

MICROCHIP 50003215A Compiler Advisor in MPLAB X IDE User Guide

[Home](#) » [MICROCHIP](#) » MICROCHIP 50003215A Compiler Advisor in MPLAB X IDE User Guide

Contents

- [1 Notice to Development Tools Customers](#)
- [2 Compiler Advisor](#)
- [3 The Microchip Website](#)
- [4 Product Change Notification Service](#)
- [5 Customer Support](#)
- [6 Product Identification System](#)
- [7 Microchip Devices Code Protection Feature](#)
- [8 Legal Notice](#)
- [9 Trademarks](#)
- [10 Quality Management System](#)
- [11 Worldwide Sales and Service](#)
- [12 Documents / Resources](#)
- [13 Related Posts](#)

Notice to Development Tools Customers

Important:

All documentation becomes dated, and Development Tools manuals are no exception. Our 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 website (www.microchip.com/) to obtain the latest

version of the PDF document. Documents are identified with a DS number located on the bottom of each page. The DS format is DS<DocumentNumber><Version>, where <DocumentNumber> is an 8-digit number and <Version> is an uppercase letter.

For the most up-to-date information, find help for your tool at onlinedocs.microchip.com/.

Compiler Advisor

Note: This content is also in the “MPLAB X IDE User’s Guide” (DS-50002027).

Compiler Advisor displays a graphical comparison of sets, with carefully selected available compiler optimizations using project code.

Figure 1-1. Compiler Advisor Example

This MPLAB X IDE plug-in can be useful in:

- Providing information on available compiler optimizations for each compiler type (XC8, XC16, XC32).
- Demonstrating the advantages each optimization provides for a project in an easy-to-read, graphical form for program and data memory size.
- Saving desired configurations.
- Providing links to optimization definitions for each configuration.

Compiler Support

Supported compiler versions:

- MPLAB XC8 v2.30 and later
- MPLAB XC16 v1.26 and later
- MPLAB XC32 v3.01 and later

No license is required for use. However, the number of optimizations for a free compiler will be less than for a licensed compiler.

MPLAB X IDE and Device Support

All devices supported in MPLAB X IDE will be supported in Compiler Advisor. Updated Device Family Packs (DFPs) will add device support.

1.1 Perform Project Analysis

To use the Compiler Advisor to analyze your project for different combinations of optimizations, follow the procedures in the following sections.

1.1.1 Select Project for Analysis

In MPLAB X IDE, open a project and in the Projects window either click on the project name to make it active or right click on the project name and select “Set as Main Project.”

The project code, configuration, compiler and device will be used for the analysis. Therefore ensure that the compiler and device pack versions are supported as specified in 1. Compiler Advisor.

Note: You will be warned in Compiler Advisor before analysis if the compiler and device pack versions are not correct.

1.1.2 Open Compiler Advisor

Open the Compiler Advisor. Select Analysis>Compiler Advisor either by right clicking on the project or by using the Tools menu. Information about the selected project will be loaded into the Compiler Advisor and displayed at the top of the window (see figure below). Additionally, there are links to learn more about the Compiler Advisor or view Frequently Asked Questions.

Figure 1-2. Compiler Advisor with Project Information

Verify that the project name, project configuration, compiler toolchain and device are correct for analysis. If you do not have a supported compiler or device pack version selected for your project, a note will be displayed. For example, a note about unsupported compiler versions will have links to help you (see figure below):

- Click “install” to open the MPLAB XC C Compiler webpage where you can download or purchase an updated compiler version.
- Click “Scan for Build Tools” to open the Tools>Options>Embedded>Build Tools tab where you can scan your system for existing compiler versions.
- Click “switch” to open project properties for compiler version selection.

Once you have completed any needed update, the Compiler Advisor will detect the change and request that you click Reload. Clicking this button will update the project information.

Figure 1-3. Note on Unsupported Compiler Version

If you make other changes to the project, such as changing the configuration, you will also need to Reload.

1.1.3 Analyze the Project

Once any project modifications are complete and loaded into the Compiler Advisor, click Analyze. The Compiler Advisor will build the project code several times using different sets of optimizations.

Note: Depending on code size, this may take some time.

When the analysis is complete, a graph will appear showing program and data memory used for each of the different configurations (see figures below). For a compiler in Free mode, the last column will show a PRO

compiler comparison. To buy a PRO license, click the “Buy License” link to go to the MPLAB XC Compiler webpage to select the type of PRO license to buy.

The analysis information is saved in the project folder.

For details on the chart, see 1.2 Understand Analysis Results in Chart.

Figure 1-4. Free License Example

Figure 1-5. PRO License Example

1.2 Understand Analysis Results in Chart

The chart generated after analysis has several features explained in the following sections. Use these features to determine if another configuration is right for your application.

1. 1.2.1 Find Build Failures
2. 1.2.2 View Configuration Optimizations
3. 1.2.3 View Configuration Data
4. 1.2.4 Use Context Menu Functions
5. 1.2.5 View Initial Configuration
6. 1.2.6 Save Configuration to Project

Figure 1-6. Annotated Chart Features

1.2.1 Find Build Failures

When a build fails due to certain optimization selections, you can click on Build Failed to go to where the error(s) are in the Output window.

Figure 1-7. Build Failed Link

1.2.2 View Configuration Optimizations

Click the link of an optimization (e.g., -Os) used in a configuration to get more information. The link will take you to a description of the optimization in the compiler online documentation.

Figure 1-8. Click to See Optimization Description

1.2.3 View Configuration Data

To see the percentage and bytes of program and data memory used for each build configuration, mouseover a program memory bar for MCUs (see figure) and a data memory point for MPUs.

Figure 1-9. MCU Mouseover for Tooltip

1.2.4 Use Context Menu Functions

Right click on the chart to pop up the context menu with items listed in the table below.

Table 1-1. Compiler Analysis Context Menu

Menu Item	Description
Properties	Open the Chart Properties dialog. Add a title, format the plot or select other drawing options.
Copy	Copy an image of the chart to the clipboard. You may need to alter the Properties.
Save As	Save the chart as an image. You may need to alter the Properties.
Print	Print an image of the chart. You may need to alter the Properties.
Zoom In/Zoom Out continued	Zoom in or zoom out on the selected chart axes.
Auto Range	Automatically adjust the range of the selected axes for the data in the chart.

1.2.5 View Initial Configuration

To view the initial project configuration used, click on “Properties” to open the Project Properties window.

1.2.6 Save Configuration to Project

Click on the “Save Config” link under a configuration (e.g., Config E) that you want to add to your project. This will open the Save Configuration to Project dialog (see figure below). If you want this to be the active configuration in the project, check the checkbox. Then click OK.

Figure 1-10. Save Configuration to Project

To open the Project Properties to see the added configuration, click the link in the Output window.

Figure 1-11. Open Project Properties from Output Window

The configuration is now added to the project. If the configuration was made active, it will also appear in the toolbar drop-down list.

Figure 1-12. Configuration Saved to Project

Note: Because the configuration has been added to the project, the Compiler Advisor will notice a change to the project properties and change Analyze to Reload.

1.3 Understand MPU Charts

The procedure to perform project analysis and the features of the resulting analysis chart are similar to those mentioned previously for MCU devices. Differences for MPU charts are:

- MPU devices will only display information as data due to a combined program/data memory compiler output file.
- Data for each configuration may be seen by mousing over a data memory point.

Figure 1-13. MPU Chart from Analysis

1.4 Analyze Another Project

If you decide to analyze another project, select that project by making it active or main (see 1.1.1 Select Project for Analysis). Then reopen the Compiler Advisor (see 1.1.2 Open Compiler Advisor). A dialog will ask if you want to change from the existing project to the new project (see figure below). If you select Yes, then the Compiler Advisor

window will be updated with the details of selected project.

The Microchip Website

Microchip provides online support via our website at www.microchip.com/. This website is used to make files and information easily available to customers. Some of the content available includes:

- Product Support – Data sheets and errata, application notes and sample programs, design resources, user's guides and hardware support documents, latest software releases and archived software
- General Technical Support – Frequently Asked Questions (FAQs), technical support requests, online discussion groups, Microchip design partner program member listing
- Business of Microchip – Product selector and ordering guides, latest Microchip press releases, listing of seminars and events, listings of Microchip sales offices, distributors and factory representatives

Product Change Notification Service

Microchip's product change notification service helps keep customers current on Microchip products. Subscribers will receive email notification whenever there are changes, updates, revisions or errata related to a specified product family or development tool of interest.

To register, go to www.microchip.com/pcn and follow the registration instructions.

Customer Support

Users of Microchip products can receive assistance through several channels:

- Distributor or Representative
- Local Sales Office
- Embedded Solutions Engineer (ESE)
- Technical Support

Customers should contact their distributor, representative or ESE for support. Local sales offices are also available to help customers. A listing of sales offices and locations is included in this document.

Technical support is available through the website at: www.microchip.com/support

Product Identification System

To order or obtain information, e.g., on pricing or delivery, refer to the factory or the listed sales office.

Device:	PIC16F18313, PIC16LF18313, PIC16F18323, PIC16LF18323	
Tape and Reel Option:	Blank	= Standard packaging (tube or tray)
	T	= Tape and Reel(1)
Temperature Range:	I	= -40°C to +85°C (Industrial)
	E	= -40°C to +125°C (Extended)
Package:(2)	JQ	= UQFN
	P	= PDIP
	ST	= TSSOP
	SL	= SOIC-14
	SN	= SOIC-8
	RF	= UDFN
Pattern:	QTP, SQTP, Code or Special Requirements (blank otherwise)	

Examples:

- PIC16LF18313- I/P Industrial temperature, PDIP package
- PIC16F18313- E/SS Extended temperature, SSOP package

Notes:

1. Tape and Reel identifier only appears in the catalog part number description. This identifier is used for ordering purposes and is not printed on the device package. Check with your Microchip Sales Office for package availability with the Tape and Reel option.
2. Small form-factor packaging options may be available. Please check www.microchip.com/packaging for smallform factor package availability, or contact your local Sales Office.

Microchip Devices Code Protection Feature

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

- Microchip products meet the specifications contained in their particular Microchip Data Sheet.
- Microchip believes that its family of products is secure when used in the intended manner, within operating specifications, and under normal conditions.
- Microchip values and aggressively protects its intellectual property rights. Attempts to breach the code protection features of Microchip product is strictly prohibited and may violate the Digital Millennium Copyright Act.
- Neither Microchip nor any other semiconductor manufacturer can guarantee the security of its code. Code protection does not mean that we are guaranteeing the product is “unbreakable”. Code protection is constantly evolving. Microchip is committed to continuously improving the code protection features of our products.

Legal Notice

This publication and the information herein may be used only with Microchip products, including to design, test, and integrate Microchip products with your application. Use of this information in any other manner violates these terms. Information regarding device applications 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. Contact your local Microchip sales office for additional support or, obtain additional support at www.microchip.com/en-us/support/design-help/client-support-services.

THIS INFORMATION IS PROVIDED BY MICROCHIP "AS IS". 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 ANY IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY, AND FITNESS FOR A PARTICULAR PURPOSE, OR WARRANTIES RELATED TO ITS CONDITION, QUALITY, OR PERFORMANCE.

IN NO EVENT WILL MICROCHIP BE LIABLE FOR ANY INDIRECT, SPECIAL, PUNITIVE, INCIDENTAL, OR CONSEQUENTIAL LOSS, DAMAGE, COST, OR EXPENSE OF ANY KIND WHATSOEVER RELATED TO THE INFORMATION OR ITS USE, HOWEVER CAUSED, EVEN IF MICROCHIP HAS BEEN ADVISED OF THE POSSIBILITY OR THE DAMAGES ARE FORESEEABLE. TO THE FULLEST EXTENT ALLOWED BY LAW, MICROCHIP'S TOTAL LIABILITY ON ALL CLAIMS IN ANY WAY RELATED TO THE INFORMATION OR ITS USE WILL NOT EXCEED THE AMOUNT OF FEES, IF ANY, THAT YOU HAVE PAID DIRECTLY TO MICROCHIP FOR THE INFORMATION.

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.

Trademarks

The Microchip name and logo, the Microchip logo, Adaptec, Any Rate, AVR, AVR logo, AVR Freaks, BesTime, Bit Cloud, Crypto Memory, CryptoRF, dsPIC, flexPWR, HELDO, IGLOO, JukeBlox, KeeLoq, Kleer, LANCheck, LinkMD, maXStylus, maXTouch, MediaLB, megaAVR, Microsemi, Microsemi logo, MOST, MOST logo, MPLAB, OptoLyzer, PIC, picoPower, PICSTART, PIC32 logo, PolarFire, Prochip Designer, QTouch, SAM-BA, SenGenuity, SpyNIC, SST, SST Logo, SuperFlash, Symmetricom, SyncServer, Tachyon, TimeSource, tinyAVR, UNI/O, Vectron, and XMEGA are registered trademarks of Microchip Technology Incorporated in the U.S.A. and other countries.

AgileSwitch, APT, ClockWorks, The Embedded Control Solutions Company, EtherSynch, Flashtec, Hyper Speed Control, HyperLight Load, IntelliMOS, Libero, motorBench, mTouch, Powermite 3, Precision Edge, ProASIC, ProASIC Plus, ProASIC Plus logo, Quiet- Wire, SmartFusion, SyncWorld, Temux, TimeCesium, TimeHub, TimePictra, TimeProvider, TrueTime, WinPath, and ZL 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, Augmented Switching, BlueSky, BodyCom, CodeGuard, CryptoAuthentication, CryptoAutomotive, CryptoCompanion, CryptoController, dsPICDEM, dsPICDEM.net, Dynamic Average Matching, DAM, ECAN, Espresso T1S, EtherGREEN, GridTime, IdealBridge, In-Circuit Serial Programming, ICSP, INICnet, Intelligent Paralleling, Inter-Chip Connectivity, JitterBlocker, Knob-on-Display, maxCrypto, maxView, memBrain, Mindi, MiWi, MPASM, MPF, MPLAB Certified logo, MPLIB, MPLINK, MultiTRAK, NetDetach, NVM Express, NVMe, Omniscient Code Generation, PICDEM, PICDEM.net, PICkit, PICtail, PowerSmart, PureSilicon, QMatrix, REAL ICE, Ripple Blocker, RTAX, RTG4, SAMICE, Serial Quad I/O, simpleMAP, SimpliPHY, SmartBuffer, SmartHLS, SMART-I.S., storClad, SQL, SuperSwitcher, SuperSwitcher II, Switchtec, SynchroPHY, Total Endurance, TSHARC, USBCheck, VariSense, VectorBlox, VeriPHY, ViewSpan, WiperLock, XpressConnect, 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.

The Adaptec logo, Frequency on Demand, Silicon Storage Technology, Symmcom, and Trusted Time are registered trademarks 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.

© 2021, Microchip Technology Incorporated and its subsidiaries. All Rights Reserved.

ISBN: 978-1-5224-9186-6

AMBA, Arm, Arm7, Arm7TDMI, Arm9, Arm11, Artisan, big.LITTLE, Cordio, CoreLink, CoreSight, Cortex, DesignStart, DynamiQ, Jazelle, Keil, Mali, Mbed, Mbed Enabled, NEON, POP, RealView, SecurCore, Socrates, Thumb, TrustZone, ULINK, ULINK2, ULINK-ME, ULINK-PLUS, ULINKpro, μ Vision, Versatile are trademarks or registered trademarks of Arm Limited (or its subsidiaries) in the US and/or elsewhere.

Quality Management System

For information regarding Microchip's Quality Management Systems, please visit www.microchip.com/quality.

Worldwide Sales and Service

AMERICAS	ASIA/PACIFIC	ASIA/PACIFIC	EUROPE
<p>Corporate Office 2355 West Chandler Blvd. Chandler, AZ 85224-6199 Tel: 480-792-7200 Fax: 480-792-7277 Technical Support: www.microchip.com/support t Web Address: www.microchip.com Atlanta Duluth, GA Tel: 678-957-9614 Fax: 678-957-1455 Austin, TX Tel: 512-257-3370 Boston</p>	<p>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</p>	<p>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</p>	<p>Austria – Wels Tel: 43-7242-2244-39 Fax: 43-7242-2244-393 Denmark – Copenhagen Tel: 45-4485-5910 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</p>

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	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	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	Tel: 49-7131-72400 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: 47-72884388 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
---	--	--	---

MICROCHIP

© 2021 Microchip Technology Inc.
and its subsidiaries
DS-50003215A

 Microchip Compiler Advisor in MPLAB X IDE User's Guide MPLAB X IDE 	<p>MICROCHIP 50003215A Compiler Advisor in MPLAB X IDE [pdf] User Guide</p> <p>50003215A Compiler Advisor in MPLAB X IDE, 50003215A, Compiler Advisor in MPLAB X IDE , Advisor in MPLAB X IDE, MPLAB X IDE, X IDE</p>
--	---