Read Me First

How to Get Started

Congratulations on your software tools purchase from Keil. It is our goal to provide you with the very best embedded software development tools. To accomplish that, we design our tools to make your software engineering efforts easier.

This **Read Me First** Guide introduces the Keil Development Tools and gets you up and running quickly. It shows how to install your new software and provides you with help and more information when you need it.

What's Included

Your kit includes:

- This **Read Me First** Guide,
- µVision4 Getting Started User's Guide,
- Registration Card containing your Product Serial Number (PSN) - required to license the software

Minimum System Requirements

Your computer must meet certain requirements for the Keil Development Tools to function properly.

- Microsoft Windows[®] XP (Sp2), Windows Vista, or Windows 7
- A Mouse or Similar Pointing Device
- 300 Megabytes of Available Hard Disk Space
- 512 Megabytes of RAM

Product Updates

Product updates are regularly posted to the Keil website at **www.keil.com/update**. You may add your name to our list server to receive an e-mail notification when a new update is available for download.

Software Installation

Product Updates

Technical Support

Product Licensing

www.keil.com

Installing the Software

 Before you can install your software you need to download the latest version from:

www.keil.com/install

- You will need your Product Serial Number (PSN), This is on the Registration Card in your delivery.
- When the software has been downloaded, double click the file and follow the instructions to install the software to your root directory.

Note:

The software will be installed in your root directory by default. This ensures all included examples work correctly.

Licensing the Software

After installing the software, start μ Vision and open the dialog **File – License Management**.

For Single License Users:

- Click the Single-User License tab and click the Get LIC Via Internet... button, review the displayed information and click OK.
- Complete the Licensing form (**bold** fields are required) and click the **Submit** button. Your
 Product Serial Number (PSN) is located on the Registration Card.
- You will receive an e-mail containing the License ID Code (LIC) for your PC. Paste the LIC into the New License ID Code (LIC): text box and click the Add button.
- Your product is now licensed. You may wish to compile and test some of the installed sample programs.

Moving or Uninstalling a License:

Your License ID Code (LIC) is unique to your PC hardware. Before changing your computer hardware, you must uninstall your license. From the **Single-User License** tab select the product and click the **Uninstall** button.

After making your hardware changes, you may re-license the software as described above.

The Registration Card includes your Product Serial Number.

When using the µVision License Management on Microsoft Windows Vista or Windows 7 you must explicitly start µVision with Administration Rights.

Customer Ir Name:	Raymond Smythe	Computer ID CID: AAAAA-AAAAA
Company: Email:	Keil An ARM Company	Get LIC via Internet
Product	License ID Code (LIC)	Support Period
NewLicen	se ID Code (LIC):	Add LIC Uninstall

New License ID Code (LIC):			A	dd LIC	Uninstal
----------------------------	--	--	---	--------	----------

Click the Uninstall button is used to uninstall an existing license.

Product Licensing

For Floating License Administrators:

- Click the Floating License Administrator tab and set up a folder on a file server that allows read and write access for all potential users of the µVision floating license. Once created, this file may not be moved or copied. You may archive the file for backup purposes, but the file must be restored to the same file server, path and filename.
- Enter the Product Serial Number (PSN) located on the Registration Card.
- Click the Create FLF button. This creates the floating license file (.FLF) for floating license users.
- Notify the floating license users of the drive, path, and file name of this FLF so they may use it to obtain a license.

For Floating License Users:

- Obtain the drive, path, and file name of the floating license file set up by your Floating License Administrator.
- Click the Floating License tab and then click the Add Product button.
- Browse to the FLF as directed by your floating license administrator.
- Select the file, click the Open button, review the displayed information, and click OK.
- Complete the Licensing form (bold fields are required) and click the Submit button.
- You will receive an e-mail containing the License ID Code (LIC) for your PC. Paste the LIC into the New License ID Code (LIC): text box and click the Add button.
- Your product is now licensed. You may wish to compile and test some of the installed sample programs.

Refer to **www.keil.com/support/man/docs/license** for detailed information about product licensing.

Getting Assistance

If you have any difficulties installing this or any Keil product refer to *Getting Technical Support* on page 4 to learn how to contact technical support. You may also check the Support Knowledgebase on the web at **www.keil.com/support**.

nse File (FLF) ver/sys/kell h must be a valid network path, users of this floating license must P-SSSSS-NNNNN	for example \\Server t use the same path t	o the FLF file.	
h must be a valid network path, I users of this floating license must	for example \\Server t use the same path t	o the FLF file.	
users of this floating license must	for example \\Server t use the same path t	o the FLF file.	FLF
P-SSSSS-NNNNN		Create	FLF

Creating a Floating License installation.

ense Mana		Floating License Administrator		
Customer In Name: Company: Email:	Sector States	y	Computer ID CID: CCCCC Add I Check, Gut	•CCCCC Product
Support	Period		CITECK DU	Crieck III
New Licer	se ID Code (LIC);		Add LLC	Used By

Adding Floating License products.

The online Knowledgebase is easy to search for answers.

Getting Technical Support

Keil provides a number of ways to get technical support. Our website is the easiest and most readily available. If you need to call or send e-mail, please be sure to include your name, phone number, and **Product Serial Number** or **License ID Code** so our support analysts can promptly address your request.

For Web-based Technical Support...

Check the support knowledgebase at **www.keil.com/support**. Keil updates this information on a daily basis and includes all the latest questions and answers from the technical support department.

For Application Notes...

Check the application notes section at **www.keil.com/appnotes**. Application notes help you with complex issues like interrupts and memory utilization.

On-line Discussion Forum...

The on-line discussion forum at **www.keil.com/forum** is an open forum where you may post questions and comments about your Keil product.

E-mail...

Send your request using the online form at **www.keil.com/support/gethelp.asp** or directly to one of the e-mail addresses listed below. Include your Product Serial Number or License ID Code as well as a phone number where we may contact you. When you provide us with your e-mail address our automated support system connects your e-mail with your service history and helps us respond more quickly.

When contacting support...

Please keep your explanation clear and to the point. If you have a MAP file, or LISTING file that clearly illustrates the problem, please include it as it may help us resolve your issue more quickly. If you need to submit your source code this should be done using the online form at **www.keil.com/support/gethelp.asp**

Europe:

Keil Bretonischer Ring 16 85630 Grasbrunn Germany Phone ++49 89 / 45 60 40 - 20 Support ++49 89 / 45 60 40 - 24 FAX ++49 89 / 46 81 62 Email sales.intl@keil.com support.intl@keil.com

United States:

Keil 4965 Preston Park Road Suite 650, Plano, Texas 75093 USA Phone ++1 800 348 8051 ++1 972 312 1107 FAX ++1 972 312 1159 Email sales.us@keil.com support.us@keil.com

This information is subject to change without notice and does not represent a commitment on the part of Keil or ARM.

All brand names or product names are the property of their respective holders. Neither the whole nor any part of the information contained in, or the product described in, this document may be adapted or reproduced in any material form except with the prior written permission of the copyright holder. The product described in this document is subject to continuous developments and improvements. All particulars of the product and its use contained in this document is even in good faith. All warranties implied or expressed, including but not limited to implied warranties of satisfactory quality or fitness for purpose are excluded. This document is intended only to provide information to the reader about the product. To the extent permitted by local laws ARM shall not be liable for any loss or damage arising from the use of any information in this document or any error or ormission in such information.

Program examples and detailed technical information are available from your distributor and our web site (www.keil.com).