXXXA”, where “XXXXXXXX” is the document number and “A” is the revision level of the document.

For the most up-to-date information on development tools, see the MPLAB® X IDE help. Select the Help menu, and then Topics to open a list of available help files.

INTRODUCTION

This chapter contains general information that will be helpful to know before using the Microchip Debugger (MDB). Items that are discussed include:

- [Document Layout](#)
- [Conventions Used in This Guide](#)
- [Recommended Reading](#)

DOCUMENT LAYOUT

This document is organized as follows:

- [Chapter 1. How to Use Microchip Debugger](#) – describes how to get started with the MDB, invoking the MDB, and the debugging methods that are available.
- [Chapter 2. MDB Reference](#) – details the classes of commands and describes the available lists of commands.
- [Appendix A. Revision History](#) – identifies the changes that have been made to the document.

CONVENTIONS USED IN THIS GUIDE

The following conventions may appear in this documentation:

TABLE 1: DOCUMENTATION CONVENTIONS

Description	Represents	Examples
Arial font:		
Italic	Referenced books	<i>MPLAB® X IDE User's Guide</i>
	Emphasized text	...is the <i>only</i> compiler...
Initial caps	A window	the Output window
	A dialog	the Settings dialog
	A menu selection	select Enable Programmer
Quotes	A field name in a window or dialog	"Save project before build"
Underlined, italic text with right angle bracket	A menu path	<u><i>File>Save</i></u>
Bold	A dialog button	Click OK
	A tab	Click the Power tab
Text in angle brackets < >	A key on the keyboard	Press <Enter>, <F1>
Courier font:		
Plain	Sample source code	#define START
	Filenames	autoexec.bat
	File paths	c:\mcc18\h
	Keywords	_asm, _endasm, static
	Command-line options	-Opa+, -Opa-
	Bit values	0, 1
	Constants	0xFF, 'A'
Italic	A variable argument	<i>file.o</i> , where <i>file</i> can be any valid filename
Square brackets []	Optional arguments	mpasmwin [options] <i>file</i> [options]
Curly brackets and pipe character: { }	Choice of mutually exclusive arguments; an OR selection	errorlevel {0 1}
Ellipses...	Replaces repeated text	var_name [, var_name...]
	Represents code supplied by user	void main (void) { ... }

RECOMMENDED READING

This document describes how to use the MDB. Other useful documents are listed below. The following Microchip presentation and documents are available and recommended as supplemental reference resources.

Microchip Command-line Debugger Webinar

This webinar gives an introduction to the command-line debugger and provides useful examples. The webinar is available on Microchip's web site:

www.microchip.com/webinars.microchip.com/WebinarDetails.aspx?dDoc-Name=en565588

Multi-Tool Design Advisory (DS51764)

This small document presents guidelines and implementation considerations to ensure proper interfacing to the various development tools.

Processor Extension Pak and Header Specification (DS50001292)

This booklet describes how to install and use Processor Extension Paks (PEPs) and related debug headers to better debug selected devices without the loss of pins or resources. See also the PEP and Header online help file.

Transition Socket Specification (DS51194)

Consult this document for information on the transition sockets that are available for use with headers.

Release Notes for MDB

For the latest information on using the MDB, go to the MPLAB X IDE Learn & Discover tab, click the Users Guide & Release Notes icon, and locate the Readme for MDB. The release notes (readme) contain updated information and known issues that may not be included in this user's guide.

MDB Online Help File

A comprehensive help file for the MDB is included with MPLAB X IDE. This help file may be more up-to-date than the printed documentation.

Release Notes for MPLAB IPE

For the latest information on using the MPLAB® Integrated Programming Environment (IPE), go to the MPLAB X IDE Learn & Discover tab and click the Users Guide & Release Notes icon, and locate the Readme for MPLAB IPE. The release notes (readme) contain updated information and known issues that may not be included in the user's guide.

MPLAB IPE Online Help File

A comprehensive help file is included with MPLAB IPE under the Help menu. This help file may be more up-to-date than the printed documentation.

MDB User's Guide

NOTES:

Chapter 1. How to Use Microchip Debugger

1.1 INTRODUCTION

The Microchip Debugger (MDB) is a command-line debugger interface to Microchip's hardware and software development tools. As an alternative to using the Microchip MPLAB® X IDE (Integrated Development Environment) graphical interface, the MDB facilitates debugging devices through a Command Prompt interface and can program a production image for testing purposes.

The MDB is designed for engineers who prefer to use the Command Prompt. The command-line interface to the debugger is faster and allows more extensive testing to be performed. This is especially helpful when a task is repetitive, such as debugging an issue that is difficult to resolve, or when there is automation of a testing procedure.

The MDB can be used with a script or batch file. The MDB can be used with these tools:

- MPLAB ICD 3 In-Circuit Debugger
- MPLAB ICD 4 In-Circuit Debugger
- PICKit™ 3 In-Circuit Debugger/Programmer
- MPLAB PICKit™ 4 In-Circuit Debugger
- MPLAB Snap In-Circuit Debugger
- MPLAB REAL ICE™ In-Circuit Emulator
- MPLAB PM3 Device Programmer
- MPLAB SIM Software Simulator
- Licensed third party programmers and debuggers
- SK (Starter Kits PKOB)
- EDBG (embedded debugger)

1.2 INSTALLATION AND DOCUMENTATION

1.2.1 Install MPLAB X IDE

The MDB is automatically installed with the MPLAB X IDE. To download the latest version, go to the Microchip web site (www.microchip.com).

Generate a .cof or .elf file for debugging. (If simply programming a device, a hex file is sufficient.) The project can be built with MPLAB X IDE or using third-party compilers, as long as a .cof or .elf file is generated. The .cof/.elf file is a linked executable file that contains symbolic debugging information.

1.2.2 Find MDB Documentation

The MDB supporting documentation are automatically installed with the MPLAB X IDE. There are several ways to access MDB documentation: (1) through the MDB utility, (2) through the MPLAB X IDE, and (3) through the installation directory on your computer.

1. After invoking the MDB (see [Section 1.3.2 “Invoking the MDB”](#)), type `help doc`. This command displays the instructions on where to locate MDB documentation.
2. After launching MPLAB X IDE, click the Learn & Discover tab, then in the Getting Started area, the icon labeled Users Guide & Release Notes. A new window opens with a list of User's Guides, Release Notes and Support Documentation. Locate the links to the MDB User's Guide, MDB Help and Readme for MDB.
3. To find documentation on your computer, the MDB User's Guide (filename `MDBUserGuide.pdf`) can be found in the default location where the MPLAB X IDE was installed:

```
Program Files (x86)\Microchip\MPLABX\vx.xx\docs
```

The online help is located in the same location in a folder `MDB_Help`, filename `MDBX_SA.jar`. Double-click the filename to open the online help.

The `Readme for MDB.htm` contains the latest release notes.

1.3 GETTING STARTED

Typically, you can use the defaults when invoking the MDB. More detailed information is available in [Section 1.4 “Debugging Methods”](#).

1.3.1 Command Line Parameters

Before invoking the MDB, you may want to set certain command line options and arguments.

To view the options, type `mdb --help` in the Command Prompt. This only displays help information (refer to [Table 1-1 “Command Line Parameters Help”](#)) for the command line parameters (options and arguments) and then exits MDB. To find documentation about the MDB, such as online help, user's guide (PDF) or the Readme for MDB, type `help doc` (see [Table 1-1 “Command Line Parameters Help”](#)). This command displays the instructions on where to locate MDB documentation.

To set any parameters, use the following format in the Command Prompt (put a space between the entries as shown):

```
mdb [options] [commandFile]
```

You can use these commands to pass a command file to the MDB.

How to Use Microchip Debugger

TABLE 1-1: COMMAND LINE PARAMETERS HELP

Option	Meaning	Examples
-h, --help	Show the list of classes of commands	mdb -h or mdb --help

Argument	Meaning	Example
commandFile	Run the specified file with the MDB commands for scripting. Also see Section 1.5 "Running a Command File Method"	mdb MyScriptingFile.txt

1.3.2 Invoking the MDB

Use the Command Prompt to invoke MDB.

In Windows® 7, the Command Prompt must be opened in Administrator mode: Start>All Programs>Accessories>Command Prompt, right click and select "Run as Administrator." This opens the Administrator: Command Prompt.

The path to the MDB may vary depending on where the MPLAB X IDE is installed and which operating system is installed. See the following table for the various operating systems and paths. The `vn.nn` in the path represents the version number, for example v3.00. These paths are long so you may want to add them to your path variable.

TABLE 1-2: PATHS TO THE MDB BY OPERATING SYSTEM

Window®s 32-bit Operating System
c:\Program Files\Microchip\MPLABX\vn.nn\mplab_platform\bin>mdb.bat
Windows 64-bit Operating System
c:\Program Files (x86)\Microchip\MPLABX\vn.nn\mplab_platform\bin>mdb.bat
Linux® Operating System
/opt/microchip/mplabx/vn.nn/mplab_platform/bin/mdb.sh
macOS™ Operating System
/Applications/microchip/mplabx/vn.nn/mplab_ide.app/Contents/Resources/ mplab_platform/bin/mdb.sh

Note: The `mdb.bat` and `mdb.sh` scripts do not need to be run from the directory where they were installed. If the directory where these scripts are installed is added to the system path, then `mdb.bat` and `msb.sh` may run from any directory.

1.4 DEBUGGING METHODS

You can run a test using either of the following methods:

- [Entering Commands Method](#)
- [Running a Command File Method](#)

Entering commands is the preferred method to run a test with MDB. It allows you to interact with the target application as it executes in simulation or on actual hardware. The result of each command is displayed one at a time, so that mistakes are more easily understood and corrected (see [“Entering Commands Method”](#)).

The Running a Command File method cannot be used after the MDB has been invoked. The command file is included as a parameter in the command line when invoking the MDB (see [“Running a Command File Method”](#)).

1.4.1 Entering Commands Method

Note: Although the MPLAB X IDE can run multiple tools simultaneously, the MDB will run only one tool at a time. However, you can have multiple instances of the MDB running.
Refer to [Section 1.6 “Using Multiple Instances of the MDB”](#) for details.

Entering commands is a step-by-step method to run a test with MDB. Once the MDB is running, you can start entering commands. Note that while the MDB commands are not case-sensitive, the property options and file names are case-sensitive.

Type `help` for a list of classes of commands in MDB. Refer to [Chapter 2. “MDB Reference”](#), [Table 2-1 “MDB Classes of Commands”](#).

For other commands available, see [Chapter 2. “MDB Reference”](#), [Table 2-2](#) through [Table 2-10](#).

The following sections describe these topics:

- [Programming a Production Image for Testing Purposes](#)
- [Debugging a Device](#)

How to Use Microchip Debugger

1.4.2 Programming a Production Image for Testing Purposes

The MDB can be used to program a production image for testing purposes.

Note: The MDB should be used for debugging purposes.

For programming devices, use the IPECMD tool or the IPECMDBoost (for improved speed). Refer to the Release Notes for IPE Command Line Interface (Readme for IPECMD) located in the MPLABX install folder, for example, \Microchip\MPLABX\vx.xx\docs, where vx.xx represents the version of MPLAB X IDE.

The file or hardware tool you need to use for MDB cannot be active or open simultaneously in the MPLAB X IDE, IPE, or a third party program. Make sure you close (or make inactive) the file or hardware tool before you attempt to use it with the MDB.

Note: When programming a device, you must select a device first.

1. Select the device by entering the command:

```
Device [device name]
```

For example: Device PIC18F66K22

2. Use the set command to select any options you want to use (see [Table 2-6 “Tool-Property-Name Options Used with the Set Command”](#) or [Table 2-7 “Simulator Options Used With the Set Command”](#)).
3. Select the hardware tool. To verify the supported tools, type:

```
Help Hwtool
```

The MPLAB ICD 3, MPLAB REAL ICE, PICkit 3 and Simulator are for programming and debugging, while the MPLAB PM3 is for programming only. To select the hardware tool, type the command:

```
Hwtool [tool name]
```

For example: Hwtool SIM

4. If the project was already built, a cof or elf file was generated. To program the device with the cof, elf or hex file, enter the command:

```
Program "[location of the cof or elf or hex file]"
```

For example:

```
Program "C:\MDBTestExample\Build\test\preprocess\files\dist\test_IO_Button.cof".
```

If you are using SIM (Simulator) as the hardware tool and the project needs an scl file, it can be set up by using the command:

```
Stim "[location of the scl file]"
```

For more information, use the command Help Stim. You can use Stimulus to set pin injection and/or register injection.

A “Program succeeded” message displays after programming is complete. A verify is automatically performed during a programming sequence.

1.4.3 Debugging a Device

Use the following commands to debug a device.

- **Reset** – refer to the device data sheet for Reset information. If a Reset is needed for debugging purposes: first, halt the target; then, enter the command:

`Reset`

- **Set Breakpoint** – there are two ways to set a breakpoint for debugging:

- Set a breakpoint by source-line-number using the command:

`Break filename: linenumber`

For example: `Break main.c:53`

- Set a breakpoint at an absolute address using command:

`Break *address`

For example: `Break *0x108`

- **Set Watchpoint** – to set a watchpoint for debugging:

- Set a watchpoint by specifying an address and the type of watch using the command:

`Watch address breakontype`

For example: `Watch 0xa0007ff0 R`

or

`Watch address breakontype[:value] [passcount]`

For example: `Watch 0xa0007ff0 R:0xf 1`

- **Delete Breakpoint** – to delete a breakpoint, use the command:

`Delete [breakpoint number]`

If no argument is specified in this command, it will delete all breakpoints.

- **Run Program** – the `Run` command can be used to run the program until it reaches a breakpoint.
- **Step Through** – to step through the program, use the `Step` command or `Next` command.
- **See Variable Value** – a `Print [variable]` command can be used to see the value of a variable or an SFR.
- **Exit** – use the `Quit` command to exit the MDB.

1.5 RUNNING A COMMAND FILE METHOD

Note: Although the MPLAB X IDE can run multiple tools simultaneously, the MDB will run only one tool at a time. However, you can have multiple instances of the MDB running.
Refer to [Section 1.6 “Using Multiple Instances of the MDB”](#) for details.

If programming and debugging needs to be done frequently or multiple times, run the test by running a command file. This is more efficient than entering the commands repeatedly. Put all the commands in a file and run the MDB using this command file in the Command Prompt, for example:


```
C:\Program Files\Microchip\MPLABX\vn.nn\mplab_ide\bin>mdb.bat  
<commandfile.txt>
```

The following is an example of a command file:

```
C:\MDB-SIMCommand_Target.txt
```

A line starting with # means that it is a comment. A `Sleep` command should be added to make sure the MDB has enough time to finish the previous command before it executes the next command. The MDB will run all the commands in the command file sequentially.

FIGURE 1-1: EXAMPLE OF RUNNING A COMMAND FILE

Creating a Printable Log File

Redirecting output to a file is a general option that can be executed from the command prompt and is not specific to the MDB batch file. Redirecting output to a printable text file can be more useful for examining errors than looking at the Command Prompt window.

To create a printable file, open the `MDB.bat` file, and modify it by adding `>>%mplabx_dir%\bin\mdblog.txt` at the end of the batch file. This instructs the batch file to create the `mdblog.txt` file, which can be printed.

1.6 USING MULTIPLE INSTANCES OF THE MDB

Using multiple instances of the MDB is similar to using multiple instances of the MPLAB X IDE. Some set up is required before using hardware tools (PICKit 3, etc.) with an instance of the MDB. Refer to the MPLAB X IDE online help “Before You Begin”, and “Launch Multiple Instances of the IDE” for instructions on setting up the hardware tools and formatting the MCHPDEFPORT file. After any hardware tool setup is complete (to assign the appropriate driver for the tool), an instance of the MDB may be invoked from the bin directory of the installation.

Chapter 2. MDB Reference

2.1 HELP COMMANDS

There are help commands available in MDB.

Type `help` followed by a class name for a list of commands in that class (see [Section 2.2 “Classes of Commands”](#)).

Type `help` followed by a command name for full documentation (see [Section 2.3 “List of Commands within Classes”](#)).

Type `help doc` to see how to access MDB documentation. There are three ways to access documentation for the MDB:

1. The MDB Help file provides the most **up-to-date** information and is located in the same *docs* folder:

```
...>docs>MDB_Help>MDBX_SA.jar
```

2. The *Microchip Debugger (MDB) User's Guide* is located in the default location where the MPLAB X IDE was installed:

```
Program Files>Microchip>MPLABX>vx.xx>docs>MDBUserGuide.pdf
```

Where `vx.xx` represents the MPLAB X IDE version.

3. The MDB User's Guide (.pdf) and MDB Help (.jar) can also be accessed by launching the MPLAB X IDE, clicking the Learn & Discover tab, then clicking on User's Guide & Release Notes in the Getting Started area. A new window opens showing a list of User's Guides, Release Notes and Support Documentation where you can find links to the MDB User's Guide and MDB Help.

2.2 CLASSES OF COMMANDS

Type `help` for a list of classes of commands in MDB.

TABLE 2-1: MDB CLASSES OF COMMANDS

Class	Description
breakpoints	Making program stop at certain points
data	Examining/changing data
deviceandtool	Selecting debug tool and device
others	Miscellaneous commands
programming	Programming device and its relative functions
running	Running the program
stack	Examining stack

2.3 LIST OF COMMANDS WITHIN CLASSES

Note: MDB commands are not case-sensitive. However, when using the SET command, where tool option properties are passed as parameters, the parameter portion of the command line entered is case-sensitive.

For a list of all commands within a particular class, type `help` followed by the class name. The `help` command can also be abbreviated to `h`. See the following tables for information about each class of commands.

For documentation on a particular command, type `help [command or class of commands]` to display information about the command. For example, if you type:

`help breakpoints` or `h Breakpoints`

the MDB displays information about the break, watch, delete and halt commands.

The following tables provide information on these commands:

- [Breakpoints Commands](#)
- [Data Commands](#)
- [Device and Tool Commands](#)
- [Others Commands](#)
- [Tool Property Options Used with the Set Command](#)
- [Simulator Options Used with the Set Command](#)
- [Programming Commands](#)
- [Running Commands](#)
- [Stack Commands](#)

2.3.1 Breakpoints Commands

To display information about the breakpoints commands available in MDB, type `help breakpoints`. [Table 2-2](#) provides additional information for this class of commands.

TABLE 2-2: BREAKPOINTS COMMANDS

Command	Description
Break	<p>Sets a breakpoint at the specified source line number</p> <p>Command format:</p> <pre>break filename:linenumber [passCount]</pre> <p>Example:</p> <pre>break newmain.c:142 4</pre>
	<p>Sets a breakpoint at an absolute address</p> <p>Command format:</p> <pre>break *address [passCount]</pre> <ul style="list-style-type: none"> • address – the address of the program memory to break on – use the command: <code>'print /a'</code> to get a symbol address. • passCount – the parameter is optional <p>Indicates the number of times the break 'on condition' is met before the program halts.</p> <p>Example:</p> <pre>break *0x9d0000cc 5</pre> <p>MDB assigns a breakpoint number and returns:</p> <pre>Breakpoint 0 at 0x9d0000cc: file newmain.c, line 16.</pre>
	<p>Sets a breakpoint at the beginning of the function</p> <p>Command format:</p> <pre>break function_name [passCount]</pre> <p>Example:</p> <pre>break function_foo 5</pre>
Delete	<p>Deletes a breakpoint – if no argument is specified, this deletes all breakpoints</p> <p>You can abbreviate this command as <code>d</code>.</p> <p>Command format:</p> <pre>delete [breakpoint number]</pre> <pre>d [breakpoint number]</pre> <p>The breakpoint number is generated by MDB for the <code>Break</code> and/or <code>Watch</code> commands.</p> <p>Examples:</p> <pre>delete or D</pre> <pre>delete 1 or d 1</pre>
Halt	<p>Stops the debugged program</p>
Watch	<p>Sets a data breakpoint at the specified memory address, variable name, or an SFR (special function register)</p> <p>Command format:</p> <pre>Watch address breakonType[:value] [passCount]</pre> <ul style="list-style-type: none"> • address – the name of a global variable, SFR, or data memory address to be watched • Use command <code>'print /a'</code> to get a variable address. • breakonType: <ul style="list-style-type: none"> R -- Read. W -- Write. RW -- Read or Write. • value – this parameter is optional • If it is specified, the program will break only when the value held in the data memory matches the specified value. • passCount – this parameter is optional • The number of times the breakon condition is met before the program breaks. <p>Examples:</p> <pre>watch 0xa0007ff0 R:0xf 1</pre> <pre>watch 0xa0007ff0 R:10 1</pre> <pre>watch my_Variable W 4</pre> <p>MDB will assign and return the watchpoint number, for example: Watchpoint 1.</p>

MDB User's Guide

2.3.2 Data Commands

To display information about the data commands available in the MDB, type `help data`. Table 2-3 provides additional information for this class of commands.

TABLE 2-3: DATA COMMANDS

Command	Description
Print	<p>Prints a variable with optional formatting</p> <p>Command format:</p> <pre>print [/f] [/datasize:value] variable</pre> <ul style="list-style-type: none">• <code>f</code> - Optional format letter The format letters supported are:<ul style="list-style-type: none">• <code>x</code> - Print as integer in signed hexadecimal• <code>d</code> - Print as integer in signed decimal• <code>a</code> - Print the address of a symbol• <code>datasize:value</code> – optional data size Variable in assembly code might not have data size information. The user can specify the data size if the <code>.cof</code> or <code>.elf</code> file does not have the size information. The values supported are:<ul style="list-style-type: none">1 - The data size is 1 byte.2 - The data size is 2 bytes.4 - The data size is 4 byte. <p>Use this command (not case sensitive) to display the pin information.</p> <p>Command format:</p> <pre>print pin pinName</pre> <p>Example:</p> <pre>print pin RA0</pre> <p>This command will print Pin, Mode, Value, and Owner or Mapping:</p> <ul style="list-style-type: none">• For Pin, it displays the name of the signal that the user types to find the pin• For Mode, it displays the A/D state and I/O state• For Value, it displays HIGH/LOW for Digital mode or the HIGH/LOW nominal voltage for Analog mode• For Owner or Mapping, it displays the pin owner and all the signals in this pin The owner of the pin is the signal with parentheses.
Stim	<p>Specifies a simulator SCL stimulus file to use</p> <p>This loads the specified SCL stimulus file into the simulator, or if no path to the file is specified, it clears a loaded file. (Note: if the path or filename has spaces in it, you must use the quotation marks, as shown below. If there are no spaces in the path of filename, the quotation marks are not needed.)</p> <p>Command format:</p> <pre>Stim "[path to file]" Stim</pre>

TABLE 2-3: DATA COMMANDS (CONTINUED)

Command	Description
Write	<p>Use this command to write to memory.</p> <p>Command format:</p> <pre>write [/t] addr word1 word2 ... wordn</pre> <ul style="list-style-type: none"> t – the type of memory The type of memory is any of the following: r – File Registers (RAM) memory This is the initial default. p – Program (flash) memory e – EE Data memory Each time you specify a memory type with <code>write</code>, that type becomes the default memory the next time you use <code>write</code>. addr – the starting address where you want MDB to begin writing to memory word – the following values will be written to successive words of memory <p>Use this command to set a pin high or low when the simulator is used as a debug tool.</p> <p>Command format:</p> <pre>write pin pinName pinState</pre> <p>Example:</p> <pre>write pin RA0 high</pre> <p>Use this command to set a the voltage of a pin when the simulator is used as a debug tool.</p> <p>Command format:</p> <pre>write pin pinName pinVoltage</pre> <p>Example:</p> <pre>write pin RA0 3.3V</pre>
x	<p>Examine memory</p> <p>You can use the command <code>x</code> (for examine) to examine memory in any of several formats, independent of your program's data types.</p> <p>Command format:</p> <pre>x [/tnfu] [addr]</pre> <ul style="list-style-type: none"> t – the type of memory Each time you specify a memory type with <code>x</code>, that type becomes the default memory the next time you use <code>x</code>. The type of memory is any of the following: r – File Registers (RAM) memory. This is the initial default. p – Program (flash) memory. m – Memory-mapped control registers (PIC32 peripheral memory) e – EE Data memory. n – the repeat count The repeat count is a decimal integer; the default is 1. It specifies how much memory (counting by units <code>u</code>) to display. f – the display format. The display format is one of the formats used by <code>print</code> (<code>x</code>, <code>d</code>, <code>o</code>, <code>f</code>, <code>s</code>), and in addition “i” (for machine instructions). The default is ‘x’ (hexadecimal) initially. The default changes each time you use <code>x</code>. u – the unit size Each time you specify a unit size with <code>x</code>, that size becomes the default unit the next time you use <code>x</code>. (For the ‘s’ and ‘i’ formats, the unit size is ignored and is normally not written.) The unit size is any of following: b – Bytes. h – Halfwords (two bytes). w – Words (four bytes). This is the initial default. addr - the starting display address where you want MDB to begin displaying memory The <code>addr</code> can be a literal or a symbol name. The default for <code>addr</code>, if not specified, is taken as the value just after the last address examined. However, several other commands also set the default address: <code>info breakpoints</code> (to the address of the last breakpoint listed); <code>info line</code> (to the starting address of a line); and <code>print</code> (if you use it to display a value from memory).

MDB User's Guide

2.3.3 Device and Tool Commands

To display information about the device and tool commands available in MDB, type `help device`, `help hwtool` or `help deviceandtool`. [Table 2-4](#) provides additional information about these commands.

TABLE 2-4: DEVICE AND TOOL COMMANDS

Command	Description
Device	<p>Sets the name of the target device.</p> <p>Command format:</p> <pre>Device devicename</pre> <p>Example:</p> <pre>Device PIC32MX795F512L</pre>
Hwtool	<p>Sets the debug tool or list all the available hardware tools on the system. The device must be set with the <code>Device</code> command before a tool can be used/set.</p> <p>Command format:</p> <pre>Hwtool [toolType] [-p] [index]</pre> <p>Following are the supported tool names (not case-sensitive):</p> <ul style="list-style-type: none">• ICD3 – MPLAB ICD 3 In-Circuit Debugger• ICD4 – MPLAB ICD 4 In-Circuit Debugger• RealICE – MPLAB REAL ICE In-Circuit Emulator• PICKit3 – PICKit 3 In-Circuit Debugger• PICKit4 – MPLAB PICKit 4 In-Circuit Debugger• SIM – Simulator• PM3 – MPLAB PM3 Programmer• LicensedDebugger – third party debugger• LicensedProgrammer – third party programmer• SK – Microchip Starter Kit (PICKit On Board – PKOB)• SNAP – MPLAB Snap In-Circuit Debugger• EDBG – Embedded Debugger <p>To set the tool for programming only, a space must precede the <code>-p</code> option.</p> <p>Command format:</p> <pre>Hwtool [toolType] -p</pre> <p>Example:</p> <pre>Hwtool ICD3 -p</pre> <p>Use the index option to select the tool if there are more than one instance of a tool type. If you have two MPLAB ICD 3 units connected to the PC, use the <code>Hwtool</code> command to find the assigned index number of the tool.</p> <p>Example:</p> <pre>>Hwtool index Description 0 MPLAB ICD 3 tm (MRK1000000000) 1 MPLAB ICD 3 tm (MRK1000001111)</pre> <p>Example:</p> <pre>Hwtool ICD3 -p 1</pre> <p>Note: By default, when a hardware tool is selected, it is loaded as a debugger. This means that it always programs the device and adds the necessary debug requirements to enable the image to be debugged. To use a tool for programming only, use the <code>-p</code> option when setting the hardware tool.</p>
Deviceandtool	<p>Displays both the Device and Hwtool command information.</p>

2.3.4 Others Commands

To display information about the others commands available in MDB, type `help others`. [Table 2-5](#) provides additional information for these commands.

TABLE 2-5: OTHERS COMMANDS

Command	Description
Echo	<p>Echo is a command typically used in command files and batch files to output status text to the screen or a file. The echo command will print text surrounded by <code>/* */</code>. Use <code>\n</code> in the text to print a new line.</p> <p>Command format: <code>echo text</code></p> <p>Example: <code>echo Hello World</code></p> <p>Result: <code>/*Hello World*/</code></p> <p>This command prints text only. To print variables or other information, use commands such as <code>print</code>, <code>info</code>, <code>list</code>, etc.</p>
Help	<code>help others</code> – Prints a list of commands
Quit	<code>quit</code> - Exits the debugger
Set	<p>The tool property name and value are from the project properties that are selected when creating the project in MPLAB X IDE.</p> <p>IMPORTANT: The Set command, including the tool property options, must be executed before the Hwtool command is issued, otherwise the changes to the tool properties will be ignored.</p> <p>Command format: <code>Set tool-property-name value</code></p> <p>Example: <code>Set programoptions.eraseb4program true</code></p> <p>Refer to Table 2-6 for other tool properties options that can be used with the <code>Set</code> command. Refer to Table 2-7 for simulator options that can be used with the <code>Set</code> command.</p>
Sleep	<p>Makes the current script processor sleep until specified milliseconds have elapsed.</p> <p>Command format: <code>Sleep milliseconds</code></p> <p>Example: <code>Sleep 10</code></p>
Wait	<p>The <code>Wait</code> command makes the current script processor wait until the debugger halts before processing the next command.</p> <p>Command format: <code>Wait</code></p> <p><code>Wait Milliseconds</code> makes the processor process the next command if the debugger does not halt and milliseconds have elapsed.</p> <p>Command format: <code>Wait [milliseconds]</code></p>
cd	<p>This command changes the directory that you are currently working in to the directory you designate.</p> <p>Command format: <code>cd [directory]</code></p>

MDB User's Guide

TABLE 2-5: OTHERS COMMANDS (CONTINUED)

Command	Description
info	<p>Prints a table of all breakpoints that have been set and not deleted. Optional argument <code>n</code> means "print information only" about the specified breakpoint. For each breakpoint the following columns are printed:</p> <ul style="list-style-type: none">• Breakpoint Numbers• Enabled or Disabled Enabled breakpoints are marked with 'y' Disabled breakpoints are marked with 'n'• Address Where the breakpoint is in your program, as a memory address.• What Where the breakpoint is in the source for your program: as a file and line number. <p>Command format: <code>info breakpoints [n]</code> <code>info break [n]</code></p>
list\	<p>The <code>list</code> command prints (displays) the source code for the current PC location, or a different file, if specified. The <code>list</code> command displays lines from a source file. By default, 10 lines are displayed.</p> <p><code>list</code> displays 10 lines (5 above, 5 below) around the current line</p> <p><code>list linenum</code> displays 10 lines around a given line</p> <p><code>list first,</code> displays 10 lines from first line specified</p> <p><code>list ,last</code> displays 10 lines up to last line specified</p> <p><code>list first,last</code> displays all lines from the first to the last line specified</p> <p><code>list -</code> displays 10 previous lines from the last output</p> <p><code>list +</code> displays 10 more lines from the last output</p> <p><code>list function</code> displays 10 lines around the given function</p> <p><code>list file:linenum</code> displays 10 lines around the given line in a given file</p> <p><code>list file:function</code> displays 10 lines around the given function in a given file</p> <p><code>set system.listsize count</code> changes the number of lines shown. Using 0 or -1 means unlimited list size.</p>
pwd	<p>The <code>pwd</code> command displays the current working directory.</p> <p>Command format: <code>pwd</code></p>

2.3.4.1 TOOL PROPERTY OPTIONS USED WITH THE SET COMMAND

Table 2-6 provides additional information for tool property options used with the Set command.

IMPORTANT: *The Set command, including the tool property options, must be executed before the Hwtool command is issued, otherwise the changes to the tool properties will be ignored.*

- Note 1:** MDB commands are not case-sensitive. However, when using the `set` command, where tool option properties are passed as parameters, the parameter portion of the command line entered is case-sensitive.
- 2:** Tool property options that you want to use with the `set` command must be selected **before** using the `Hwtool` command.

TABLE 2-6: TOOL-PROPERTY-NAME OPTIONS USED WITH THE SET COMMAND

Tool Property Name	Value	Tool
AutoSelectMemRanges Determines whether the debugger will automatically select the areas of memory and program memory ranges to program. If set to <code>auto</code> , the debugger will automatically select the memory and ranges. <code>Manual</code> means the memories and ranges will be determined by the memories properties below. Example: <pre>set AutoSelectMemRanges auto</pre>	auto or manual	MPLAB ICD3, MPLAB ICD4, MPLAB REAL ICE, PICkit 3, MPLAB PICkit 4, MPLAB PM3, MPLAB Snap, EDBG
communication.interface Set the communication interface to <code>nnn</code> (<code>nnn</code> is the value). Example: <pre>set communication.interface jtag</pre>	jtag, swd, updi, dw, isp, pdi, tpi	EDBG
communication.speed Set the communication speed to <code>nnn</code> (<code>nnn</code> is the value). Example: <pre>set communication.speed 0.100</pre>	a decimal value (in MHz), dependent on the device	EDBG
debugoptions.useswb breakpoints True indicates that software breakpoints will be used for program address breakpoints, false indicates that hardware breakpoints will be used (does not apply to PICkit 3). Example: <pre>set debugoptions.useswb breakpoints true</pre>	true or false	MPLAB ICD3, MPLAB ICD4, MPLAB REAL ICE, MPLAB PICkit 4, MPLAB Snap, EDBG
memories.programmemory If true, the program memory will be programmed; if false, it will not. Example: <pre>set memories.programmemory true</pre>	true or false	MPLAB ICD3, MPLAB ICD4, MPLAB REAL ICE, PICkit 3, MPLAB PICkit 4, MPLAB PM3, MPLAB Snap, EDBG
memories.programmemory.start The value represents the starting program memory address that the debug tool will begin programming. Example: <pre>set memories.programmemory.start 0x0000</pre>	a string representing a long value	MPLAB ICD3, MPLAB ICD4, MPLAB REAL ICE, PICkit 3, MPLAB PICkit 4, MPLAB PM3, MPLAB Snap, EDBG

MDB User's Guide

TABLE 2-6: TOOL-PROPERTY-NAME OPTIONS USED WITH THE SET COMMAND (CONTINUED)

Tool Property Name	Value	Tool
<p><code>memories.programmemory.end</code></p> <p>The value represents the ending program memory address that the debug tool will end programming.</p> <p>Example:</p> <pre>set memories.programmemory.end 0xFFFF</pre>	a string representing a long value	MPLAB ICD3, MPLAB ICD4, MPLAB REAL ICE, PICkit 3, MPLAB PICkit 4, MPLAB PM3, MPLAB Snap, EDBG
<p><code>memories.eeprom</code></p> <p>If true, the EEPROM memory will be programmed; if false, it will not.</p> <p>Example:</p> <pre>set memories.eeprom true</pre>	true or false	MPLAB ICD3, MPLAB ICD4, MPLAB REAL ICE, PICkit 3, MPLAB PICkit 4, MPLAB PM3, MPLAB Snap, EDBG
<p><code>memories.id</code></p> <p>If true, the user ID memory will be programmed; if false, it will not.</p> <p>Example:</p> <pre>set memories.id true</pre>	true or false	MPLAB ICD3, MPLAB ICD4, MPLAB REAL ICE, PICkit 3, MPLAB PICkit 4, MPLAB PM3, MPLAB Snap, EDBG
<p><code>memories.bootflash</code></p> <p>If true, the boot flash (PIC32 only) memory will be programmed; if false, it will not.</p> <p>Example:</p> <pre>set memories.bootflash true</pre>	true or false	MPLAB ICD3, MPLAB ICD4, MPLAB REAL ICE, PICkit 3, MPLAB PICkit 4, MPLAB PM3, MPLAB Snap, EDBG
<p><code>memories.aux</code></p> <p>If true, the auxiliary program memory (dsPIC®/PIC24 EP parts only) will be programmed; if false, it will not.</p> <p>Example:</p> <pre>set memories.aux true</pre>	true or false	MPLAB ICD3, MPLAB ICD4, MPLAB REAL ICE, PICkit 3, MPLAB PICkit 4, MPLAB PM3, MPLAB Snap, EDBG
<p><code>programoptions.eraseb4program</code></p> <p>If true, the device will be erased before it is programmed; if false it will not.</p> <p>Example:</p> <pre>set programoptions.eraseb4program true</pre>	true or false	MPLAB ICD3, MPLAB ICD4, MPLAB REAL ICE, PICkit 3, MPLAB PICkit 4, MPLAB PM3, MPLAB Snap
<p><code>programoptions.ledbrightness</code></p> <p>Sets the brightness of the LEDs on the hardware tool. Setting 1 is darkest and 10 is the brightest. The default is 5.</p> <p>Example:</p> <pre>set programoptions.ledbrightness 7</pre>	1 to 10	MPLAB ICD4, MPLAB PICkit 4

TABLE 2-6: TOOL-PROPERTY-NAME OPTIONS USED WITH THE SET COMMAND (CONTINUED)

Tool Property Name	Value	Tool
<code>programoptions.pgconfig</code> Sets the type of resistance to be applied to the PGC line. The default is <code>pull down</code> . The value of the resistance is set by the PGC resistor option. Example: <code>set programoptions.pgconfig pullup</code>	<code>none</code> or <code>pull up</code> or <code>pull down</code>	MPLAB ICD4, MPLAB PICKit 4
<code>programoptions.pgcrestistor.value</code> Sets the value of the resistance on the PGC line. Maximum value is 50 kohms. If PGC configuration is set to <code>none</code> , this value is ignored. Example: <code>set programoptions.pgcrestistor.value 4.7</code>	0.1 to 50.0	MPLAB ICD4, MPLAB PICKit 4
<code>programoptions.pgdconfig</code> Sets the type of resistance to be applied to the PGD line. The default is <code>pull down</code> . The value of the resistance is set by the PGD resistor option. Example: <code>set programoptions.pgdconfig pullup</code>	<code>none</code> or <code>pull up</code> or <code>pull down</code>	MPLAB ICD4, MPLAB PICKit 4
<code>programoptions.pgdresistor.value</code> Sets the value of the resistance on the PGD line. Maximum value is 50 kohms. If PGD configuration is set to <code>none</code> , this value is ignored. Example: <code>set programoptions.pgdresistor.value 4.7</code>	0.1 to 50.0	MPLAB ICD4, MPLAB PICKit 4
<code>programoptions.pgmentry.voltage</code> Sets the method the hardware tool will use to put the target device in programming mode. For the low voltage method, VPP will not exceed the VDD supply voltage. Instead, a test pattern will be used on VPP. For the high voltage method, a voltage in excess of 9 volts will be placed on VPP. Example: <code>set programoptions.pgmentry.voltage low</code>	Low or High	MPLAB ICD4, MPLAB PICKit 4 MPLAB Snap
<code>programoptions.pgmspeed</code> Sets the speed that the hardware tool will use to program the target. If programming fails, try a slower speed. The default is <code>Med</code> . Example: <code>set programoptions.pgmspeed Min</code>	Min or Med or Max	MPLAB ICD4, MPLAB PICKit 4 MPLAB Snap
<code>poweroptions.powerenable</code> If <code>true</code> , the debug tool will supply target power at the default voltage for the tool. If <code>false</code> it will not supply target power. Note: This property does not apply to MPLAB REAL ICE. To set a non-default voltage for the target power, first set the <code>poweroptions.powerenable</code> to <code>true</code> , then set the voltage value where <code>n.n</code> represents the desired voltage: <code>set voltagevalue n.n</code> Example: <code>set poweroptions.powerenable true</code> <code>set voltagevalue 3.3</code>	<code>true</code> or <code>false</code>	MPLAB ICD3, MPLAB ICD4, PICKit 3, MPLAB PICKit 4, MPLAB PM3
<code>SecureSegment.SegmentProgramming SegmentProgrammingAll</code> If <code>true</code> , it permits programming to "Program Over Secure and Protected FLASH." This property must be set prior to using the program operation on the MDB. Use the <code>-p</code> option to set the tool as a programmer if it's for a production final image and not just a debug image. Example: <code>set SecureSegment.SegmentProgramming SegmentProgrammingAll true</code>	<code>true</code> or <code>false</code>	MPLAB ICD3, MPLAB ICD4, MPLAB REAL ICE, PICKit 3, MPLAB PICKit 4

MDB User's Guide

TABLE 2-6: TOOL-PROPERTY-NAME OPTIONS USED WITH THE SET COMMAND (CONTINUED)

Tool Property Name	Value	Tool
<code>system.disableerrormsg</code> Note: This option has been deprecated as of v3.15 but will still function with existing projects. For new projects, use the <code>system.disableoutput</code> and <code>system.yestoalldialog</code> options. If <code>true</code> , the system will disable warnings and error messages and answer “yes” to all dialogs; if <code>false</code> the system will enable warning and error messages (this is the default). Example: <code>set system.disableerrormsg true</code>	true or false	Not tool dependent
<code>system.disableoutput</code> If <code>true</code> , the system will disable warnings and error message outputs but not disable dialogs; if <code>false</code> the system will enable warning and error message outputs and dialogs (this is the default). Example: <code>set system.disableoutput true</code>	true or false	Not tool dependent
<code>system.yestoalldialog</code> If <code>true</code> , the system will disable dialogs and answer “yes” to all of them; if <code>false</code> the system will enable dialogs (this is the default). Example: <code>set system.yestoalldialog true</code>	true or false	Not tool dependent

2.3.4.2 SIMULATOR OPTIONS USED WITH THE SET COMMAND

Table 2-7 provides additional information for simulator options used with the set command.

IMPORTANT: *The Set command, including the tool property options, must be executed before the Hwtool command is issued, otherwise the changes to the tool properties will be ignored.*

Note: For the following table, the break options allow you to set the conditions that will cause program execution to halt. In general, the program will either break on option, ignore the option, or report the option.

TABLE 2-7: SIMULATOR OPTIONS USED WITH THE SET COMMAND

Simulator Options	Values	Device or Runtime Dependent
breakoptions.coreerrors Sets the condition if core errors occur Example: set breakoptions.coreerrors Break	Break, Ignore, Report	No
breakoptions.corewarnings Sets the condition if core warnings occur Example: set breakoptions.corewarnings Ignore	Break, Ignore, Report	No
breakoptions.peripheralerrors Sets the condition if peripheral errors occur Example: set breakoptions.peripheralerrors Report	Break, Ignore, Report	No
breakoptions.peripheralwarnings Sets the condition if peripheral warnings occur Example: set breakoptions.peripheralwarnings Break	Break, Ignore, Report	No
breakoptions.stimulusmessages.notes Sets the condition if stimulus notes occur Example: set breakoptions.stimulusmessages.notes Ignore	Break, Ignore, Report	No
breakoptions.stimulusmessages.errors Sets the condition if stimulus errors occur Example: set breakoptions.stimulusmessages.errors Report	Break, Ignore, Report	No
breakoptions.stimulusmessages.warnings Sets the condition if stimulus warnings occur Example: set breakoptions.stimulusmessages.warnings Ignore	Break, Ignore, Report	No
breakoptions.wdtwarnings Sets the condition if watchdog timer warnings occur Example: set breakoptions.wdtwarnings Ignore	Break, Ignore, Report	No
codecoverage.enabled Enables or disables code coverage Example: set codecoverage.enabled Disable	Disable, Enabled_Reset_on_POR Enabled_Reset_on_Run	No
codecoverage.enableoutputtofile Enables write to file Example: set codecoverage.enableoutputtofile true	true, false	No

MDB User's Guide

TABLE 2-7: SIMULATOR OPTIONS USED WITH THE SET COMMAND (CONTINUED)

Simulator Options	Values	Device or Runtime Dependent
codecoverage.outputtofile Absolute path to output file Example: set codecoverage.outputtofile "c:\path\to\file.txt"	String path	No
oscillator.auxfrequency Auxiliary PLL Frequency, used by PWM and ADC Example: set oscillator.auxfrequency 4400	Numeric	Yes
oscillator.auxfrequencyunit Auxiliary PLL Frequency Units Example: set oscillator.auxfrequencyunit None	Mega, Kilo, None	Yes
oscillator.frequency Instruction Execution Frequency Example: set oscillator.frequency 4700	numeric	No
oscillator.frequencyunit Instruction Frequency Units Example: set oscillator.frequencyunit Kilo	Mega, Kilo, None	No
oscillator.rcfrequency RC Oscillator Frequency Example: set oscillator.rcfrequency 4500	Numeric	No
oscillator.rcfrequencyunit RC Oscillator Frequency Units Example: set oscillator.rcfrequencyunit None	Mega, Kilo, None	No
periphADC1.altsc1 Use MPLAB 8 style ADC Example: set periphADC1.altsc1 true	true, false	Yes
periphADC1.minTacq Specifies minimum acquisition time (Tacq) in seconds Example: set periphADC1.minTacq 10	Numeric	Yes
periphADC1.tacqunits Units for minimum acquisition time (Tacq) Example: set periphADC1.tacqunits nanoseconds	milliseconds, micro-seconds, nanoseconds	Yes
periphADC2.altsc1 Use MPLAB 8 style ADC Example: set periphADC2.altsc1 true	true, false	Yes
periphADC2.minTacq Specifies minimum acquisition time (Tacq) in seconds Example: set periphADC2.minTacq 20	Numeric	Yes
periphADC2.tacqunits Units for minimum acquisition time (Tacq) Example: set periphADC2.tacqunits milliseconds	milliseconds, micro-seconds, nanoseconds	Yes

TABLE 2-7: SIMULATOR OPTIONS USED WITH THE SET COMMAND (CONTINUED)

Simulator Options	Values	Device or Runtime Dependent
<code>uartNio.output</code> Specifies location of UART output N represents the UART number 1 through 6 Example: <code>set uartlio.output file</code>	file, window	Yes
<code>uartNio.uartioenabled</code> If <code>true</code> , the system will enable the UART I/O; if <code>false</code> the system will disable it N represents the UART number 1 through 6 Example: <code>set uartlio.uartioenabled false</code>	true, false	Yes
<code>uartNio.outputfile</code> Passes in a string containing the root (absolute path) of the file system to the file used for UART output N represents the UART number 1 through 6 Example: <code>set uartlio.outputfile "c:\path\to\outputfile.txt"</code>	Absolute path to file	Yes

2.3.5 Programming Commands

To display information about the programming commands available in the MDB, type `help [programming option]`. [Table 2-8](#) provides additional information for these commands.

IMPORTANT: *The Set command, including the tool property options, must be executed before the Hwtool command is issued, otherwise the changes to the tool properties will be ignored.*

TABLE 2-8: PROGRAMMING COMMANDS

Command	Description
Program	Programs device memory with the image specified by the file. Note: if the path or filename has spaces in it, you must use the quotation marks. If there are no spaces in the path of filename, the quotation marks are not needed, as shown below. Command format: <code>Program executableImageFile</code>
Upload	Uploads the executable image to MDB memory. The source of the instructions to be loaded is the contents of the memory of an attached PIC [®] device through the programmer or debugger. Command format: <code>Upload</code>
Dump	Writes the device memory to a hex file. Command format: <code>Dump [-m] filename</code> The <code>m</code> is an optional argument that specifies which memories to write to the hex file. It can be any combination of the following: <ul style="list-style-type: none">• <code>p</code> - Program Memory (Flash)• <code>e</code> - EE Data• <code>c</code> - Configuration Bits• <code>u</code> - User ID memory• <code>b</code> - Boot Memory• <code>f</code> - Flash Data The <code>filename</code> is the full path and name to the hex file.

2.3.6 Running Commands

To display information about the running commands available in the MDB, type `help running`. [Table 2-9](#) provides additional information for these commands.

TABLE 2-9: RUNNING COMMANDS

Command	Description
Continue	Resumes program being debugged, after breakpoint. Command format: <code>Continue</code>
Halt	Stops the debugged program. Command format: <code>Halt</code>
Next	Step program, proceeding through subroutine calls. Like the “step” command as long as subroutine calls do not happen; when they do, the call is treated as one instruction. Command format: <code>Next</code>
Run	Start the debugged program. Command format: <code>Run</code>

TABLE 2-9: RUNNING COMMANDS

Command	Description
Step	Step program until it reaches a different source line. The step command only enters a function if there is a line number information for the function. Command format: Step
Stepi	Execute one machine instruction, then stop and return to the debugger. The optional argument count is a repeat count. Command format: Stepi [count]

2.3.7 Stack Commands

To display information about the stack commands available in MDB, type `help backtrace`. [Table 2-10](#) provides additional information for these commands.

TABLE 2-10: STACK COMMANDS

Command	Description
Backtrace	Print a backtrace of the entire stack, one line per frame for all frames in the stack. Command format: Backtrace [full] [<n, -n>] <ul style="list-style-type: none"> • full – prints the values of local variables • n – prints the innermost n frames • -n – prints the outermost n frames

MDB User's Guide

NOTES:

Appendix A. Revision History

REVISION HISTORY

Revision A (November 2012) - initial release of this document.

Revision B (April 2013)

- added note in Invoking the MDB section
- added Tool Property Name Options for the Set command
- added Simulator Options for the Set command
- added `-p` option
- added note on running multiple tools
- removed example of using commands to debug a project
- added section on creating a printable log file

Revision C (March 2014)

- relocated Revision History from Preface to it's own appendix.
- added a Document Layout section to the Preface.
- added new [Section 1.6 "Using Multiple Instances of the MDB"](#).
- moved reference tables to [Chapter 2. "MDB Reference"](#).
- added notes about case-sensitivity for commands in [Chapter 2. "MDB Reference"](#).
- added tool column to [Table 2-6: "Tool-Property-Name Options Used with the Set Command"](#)
- added new [Table 2-7: "Simulator Options Used With the Set Command"](#).

Revision D (February 2017)

- added more documents to the Recommended Reading section in Preface.
- revised the title of Chapter 1 to "How to Use Microchip Debugger", revised the description of the MDB and added a note to the revised Programming a Production Image for Testing Purposes section.
- revised [Section 1.3 "Getting Started"](#) to add information on Command Line Parameters.
- added information in the Help Commands section.
- revised multiple tables in the MDB Reference chapter.

Revision E (October 2018)

- added information for the MPLAB PICKit 4 and MPLAB Snap In-Circuit Debuggers in [Section 1.1 "Introduction"](#).
- renamed, reorganized and added information in [Section 1.2 "Installation and Documentation"](#) and [Section 1.3 "Getting Started"](#).
- updated paths in [Table 1-2: "Paths to the MDB by Operating System"](#)
- updated tools in [Table 2-4: "Device and tool Commands"](#) and [Table 2-6: "Tool-Property-Name Options Used with the Set Command"](#)

Revision F (February 2019)

- added SK (Starter Kits PKOB) and EDBG (embedded debugger) to list of MDB supported tools in [Section 1.1 “Introduction”](#).
- added two EDBG options to a [Table 2-6: “Tool-Property-Name Options Used with the Set Command”](#).
- added EDBG tool to applicable options in [Table 2-6: “Tool-Property-Name Options Used with the Set Command”](#).

Index

A	
AutoSelectMemRanges	25
B	
Backtrace	33
Break	14, 19
breakoptions.coreerrors	29
breakoptions.corewarnings	29
breakoptions.peripheralerrors	29
breakoptions.peripheralwarnings	29
breakoptions.stimulusmessages.notes	29
breakoptions.stimulusmessags.errors	29
breakoptions.stimulusmessags.warnings	29
breakoptions.wdtwarnings	29
Breakpoints	
Break	19
Delete	19
Halt	19
Watch	19
breakpoints	17
C	
cd	23
Classes of Commands	17
breakpoints	17
data	17
deviceandtool	17
others	17
programming	17
running	17
stack	17
codecoverage.enabled	29
codecoverage.enableoutputtofile	29
codecoverage.outputtofile	30
cof file	13
Command	
Delete	14
Device	13
list	24
Print	14
Program	13
Quit	14
Reset MCLR	14
Run	14
Sleep	15
Step	14
Stim	13
help	18
Command Line Parameters	10
Command Prompt	11
communication.interface	25
communication.speed	25
Continue	32
Creating a Printable Log File	15
D	
Data	
Print	20
Stim	20
Write	21
x	21
data	17
Debugging a Device	14
debugoptions.useswb breakpoints	25
Delete	19
Delete Breakpoint	14
Device	22
Device and Tool	
Device	22
Deviceandtool	22
Hwtool	22
Deviceandtool	22
deviceandtool	17
Documentation	
Conventions	6
Dump	32
E	
Echo	23
EDBG (embedded debugger)	9
elf file	13
Entering Commands Method	12
Exit	14
H	
Halt	19, 32
Header Specification	7
Help	23
Help Commands	17
Hwtool	22
M	
MDB	9
mdb --help	10
MDB.bat file	15
mdblog.txt file	15
memories.aux	26
memories.bootflash	26
memories.eeprom	26
memories.id	26
memories.programmemory	25
memories.programmemory.end	26
memories.programmemory.start	25

MDB User's Guide

Microchip Debugger	9	Halt	32
N		Next	32
Next	32	Run	32
O		Step	33
oscillator.auxfrequency	30	Stepi	33
oscillator.auxfrequencyunit	30	running	17
oscillator.frequency	30	Running a Command File Method	15
oscillator.frequencyunit	30	S	
oscillator.rcfrequency	30	scl file	13
oscillator.rcfrequencyunit	30	SecureSegment.SegmentProgramming	27
Others		See Variable Value	14
cd	23	Set	23
Echo	23	Tool Property Name Options	25
Help	23	Set Breakpoint	14
List	24	Set Watchpoint	14
pwd	24	Simulator	13
Quit	23	Simulator Options	
Set	23	breakoptions.coreerrors	29
Sleep	23	breakoptions.corewarnings	29
Wait	23	breakoptions.peripheralerrors	29
others	17	breakoptions.peripheralwarnings	29
P		breakoptions.stimulusmessages.notes	29
periphADC1.altsc1	30	breakoptions.stimulusmessages.errors	29
periphADC1.minTacq	30	breakoptions.stimulusmessages.warnings	29
periphADC1.tacqunits	30	breakoptions.wdtwarnings	29
periphADC2.altsc1	30	codecoverage.enabled	29
periphADC2.minTacq	30	codecoverage.enableoutputtofile	29
periphADC2.tacqunits	30	codecoverage.outputtofile	30
poweroptions.powerenable	27	oscillator.auxfrequency	30
Print	20	oscillator.auxfrequencyunit	30
Processor Extension Pak Specification	7	oscillator.frequency	30
Program	32	oscillator.frequencyunit	30
Programming		oscillator.rcfrequency	30
Dump	32	oscillator.rcfrequencyunit	30
Program	32	periphADC1.altsc1	30
Upload	32	periphADC1.minTacq	30
programming	17	periphADC1.tacqunits	30
Programming a Device	13	periphADC2.altsc1	30
programoptions.eraseb4program	26	periphADC2.minTacq	30
programoptions.ledbrightness	26	uart1io.output	31
programoptions.pgconfig	27	uart1io.outputfile	31
programoptions.pgcrestistor.value	27	uart1io.uartioenabled	31
programoptions.pgdconfig	27	SK (Starter Kits PKOB)	9
programoptions.pgdrestistor.value	27	Sleep	23
programoptions.pgmebtry	27	Stack	
programoptions.pgmspeed	27	Backtrace	33
pwd	24	stack	17
Q		Step	33
Quit	23	Step Through	14
R		Stepi	33
Reading, Recommended	7	Stim	20
Readme	7	Stimulus	13
Reset	14	system.disableerrormsg	28
Run	32	system.disableoutput	28
Run Program	14	system.yestoalldialog	28
Running		T	
Continue	32	Target Device Reset	14
		Tool Property Name Options	25
		AutoSelectMemRanges	25

communication.interface	25
communication.speed	25
debugoptions.useswb breakpoints	25
memories.aux	26
memories.bootflash	26
memories.eeprom	26
memories.id	26
memories.programmemory	25
memories.programmemory.end	26
memories.programmemory.start	25
poweroptions.powerenable	27
programoptions.eraseb4program	26
programoptions.ledbrightness	26
programoptions.pgconfig	27
programoptions.pgcrestistor.value	27
programoptions.pgconfig	27
programoptions.pgcrestistor.value	27
programoptions.pgmemory	27
programoptions.pgmspeed	27
SecureSegment.SegmentProgramming	27
system.disableerrormsg	28
system.disableoutput	28
system.yestoalldialog	28
voltagevalue	27
Transition Socket	
Specification	7
U	
uart1io.output	31
uart1io.outputfile	31
uart1io.uartioenabled	31
Upload	32
V	
voltagevalue	27
W	
Wait	23
Watch	19
Write	21
X	
x	21

MDB User's Guide

NOTES:

Worldwide Sales and Service

AMERICAS

Corporate Office
2355 West Chandler Blvd.
Chandler, AZ 85224-6199
Tel: 480-792-7200
Fax: 480-792-7277
Technical Support:
<http://www.microchip.com/support>
Web Address:
www.microchip.com

Atlanta
Duluth, GA
Tel: 678-957-9614
Fax: 678-957-1455

Austin, TX
Tel: 512-257-3370

Boston
Westborough, MA
Tel: 774-760-0087
Fax: 774-760-0088

Chicago
Itasca, IL
Tel: 630-285-0071
Fax: 630-285-0075

Dallas
Addison, TX
Tel: 972-818-7423
Fax: 972-818-2924

Detroit
Novi, MI
Tel: 248-848-4000

Houston, TX
Tel: 281-894-5983

Indianapolis
Noblesville, IN
Tel: 317-773-8323
Fax: 317-773-5453
Tel: 317-536-2380

Los Angeles
Mission Viejo, CA
Tel: 949-462-9523
Fax: 949-462-9608
Tel: 951-273-7800

Raleigh, NC
Tel: 919-844-7510

New York, NY
Tel: 631-435-6000

San Jose, CA
Tel: 408-735-9110
Tel: 408-436-4270

Canada - Toronto
Tel: 905-695-1980
Fax: 905-695-2078

ASIA/PACIFIC

Australia - Sydney
Tel: 61-2-9868-6733

China - Beijing
Tel: 86-10-8569-7000

China - Chengdu
Tel: 86-28-8665-5511

China - Chongqing
Tel: 86-23-8980-9588

China - Dongguan
Tel: 86-769-8702-9880

China - Guangzhou
Tel: 86-20-8755-8029

China - Hangzhou
Tel: 86-571-8792-8115

China - Hong Kong SAR
Tel: 852-2943-5100

China - Nanjing
Tel: 86-25-8473-2460

China - Qingdao
Tel: 86-532-8502-7355

China - Shanghai
Tel: 86-21-3326-8000

China - Shenyang
Tel: 86-24-2334-2829

China - Shenzhen
Tel: 86-755-8864-2200

China - Suzhou
Tel: 86-186-6233-1526

China - Wuhan
Tel: 86-27-5980-5300

China - Xian
Tel: 86-29-8833-7252

China - Xiamen
Tel: 86-592-2388138

China - Zhuhai
Tel: 86-756-3210040

ASIA/PACIFIC

India - Bangalore
Tel: 91-80-3090-4444

India - New Delhi
Tel: 91-11-4160-8631

India - Pune
Tel: 91-20-4121-0141

Japan - Osaka
Tel: 81-6-6152-7160

Japan - Tokyo
Tel: 81-3-6880-3770

Korea - Daegu
Tel: 82-53-744-4301

Korea - Seoul
Tel: 82-2-554-7200

Malaysia - Kuala Lumpur
Tel: 60-3-7651-7906

Malaysia - Penang
Tel: 60-4-227-8870

Philippines - Manila
Tel: 63-2-634-9065

Singapore
Tel: 65-6334-8870

Taiwan - Hsin Chu
Tel: 886-3-577-8366

Taiwan - Kaohsiung
Tel: 886-7-213-7830

Taiwan - Taipei
Tel: 886-2-2508-8600

Thailand - Bangkok
Tel: 66-2-694-1351

Vietnam - Ho Chi Minh
Tel: 84-28-5448-2100

EUROPE

Austria - Wels
Tel: 43-7242-2244-39
Fax: 43-7242-2244-393

Denmark - Copenhagen
Tel: 45-4450-2828
Fax: 45-4485-2829

Finland - Espoo
Tel: 358-9-4520-820

France - Paris
Tel: 33-1-69-53-63-20
Fax: 33-1-69-30-90-79

Germany - Garching
Tel: 49-8931-9700

Germany - Haan
Tel: 49-2129-3766400

Germany - Heilbronn
Tel: 49-7131-67-3636

Germany - Karlsruhe
Tel: 49-721-625370

Germany - Munich
Tel: 49-89-627-144-0
Fax: 49-89-627-144-44

Germany - Rosenheim
Tel: 49-8031-354-560

Israel - Ra'anana
Tel: 972-9-744-7705

Italy - Milan
Tel: 39-0331-742611
Fax: 39-0331-466781

Italy - Padova
Tel: 39-049-7625286

Netherlands - Drunen
Tel: 31-416-690399
Fax: 31-416-690340

Norway - Trondheim
Tel: 47-7288-4388

Poland - Warsaw
Tel: 48-22-3325737

Romania - Bucharest
Tel: 40-21-407-87-50

Spain - Madrid
Tel: 34-91-708-08-90
Fax: 34-91-708-08-91

Sweden - Gothenberg
Tel: 46-31-704-60-40

Sweden - Stockholm
Tel: 46-8-5090-4654

UK - Wokingham
Tel: 44-118-921-5800
Fax: 44-118-921-5820