

© Copyright Agilent Technologies 2001
All Rights Reserved

Version 11-1-01

Remote Programming Interface (RPI) for the Agilent Technologies 16700 Logic Analysis System

This book is a programmer's guide for the **Remote Programming Interface (RPI)** for the 16700 logic analysis system. Its purpose is to give you the necessary information to remotely control the logic analysis system through the execution of remote programs.

In addition to this book, you should have a general knowledge of programming in the Basic or C programming language. You should also have a basic understanding of making measurement with a logic analyzer.

The RPI is available in two forms. While only the ASCII RPI is explained in this book, information is available on the ActiveX/COM RPI when you upload the BenchLink XL 16700 software components and access the Excel Add-in Toolbar help system.

In Chapter 1, you will find information on the setup of the logic analysis system and your remote compute.

Chapter 2 is a command reference for the system level commands.

Chapter 3 is a command reference for all the hardware modules.

Chapter 4 is a command reference for all the software tools.

1 Setup and Configuration

Remote Programming Interface RPI Overview	6
RPI Architecture	7
RPI for Unix	7
Use Model	7
Create a Configuration File	7
Load-Run-Store	8
System Setup	8
Learning and Debugging RPI Programs	8
Exercise:	9
For More Information	9
Data Transfers	9
Sample Programs	9
Remote Programming Interface RPI General Characteristics	10
Agilent IntuiLink ActiveX Automation Server	10
Procedural (ASCII) User Application	10
Programming Conventions	11

2 System Commands

clear	14
config	15
ctl_port	16
lock, unlock	17
modules	18
session_mgr	20
start	21
status	23

Contents

stop 25

tools 26

version 27

wait 28

3 Hardware Module Commands

analyzer 32

scope 43

pattgen 49

emulator 51

4 Software Tool Commands

listing 54

compare 56

fileout 60

Setup and Configuration

In the following chapter you will find information on setting up your remote computer and using the RPI procedural commands to remotely control the logic analysis system.

Remote Programming Interface RPI Overview

Agilent Technologies Remote Programming Interface (RPI) allows you to create custom programs to control your Agilent's 16600A and 16700A/B series logic analyzers. RPI is optimized for use in conjunction with Microsoft Win95/98/NT platforms or Unix platforms.

On the PC/Windows platform RPI takes advantage of Microsoft's Component Object Model and ActiveX automation technologies to allow you to write custom programs using Visual Basic, Visual C++, VBA or other COM compatible programming language.

Under Unix, RPI provides a procedural (or ASCII) based programming model. How you use RPI is dependent upon the development platform you have chosen to do your coding on.

NOTE:

It is important that you reference the appropriate documentation describing either the PC/Windows/COM RPI or Unix ASCII RPI (depending on what development environment you have chosen to use).

Figure 1. Remote Programming Interface Architecture

RPI Architecture

Under Windows, the ActiveX Automation Server provides PC applications with a COM interface to the logic Analyzer and uses RPI socket commands to communicate with the logic analyzer itself (see Figure 1). This allows you to write programs that communicate with the logic analyzer using a COM model definition thus taking advantage of the ease of programming offered by the Visual Studio Environment (i.e. Visual Basic or Visual C++).

From Unix environments, RPI uses simple, ASCII text commands to communicate to the logic analyzer. This makes it easy to write shell scripts or HLL programs without the need to install any other third party software on your workstation.

RPI for Unix

The Procedural RPI is a simple mechanism that allows a user on a remote host to open a TCP socket connection to an Agilent 16700A/B Series logic analyzer instrument. Through this connection, simple ASCII string commands are sent, ASCII responses from the instrument are received, and binary or ASCII trace data is transferred to the host running the RPI program.

Use Model

In order to create an easy to use, yet powerful remote control mechanism, the design of the RPI adheres to the basic use model of "load-run-store".

This means that when you want to create a remote control application or a program that runs repetitive tests, you simply go through each test once saving the logic analyzer configuration for each test you wish to repeat later. Then, from your program, you recall the appropriate logic analyzer configuration, run it, and store or act on the results as appropriate.

Create a Configuration File. Set up an instrument configuration for the desired measurement while sitting in front of the logic analyzer. Save this configuration to a file. This process allows you to use all the power of the instrument to setup your desired measurement.

Load-Run-Store. Once a configuration file is saved, write an RPI program that remotely loads this pre-saved file. Modify a few critical measurement parameters, run the analyzer until the measurement is complete, then store the results, or the raw trace data for post-processing on the host.

System Setup

The RPI language is easily used on any host platform. However, before you can run your RPI program, the logic analyzer must be set up on the LAN. This is done by getting the appropriate network information from your system administrator, and entering this information into the logic analyzer.

1. Click the *System Administration* icon on the system screen, then select the *Networking* tab.
2. Click *Network Setup* and enter the appropriate information.
3. Now select the *Security* tab and make sure the Remote Programming Interface is enabled.

NOTE:

To increase security when the RPI is not being used, disable the RPI interface from this screen.

Learning and Debugging RPI Programs

Once setup on the LAN, you are ready to connect and start writing and debugging RPI programs. A simple way to learn how to program using RPI is to experiment with the RPI command language by opening a telnet connection from your remote computer to the logic analysis system specifying the special port address of "6500".

For example, type: "telnet my_logic_analyzer 6500" where "my_logic_analyzer" is its IP address or machine alias name, then press the Enter key.

This process opens a direct socket connection to the RPI in the logic analysis system. You know you have a connection when the "->" prompt appears on a blank command line. This command line prompt indicates that the RPI is ready to accept a command.

Exercise: At the prompt type: "modules"

The RPI polls the instrument cardcage and reports a list of all HW modules currently in the frame.

At the prompt type: "lock".

The RPI puts a full screen message box on the instrument console to warn people that the instrument is currently in use via the RPI.

This telnet mechanism is also useful in helping to debug RPI programs under development. You can have a debug telnet connection open at the same time an RPI program is running.

For More Information. You can print the complete list of RPI commands by going into the Connectivity topic of the online help system and printing out the entire volume.

Data Transfers

To provide both a fast and easy to use process for data transfer, an uncompressed binary format is used. One of the benefits of this format is that it's easy to decode and the software required to decode the binary is very simple.

It should be noted that since all data values are transferred in byte-aligned columns, there will be some generation of white space, especially when transferring large numbers of single-bit values.

Although data transfers from logic analyzers and scopes are in binary form, data transfers from the Listing tool will come in ASCII form. For the Listing tool, the ASCII form allows GUI control over the numeric formats used, as well as the use of powerful SW Analysis tools such as the Serial Analysis tool or the Filter tool.

Sample Programs

Source code for some sample RPI programs and an RPI utility library is shipped with your Agilent Logic Analyzer. They can be found in the directory
 "/logic/demo/rpi/".

You can transfer all files in this directory, including the makefile, onto your remote host using the various connectivity methods available from the logic analysis system. These include ftp, NFS, PC file sharing, or simply using the built in floppy drive.

After the files are transferred, you can compile and run the programs to get familiar with the basic capabilities of the RPI.

Remote Programming Interface RPI General Characteristics

The Remote Programming Interface (RPI) is available in two forms. While only information for the procedural (ASCII) user application is documented in this book, the following general characteristics apply. For additional information on the Agilent IntuiLink ActiveX Automation Server, refer to the help system included with the Excel Add-in Toolbar.

Agilent IntuiLink ActiveX Automation Server. The Agilent IntuiLink ActiveX Automation Server is based on the Microsoft Component Object Model (COM). The Agilent IntuiLink package needs to be installed on the PC host. This package can be downloaded from the instrument's web page.

The Agilent 16600A or 16700A/B series logic analysis system must be fully powered up before attempting to connect to the analyzer. A single user is allowed to connect to the logic analysis system server. If another user tries to connect when a user is already connected or before the logic analysis system is fully powered up, he or she will receive an error indicating the connection is refused.

The logic analysis system will continue to run after a remote programming session disconnects.

Procedural (ASCII) User Application. The Agilent 16600A or 16700A/B series logic analysis system must be fully powered up before attempting to connect to the analyzer.

The logic analysis system will continue to run after a remote programming session disconnects.

The procedural user application operates within the main thread of the logic analysis system application.

Programming Conventions

Each **command** is followed by its command **options**, all separated by a space. If any command option has **argument types**, they follow their option, all separated by a space. In the following example, the scope command has three options, “-n name”, “-c”, and “-meas”. The -meas option includes two argument types in “period” and “risetime”. The program code would look like the following:

```
scope -n Oscilloscope<B> -c 1 -meas period risetime
```

where:

scope = is the base command,

-n Oscilloscope = is an option that names a scope module as the focus,

-c 1 = is an option to specify channel 1

-meas = is an option that initiates an automatic measurement query,

period risetime = two automatic measurement argument types to return.

Return results (for *Oscilloscope*, *channel 1*):

period: 9.9E37

risetime: 0.000000420800

Other Considerations

Commands, options, and argument types can be full lowercase, full uppercase, or capitalized first letter. All query returns are in lowercase.

System Commands

In the following chapter you will find a description of remote control commands that act on the system components such as file operations, module identification, frame configuration, network connectivity and system run function control.

clear

clear

Description: This command clears the workspace of all modules and tools.
This command does NOT affect any system administration functions such as LAN settings, printer settings, etc...

Syntax: clear

Options: No options

Example:

clear Clears the workspace of all modules and tools.

config

Description: Use this command to load a previously saved instrument configuration file. This operation will restore the instrument to the same setup that was stored in the configuration file. It also allows the currently configured instrument to save its current state to a new configuration file.

NOTE:

Configuration files can be located on the local hard drive of the instrument OR, through the use of NFS mounting and PC sharing, can be located on any mountable UNIX or sharable PC disk drive.

When saving a configuration, if the file exists, an error message will result. However, using the -f argument will force an overwrite even if file(s) exist.

Syntax: config [-l | -s [-f]] config_file

Options:

-l config_file	Loads a configuration file named "config_file".
-s [-f] config_file	Saves the current configuration and data to a file named "config_file".

Examples:

`config -l pentium._E`

Loads a configuration file named "pentium._E".

`config -s myconfig`

Saves the current workspace configuration with data to a file named "myconfig".

ctl_port

Description: This command provides access to the instrument target control port. It will read and return the value present on the pins of the control port or set the port to a specific value. Values for the target control port can be set using the same syntax as analyzer -trig commands:

<i>#hfx</i>	Hex where upper 4 bits are high and lower 4 bits stay the same (don't care).
<i>#b11110000</i>	Binary where upper 4 bits are high and lower 4 bits are low.
<i>#q377</i>	Octal where all 8 bits are high.
<i>#bxxxxlxxx</i>	Set bit 4 high, leave all others the same.

Syntax: `ctl_port [? | value]`

Options:

<i>?</i>	Reads the target control port and returns an 8-bit value.
<i>value</i>	Sets the target control port to an 8-bit value.

Returns: <8 bit value>

Examples:

```
ctl_port ?
 Reads the 8-bit value from the target control port.
 Returns:
 #he

ctl_port #hfx
 Sets the target control port output pins: upper 4bits go to High, lower 4
 bits stay what they were.
```

lock, unlock

Description: This command coordinates access of the instrument with other users. When locked, a full screen message is displayed indicating that the instrument is currently in use by an RPI program. If desired, a custom message can be shown on the local display instead of a default message. As an example, a custom message might give information as to who has the unit locked. The instrument can then be unlocked when desired.

Syntax: lock [*"message text"*], unlock

Options:

lock "message text" Locks all users out of the instrument. If a custom message is sent, it must be contained in quotes.

unlock Unlocks the instrument to allow other users.

Examples:

lock

Locks the instrument and displays a system default message.

unlock

Unlocks a currently locked instrument.

lock "Currently in use by Tom"

Locks the instrument and displays your custom message “*Currently in use by Tom*”.

modules

Description: Use this command to poll the system to identify the HW modules in the system, and return information on Type, Slot, and State. There are two states that modules can be in, "active" or "available". Available means that the HW module is plugged into a slot in the frame and is available to be included in a measurement. The second state is "active". In this state, the HW module is "activated" by being included in a measurement setup. When included in a measurement setup, the HW module is both visible in the instrument workspace and from the "Navigate" pulldown menu in the instrument GUI. Active modules have either the default or user-defined ASCII names associated with them.

Syntax: `modules [-a | -slot slot_id | -expanders]`

Options:

<i>with no option</i>	Returns a list of both Active and Available modules. Type, Slot, and State information for each listed module is returned.
<i>-slot slot_id</i>	Returns information on a module in a specified “slot_id”. The slot identifier is A-J for measurement modules and 1-4 for emulation modules.
<i>-a</i>	Returns a list of Active modules only. Type, Slot, and State information for each listed module is returned.
<i>-expanders</i>	Lists how many (and which) expander/slave cards each slot has.

Returns: For each module listed, the following information is returned:
Type, Slot, State, "Name", "Model", and "Description"

The “Type”, is a 2-character string representing a logic analyzer (**LA**), oscilloscope (**SC**), pattern generator (**PG**), and emulation (**EM**).
The “Slot”, is the letter or number identifier of the slot (A-J for measurement modules, 1-4 for emulation modules). Most analyzers have 2 logical machines. The second machine is displayed as B2 for slot B, machine 2. The “State”, is shown as either a “1” if the module is active, or “0” if inactive and available.

Also returned is the following HW module information:
“Name”, “Model”, and “Description”

Example: LA B 1 "Analyzer" "16550A" "100MHz State/500MHz Timing"
Where: LA=logic analyzer, B=slot B, 1=active state, Name=Analyzer,
Model=16550A, and Description=100MHz State/500MHz Timing

Examples:

modules

In this case, the Logic Analyzer in slot B is active, as well as the Scope in slot E.

Returns:

```
LA B 1 "Analyzer<B>" "16550A" "100MHz State/500MHz Timing"
LA B 0 "Analyzer<B2>" "16550A" "100MHz State/500MHz Timing"
LA D 0 "Analyzer<D>" "16556A" "1M Sample 100 MHz State/400
MHz Timing"
LA D 0 "Analyzer<D2>" "16556A" "1M Sample 100 MHz State/400
MHz Timing"
SC E 1 "Scope<E>" "16534A" "2GSa/s Oscilloscope"
EM 1 0 "Emulator<1>" "Emulation Module" "Not Configured"
```

modules -a

Query only the active modules. Note how only the two active modules from above are listed.

Returns:

```
LA B 1 "Analyzer<B>" "16550A" "100MHz State/500MHz Timing"
SC E 1 "Scope<E>" "16534A" "2GSa/s Oscilloscope"
```

modules -expanders

Slot D is a master card, with 1 expander card in slot C:

```
Slot A: 0 expanders
Slot B: 0 expanders
Slot D: 1 expanders
C
Slot E: 0 expanders
Slot 1: 0 expanders
```

session_mgr

Description:

This command accesses the logic analyzer session manager. A query (`session_mgr ?`) returns the current status of the logic analyzer as either “Running” if a measurement session is currently running, or “Stopped” if no measurement session is running.

If no session is running, one can be started with “`session_mgr -start`”. If you try to start a session when one is currently running, an error is returned. You can stop a currently running session with “`session_mgr -stop`”. If you try to stop a session when one is not running, an error is returned.

When a new session is started, it automatically is started in the mode last saved which will either be “exclusive” or “shared”.

When either a new session is started, or a currently running session is stopped, your connection is automatically closed and you will have to re-connect to the logic analyzer to initiate subsequent commands.

Syntax:

`session_mgr [? | -start | -stop]`

Options:

<code>?</code>	Returns current session status of either “Running” or “Stopped”.
<code>-start</code>	Starts a new session.
<code>-stop</code>	Stops a currently running session.

Example:

<code>session_mgr ?</code>	Queries for a system status, which returns “Stopped”.
Stopped	

start

Description: This command starts HW modules running. The definition of running is dependent on the HW module selected. For analyzer modules, “running” is when their trace analyzers begin looking for a trigger, when oscilloscopes begin looking for a trigger, when pattern generators begin generating vectors, and emulation probes start the processor running.

All active modules may be started at once by using *no option*, individual modules started with *-n name* or *-slot slot_id*, and all modules in a "group run" list can be started with the *-g* option.

The *-rep* option applies to analyzers, oscilloscopes, and pattern generator modules but does not apply to emulation probes. When used, it sets these modules to repetitive run mode.

Syntax: start [*-n name* | *-slot slot_id*] [*-g*] [*-rep*]

Options:

<i>no option</i>	Starts all active modules running.
<i>-n name</i>	Starts the active module named “ <i>name</i> ” running.
<i>-slot slot_id</i>	Starts a specific module named “ <i>slot_id</i> ”. The slot identifier is A-J for measurement modules and 1-4 for emulation modules.
<i>-g</i>	Starts all modules configured in the group run list running.
<i>-rep</i>	Starts LA, SC, and PG modules running in repetitive mode.

start

Examples:

start

Starts all active modules running.

start -n Emulator<2>

Starts the processor in the emulation probe module named "*Emulator<2>*" running.

start -g -rep

Starts all modules in the group run list running repetitively.

status

Description: This command queries active modules and returns their measurement status. Status information returned depends on the module being queried. Analyzers and oscilloscopes can be stopped or running. Pattern generators can be stopped or running. Emulators can be running, reset, or in a break state. All active modules may be queried at once by using *no option*, individual modules with *-n name* or *-slot slot_id*, and all modules grouped in the "group run" list are queried with the *-g* option.

Remember an emulator is not a measurement module, so the state of the target processor on an emulator has no impact on the result of this command unless it is explicitly selected via the *-n name*.

Syntax: status [*-n name* | *-slot slot_id*] [*-g*] [*-v*] [*-text*] [*-clear*]

Options:

<i>with no option</i>	Returns status of the frame. Returns either “ <i>running</i> ” or “ <i>stopped</i> ”.
<i>-n name</i>	Returns the status of the active module named “ <i>name</i> ”.
<i>-slot slot_id</i>	Returns the status of a specific module named “ <i>slot_id</i> ”. The slot identifier is A-J for measurement modules and 1-4 for emulation modules.
<i>-g</i>	Returns the status of all modules in the group run list.
<i>-v</i>	Returns verbose status information instead of running/stopped.
<i>-text</i>	Retrieve the text messages from the Run Status display.
<i>-clear</i>	Clear the text messages in the Run Status display.

status

Examples:

status

Query if the frame is running anything.

Returns:

stopped

status -v

Query status for all active modules in the system.

Returns:

Analyzer<A>: stopped

Emulator<3>: MPC860 In Background

status -n PatternGen<J>

Query status for current module named "PatternGen<J>".

Returns:

running

status -g -v

Query status for all active modules in the group run list.

Returns:

Pentium: waiting for trigger

Analyzer<F>: waiting in sequence level 3

Emulator<3>: running

status -text

Show the text in the Run Status messages area.

Returns:

Analyzer<E>: Calibration Error

status -clear

Clear the messages area in the Run Status display

stop

Description:

This command stops HW modules that are actively running. The definition of running is dependent on the HW module selected. For analyzer modules, “running” is when their trace analyzers begin looking for a trigger, when oscilloscopes begin looking for a trigger, when pattern generators begin generating vectors, and emulation probes start the processor running.

All running HW modules may be stopped at once by using *no option*, individual modules may be stopped with *-n name* or *-slot slot_id*, and a selected list of modules grouped together in the "group run" list are stopped with the *-g* option.

The Stop command, using *no option*, will NOT stop the target processor connected to an emulation module. To do this you must select the emulation module with the *-n name* or *-slot slot_id* option.

Syntax:

stop [*-n name* | *-slot slot_id*] [*-g*]

Options:

<i>with no option</i>	Stops all actively running modules.
<i>-n name</i>	Stops the actively running HW module named “ <i>name</i> ”.
<i>-slot slot_id</i>	Stops a specified module in the slot “ <i>slot_id</i> ”. The slot identifier is A-J for measurement modules and 1-4 for emulation modules.
<i>-g</i>	Stops all running modules in the group run list.

Examples:

stop

Stops all actively running modules.

stop -n PatternGen

Stops the actively running pattern generator named "*PatternGen*".

stop -g

Stops all actively running modules in the group run list.

tools

Description: This command queries the system and identifies the active SW tools. Tools that are "active" are currently included in a measurement setup and appear in the instrument workspace and from the "Navigate" pulldown menu in the instrument GUI.

Syntax: tools

Options: No options.

Returns: Name: type (lister, compare, fileout)

Examples:

tools

Returns:

Filter<1>: Filter

Listing<1>: Listing

Compare<1>: Compare

Listing<2>: Listing

Waveform<1>: Waveform

Waveform<2>: Waveform

version

Description: This command returns the version number for the product named by the option. If *no option* is used, the version number of the system software is returned.

Syntax: version [*product*]

Options:

with no option Returns the SW version of the system.

product Returns the SW version of the named product.

Returns: Version number for system or named SW package.

Examples:

version

Query version numbers of installed system SW packages.

Returns:

A.01.30.00

version MCORE

Query the SW version of the MCORE processor support package.

Returns:

A.01.31.00

version PROC-SUPPORT

Query the SW version of the PROC-SUPPORT bundle.

Returns:

A.01.30.00

wait

Description:

This command causes the remote programming interface to pause for a number of seconds, or until the current measurement completes. You can wait *n* seconds or until the measurement completes by using both a delay and the *-complete* option.

Without specifying a specific module, slot, or group to wait for, "wait *-complete*" will wait until the entire instrument is stopped. By specifying a specific slot, module, or tool name, or *-g*, you can wait until a single measurement completes.

WARNING:

With out a timeout value, if a measurement never completes, remote programs will hang.

Syntax:

`wait [n] [-complete] [-n name | -slot slot_id] [-g]`

Options:

<i>n</i>	Waits “ <i>n</i> ” seconds.
<i>-complete</i>	Waits until measurement is complete.
<i>-n name</i>	Waits until the named module stops.
<i>-slot slot_id</i>	Waits until module in the indicated “ <i>slot_id</i> ” completes.
<i>-g</i>	Waits until the group run group completes.

Examples

`wait 10`

Waits 10 seconds.

`wait -complete`

Waits until measurement is complete.

`wait 30 -complete`

Wait until the measurement is complete, but not longer than 30 seconds.

wait 120 -slot D -complete

Wait until slot D completes, but not longer than 2 minutes.

wait -n Analyzer -complete

Wait until Analyzer completes.

wait -g -complete

Wait until group run completes.

System Commands

wait

Hardware Module Commands

In the following chapter you will find a description of remote control commands that act on the installed hardware modules.

analyzer

Description:

The analyzer command has three series of options available. Each series is defined as follows:

- Options for Module Setup - This series of command options accesses the setup information for the active analyzer module.
- Options for Data Query - This series of command options accesses the data captured by the active analyzer module.
- Options for the Trigger Subsystem - This series of command options control the active analyzer's trigger subsystem.

Options for Module Setup

The following command options access the setup information of an active analyzer. The analyzer is made active by specifying its logical name, or by its slot ID. See the note below. This command series sets or returns information on various setup parameters for the specified analyzer module.

Syntax:

```
analyzer [-n name | -slot slot_id]
-mode [stnorm | stfast | tmfull | tmhalf | tmtrans | ? ]
-depth [min | max |depth in k-samples | ? ]
-assign [none | pod#, pod#, ... | ? ]
-label ?
-label name [{pos | neg} channels | ? ]
-label -d [name1, name2, ... | all ]
-label -f[label_file]
```

NOTE:

The -n name option is used to specify a specific analyzer module. If there is only one active module, the -n name option is not required. However, if there are multiple analyzer modules active, you must use the -n name at least once to specify a module focus, then again each time you want to change the focus to another analyzer module.

Options:

- n *name* Sets the focus to the analyzer named “*name*”.
- slot *slot_id* Selects a specific analyzer located in “*slot_id*”. The slot identifier is A-J for measurement modules and 1-4 for emulation modules.
- acqmode [*stnorm* | *stfast* | *tmfull* | *tmhalf* | *tmtrans* | ?]
 Sets the acquisition mode. Option arguments are stnorm=state normal, stfast=turbostate, tmfull=timing full channel, tmhalf=timing half channel, and tmtrans=transitional timing.
- depth [*min* | *max* | *depth* | ?]
 Sets acquisition depth. Option arguments are min=minimum, max=maximum, and depth=number of samples in thousands of states (example 8=8000 samples).
- assign [*none* | *pod#*, *pod#*, ... | ?]
 Assigns pods. Pods are identified by a slot letter (A-J), and a pod number (1 or 2). Example, A1 or G2.
 Note: All pods are assigned in pairs, so A1 will assign A1 AND A2 to the active analyzer. G2 will assign G2 AND G1. Pod letters are not case sensitive.
- label ? Queries the label structure.
- label *name* [*pos* | *neg* {*channels*} | ?]
 Assigns a label *name*, defines it as positive or negative, then assigns channels. This is a combination of a pod# and a bit assignment as in pod#[*bits*]. “*Bits*” is a comma separated list of channel numbers between 0 and 15, or a range like 15:0.
- label -d [*name1*, *name2*, ... | *all*]
 Deletes specified label names (separated by commas), or “all” label names.
- label -f [*label_file*] Loads a file of label assignments where *label_file* is the name of the file.

analyzer

Returns: **-assign ?** returns all assigned pods.

Example:

A1,A2,C1,C2

-label ? returns information on all labels.

Example:

address,A1[15:0];A2[15:0]

data,C1[15:0]

read,C2[12]

write,C2[11]

control,C2[6,5,3:0]

Examples:

analyzer -n Analyzer -mode ?

Sets Analyzer as active analyzer, then queries the acquisition mode.

Returns:

Run ID: 1234567890

States: -4095..4096

Times: -1.0e-06..1.0e-06

5 labels

"ADDR" 32 bits unsigned integer

"DATA" 16 bits unsigned integer

"STAT" 5 bits unsigned integer

"Time" 64 bits signed integer timescale picoseconds

"State Number" N bits signed integer

analyzer -slot C -mode stfast

Sets Analyzer <C> as active analyzer, then sets acquisition mode to turbostate mode.

analyzer -n Analyzer<C> -clock slave

Sets Analyzer <C> as active analyzer, then sets state clock mode to slave.

analyzer -depth ?

Queries the acquisition depth of the active analyzer.

Returns:

4000

analyzer -assign ?

Queries which pods are assigned to the active analyzer.

Returns:

A1,A2,B1,B2,C1,C2

analyzer -label address,"A1[15:0];A2[15:0]",data,"C1[15:0]"

Sets up the address and data labels in the active analyzer.

analyzer -label -d address,data

Deletes the labels address and data.

analyzer -label -f myLabels.txt

Loads all labels in myLabels.txt file into active analyzer.

Options for Data Query

This series of command options accesses the data captured by an active analyzer. The analyzer is set active by the *-n name* or *-slot slot_id* options.

These command options can also return information on the last data captured including data size and boundary ranges. You can then select which labels of data you are interested in and transfer all states or a partial range of data out the communication channel.

Syntax:

analyzer [-n name | -slot slot_id] [-i]

analyzer [-n name] -d [-l labellist | all] [-r start..end | all] [-t start..end | all]

Options:

<i>-n name</i>	Sets the focus to the analyzer named " <i>name</i> ".
<i>-slot slot_id</i>	Selects a specific analyzer located in " <i>slot_id</i> ". The slot identifier is A-J for measurement modules and 1-4 for emulation modules.
<i>-i</i>	Queries for information on the last data captured.
<i>-d [-l label1,label2... all] [-r start..end all] [-t start...end all]</i>	Begin upload of binary data out of the analyzer. Use the -l option to list individual labels, -r to specify a range, and -t to specify a time period.

analyzer**Returns:****The -i information query structure returns the following:****NOTE:**

Transferring Transitional Timing Data. When capturing data in transitional timing mode, data is only stored when a transition occurs. Therefore, when accessing data captured by an active analyzer configured with transitional timing enabled, it is recommended that you transfer all states. Transferring a partial range of captured data may result in ambiguous data values until the first transition within that range is observed.

Run ID: 1234567890

States: -4095..4096

Times: -1.0e-06...1.0e-06

5 labels

"ADDR" 32 bits unsigned integer

"DATA" 16 bits unsigned integer

"STAT" 5 bits unsigned integer

"Time" 64 bits signed integer timescale picoseconds

"State Number" N bits signed integer

NOTE:

To select which data is sent, the -d option must be accompanied by a range or time selection, and by a label selection.

A range selection looks like this:

-r start..end or -r all,

where start and end are integer state numbers. If the data has states from -4095..4096, there are 8K states. The trigger position is at state number 0.

The range can also be selected by time values, such as:

-t start..end or -t all

where start and end are floating-point values in units of seconds. The trigger location is always at time 0.0. So, to select from -1 microsecond to +1 microsecond:

-t -1.0e-06..1.0e-06

Finally, to select labels, the -l flag is used: -l ADDR,DATA,STAT,Time or -l all

If a label contains white space, the label is enclosed in quotation marks:

-l "State Number", "System Clock", ADDR

Once data is selected, a two-part binary data transfer occurs. First, a simple 8-byte header is sent, indicating how many states will be transferred, and how many bytes for each state will be sent. Then for each state, a row of bytes is sent containing the data for each of the selected labels as follows:

4 bytes - Number of records

4 bytes - Number of bytes per record

nrecords *bytes per record - Data

Each record contains one state or time of the data requested. For each label selected (-l option), there are an integer number of bytes containing the value. Labels are sorted in order by which they were requested, and if "all" is selected, they arrive in order by which they are listed in the -i query.

The number of bytes for each label is the lowest possible integer number of bytes given the bit width of the label. For example, a 17-bit label will require 3 bytes (24 bits), a 16-bit value will require 2 bytes.

Examples:

analyzer -n Analyzer -i

Returns:

Run ID: 1234567890

States: -4095..4096

Times: -1.0e-06..1.0e-06

5 labels

"ADDR" 32 bits unsigned integer

"DATA" 16 bits unsigned integer

"STAT" 5 bits unsigned integer

"Time" 64 bits signed integer timescale picoseconds

"State Number" N bits signed integer

analyzer

```
analyzer -slot C -d -l all -r all
<begin binary data transfer>
```

```
...
<end transfer>
```

Uploads data for all labels at all states.

```
analyzer -n Analyzer<C> -d -l all -t -0.001..0.001
<begin binary data transfer>
```

```
...
<end transfer>
```

Upload data for all labels, in the time range of -1 msec to +1 msec

```
analyzer -d -l addr,data -r -100..200
<begin binary data transfer>
```

```
...
<end transfer>
```

Upload specific data for labels "addr" and "data" in the range of -100 to 200 states.

Options for the Trigger Subsystem

This series of command options control the analyzer trigger subsystem. They allow control of the trigger position, occurrence counters on primary and secondary conditions, simple pattern matching with ANDed/ORed pairs, simple storage qualification, two level sequencing, simple durations and edge triggering.

The following options also allow you to recall up to 10 defined trigger setups from a recall buffer. This allows easy, fast switching of triggers between measurements.

Syntax:

```
analyzer [-n name] -trig condition [store condition2] followedby condition3
[store condition4]
```

```
analyzer [-n name] -trig condition1 [occurs X] [store condition2]
followedby condition3 [occurs Y] [store condition4]
```

```
analyzer [-n name] -trig position [percent | ? ]
```

Options:

- trig *anything* Set to trigger on anything and store everything.
- trig recall *n* Load a prestored trigger setup from the recall buffer “n”.
- trig recall “*Macro Name*”
 Recall stored trigger setup by its name.
- trig *condition1 [store condition2]*
 Trace for a condition 1 with optional store.
- trig *condition1 [store condition2] [followedby condition3 [store condition4]]*
 Trace for condition 1 followed by a condition 2 (with optional store at each level).
- trig *duration condition1 [< | >] time*
 Trace when you find a value occurring for the desired time.
- trig *condition1 [occurs X]*
 Trace for condition 1 that occurs X times. See note below.
- trig *condition1 [occurs X] [store condition2]*
 Trace for condition 1 that occurs X times with a conditional store. See note below.
- trig *condition1 [occurs X] [store condition2] followedby condition3 [occurs Y]*
 Trace for condition 1 that occurs X times with a conditional store, followed by condition 2 that occurs Y times. See note below.
- trig *condition1 [occurs X] [store condition2] followedby condition3 [occurs Y] [store condition4]*
 Trace for condition 1 that occurs X times with a conditional store, followed by condition 2 that occurs Y times with a conditional store. See note below.
- trig *position [percent | ?]*
 Controls the trigger position. The command uses an integer between 0 - 100 to represent the amount of data captured before trigger. To set trigger at start of trace, set percent to 100. To set trigger at end of trace, set percent to 0. For a trigger in the center, set percent to 50. See note below.

Note: Occurrence counts can NOT be used with duration triggers.

analyzer**Conditions:**

A "condition" is a combination of Pattern, Range, and Edge definitions. Patterns and ranges are defined as hex, octal, or binary numbers with optional don't care digits. To specify the number base, a prefix is used:

#h: Hexadecimal
#q: Octal
#b: Binary
#e: Edge (see below)

The 'x' character denotes a don't care digit. So to define a simple pattern condition, we might use something like this:

ADDR=#hFFFFXXXX

The above is a pattern condition that will search for a state when the value of the ADDR label lies between 0xFFFF0000 and 0xFFFFFFFF.

To specify a range, two pattern specifiers are joined by a comma (.). For example, to specify the same condition above as a range:

ADDR=#hFFFF0000,#hFFFFFFFF

To search for an edge or a glitch, we use an "edge specifier", defined by "#e" followed by any combination of the following characters:

x don't care
r rising edge
f falling edge
t toggling edge
e either edge (same as toggling)
** glitch*
*g glitch (same as *)*

Two conditions may be combined with an AND or an OR. For example:

ADDR=#hFFFF0000,#hFFFFFFFF and DATA=#exxxRxxxx

Would search for a rising edge in bit 5 of DATA while ADDR is within the range 0xFFFF0000 - 0xFFFFFFFF.

Condition examples:

Pattern and Range Examples:

#hFFXX0022

Hexadecimal number with 2 don't care digits (8 don't care bits)

#q7777xxx

Octal number with 4 don't care digits (12 don't care bits)

#b10110110xxx0000

Binary number with 4 don't care bits

#hFF00,#hFFFF

Range from 0xff00 to 0xffff

NOTE: Don't care digits are not allowed in ranges

Edge Examples:

#eXXXXRFEG

Edge specifier with 4 don't care bits, then Rising, Falling, Either, and Glitch bits

Examples:

analyzer -n Analyzer -trig addr=#h12e4c and ctl=#h00

Trigger when addr=0x12e4c and ctl=0..

analyzer -trig addr=#h12xx or addr=#h13xx store addr=#h1200,#h13ff

Setup trigger for default analyzer to start on addresses with don't cares and store everything in the range 12xx to 13xx of label named "addr".

analyzer -trig addr=#h210 followedby addr=#h344

Trigger on access to address 210 followed by access to address 344.

analyzer -trig recall=1

Loads trigger setup from the recall buffer 1.

analyzer -trig recall="Enter Main"

Recalls a trigger setup named "Enter Main".

analyzer

analyzer -n MyTarget -trig duration status=#h22 > 30 ns

Trigger analyzer named "MyTarget" when label status has value 22 for more than 30 ns.

analyzer -trig duration rdwr!#h0 < 30 ns

Trigger when no *rdwr* is not 0 pattern is found for less than 30 ns.

analyzer -trig io=#xxxxxFxF and cycle=#h1

Trigger if bit 0 & 2 of label named "*io*" transition low while label cycle is at pattern binary 1.

analyzer -n mybus -trig ctl=5 occurs 3

Triggers on the third occurrence of label "*ctl=5*".

analyzer -trig addr_hi=0 and addr_lo=340 followedby ioreg=6 occurs 15

Triggers on the 15th occurrence of "*ioreg=6*" after finding "*addr_hi=0*" and "*addr_lo=340*".

analyzer -n mybus -trig position ?

100

Queries analyzer named "mybus" for its trigger position. It returns "100".

analyzer -trig position 33

Sets the trigger position of the active analyzer to 33 percent.

Note: If an integer over 100 is set, the number will be set to 100. If a negative number (below 0) is set, the number is set to 0.

scope

Description: This command accesses the data captured by an active oscilloscope module. The scope is selected by name or slot id, and can be queried for information about data captured in the last run using the *-i* option, or data can be uploaded using the *-d* option. In addition to the entire data, data can also be uploaded from only channels of interest for a specific range of data.

A "channel" can be either a single digit channel number, as in 1,2,3, or 4, or the channel label name, such as "Ground" or "rd/wr". Default label names given to the channels are "Channel D1" where the "D" is actually the slot number of the card and the "1" is the scope channel number between 1 and 10 (if you have enough expansion cards).

Syntax: `scope [-n name | -slot slot_id] [-i] [-d [-l channellist | all]] [-r range | all] [-t timerange | all] [-c [channellist | all]]`

Options to Access Data Capture

Options:

<i>-n name</i>	Selects the active scope module by name.
<i>-slot slot_id</i>	Selects a specific scope module by a slot_id. The slot identifier is A-J for measurement modules.
<i>-i</i>	Query information on last data captured.
<i>-c [1,2,... all]</i>	Query names of available channels.
<i>-d [-l ch1,ch2,... all] [-r start..end all] [-t start..end all]</i>	Begins upload of binary data out of scope.

NOTE:

The -n name option is used to specify a specific scope module. If there is only one active module, the -n name option is not required. However, if there are multiple scope modules active, you must use the -n name at least once to specify a module focus, then again each time you want to change the focus to another scope module.

scope**Returns:****-i information query structure returns the following:**

Run ID: 374199271

States: -16383..16384

Times: -8.191740e-06.. 8.192260e-06

4 labels

"State Number" 32 bits signed integer

"Time" 64 bits signed integer timescale picoseconds

"Channel A1" 15 bits yincrement 2.5247e-04 (volts/bit) yorigin -1.6203e+00

"Channel A2" 15 bits yincrement 2.5247e-04 (volts/bit) yorigin -
1.6203e+00

Analog data such as scope data is given in its unsigned integer format, and the -i information provides the scale factors needed to convert back to floating-point voltages. For "Channel E1" above, there are 15-bit integer values. To convert them to voltage, apply the following (where value is the 15-bit integer):

$$\text{voltage} = \text{yorigin} + \text{yincrement} * \text{value}$$

-c channel information query structure returns the following:1: "Channel A1" 15 bits yincrement 2.5247e-04 (volts/bit) yoffset -
1.6203e+002: "Channel A2" 15 bits yincrement 2.5247e-04 (volts/bit) yoffset -
1.6203e+00

Examples:

scope -n Scope<E> -i

Query last data captured for scope named "Scope<E>"

Returns:

Run ID: 1250539440

States: -16383..16384

Times: -8.191659e-06..8.192341e-06

4 labels

"State Number" 32 bits signed integer

"Time" 64 bits signed integer timescale picoseconds

"Channel A1" 15 bits yincrement 2.5247e-04 (volts/bit) yorigin - 1.6203e+00

"Channel A2" 15 bits yincrement 2.5247e-04 (volts/bit) yorigin - 1.6203e+00

scope -c

Query available scope channels.

Returns:

1: "Channel A1" 15 bits yincrement 2.5247e-04 (volts/bit) yoffset - 1.6203e+00

2: "Channel A2" 15 bits yincrement 2.5247e-04 (volts/bit) yoffset - 1.6203e+00

scope -n Scope<E> -d -c all -t all

Upload all scope data.

Returns:

<begin binary data transfer>

...

<end transfer>

scope -d 1"Ground" -r -100..200

Upload specific data for channels "1" and "ground" in the range of -100 to 200 states.

Returns:

<begin binary data transfer>

...

<end transfer>

scope**Options to Access Trigger and Measurement Subsystems**

Syntax: scope [-n *name* | -slot *slot_id*] [-c 1,2,...] [-1 channel1,channel2,...]
-meas [-type | all] [-range,... -tgmode]

Options: These options to the scope command allow setting and querying of various measurement parameters and access to the automatic measurement results.

A "channel" can be either a single digit channel number, as in 1,2,3, or 4, or the channel label name, such as "Ground" or "rd/wr". Default label names given to the channels are "Channel D1" where the "D" is actually the slot number of the card and the "1" is the scope channel number between 1 and 10 (if you have enough expansion cards).

-n <i>name</i>	Selects the active scope named " <i>name</i> ".
-slot <i>slot_id</i>	Selects a specific scope module by a slot_id. The slot identifier is A-J for measurement modules
-c <i>channel number</i>	Selects the channel named channel number
-autoscale	Autoscale the scope.
-meas [<i>type</i> all]	Query automatic measurement results. See " <i>Automatic Measurement Types and Returned Value</i> " below.
-range [<i>range</i> ?]	Set or query channel range (vertical).
-offset [<i>offset</i> ?]	Set or query channel offset.
-trange [<i>range</i> ?]	Set or query display range (horizontal).
-delay [<i>delay</i> ?]	Set or query display delay.
-sweep [<i>triggered</i> auto ?]	Set or query triggered or auto sweep.
-tglevel [<i>N</i> ?]	Set or query the channel trigger level.
-tgsources [<i>channel</i> ext ?]	Set or query the trigger source.
-tgslope [<i>rising</i> falling ?]	

Set or query the trigger slope.

-tgmode [edge | pattern | immediate | ?]

Set or query the trigger mode.

Automatic Measurement Types and Returned Values

<i>all</i>	return structure with all measurement results.
<i>falltime</i>	.90% to 10% time of left-most falling edge. Falltime: 0.000000268200
<i>risetime</i>	10% to 90% time of leftmost rising edge. Risetime: 0.000000420800
<i>frequency</i>	Frequency: 9.9E37
<i>preshoot</i>	Preshoot: 0.000000000000
<i>overshoot</i>	Overshoot: 0.000000000000
<i>period</i>	Period: 9.9E37
<i>pwidth</i>	+Width: 9.9E37
<i>nwidth</i>	-Width: 0.000003408333
<i>vamp</i>	Vamp: 0.113105058670
<i>vavg</i>	Vavg: -0.058784030290
<i>vbase</i>	Vbase: -0.117573976517
<i>vmax</i>	Vmax: -0.004468917847
<i>vmin</i>	Vmin: -0.117573976517
<i>vpp</i>	Vpp: 0.113105058670
<i>vtop</i>	Vtop: -0.004468917847
<i>vdcrms</i>	Vdcrms: 0.060179378230
<i>vacrms</i>	Vacrms: 0.012887802882

To select which scope channel the measurement results come from, use the ”-c *channel*” option as follows:

scope -c 1 -meas all

or

scope -1 “Channel E2” -meas period

scope

To query the current setting of any of the trigger options, use a “?” instead of a value. For example, to query the display time range:

scope -trange ?

To set the display range to 0.001 seconds (1 msec):

scope -trange 0.001

Examples:

scope -n Oscilloscope -meas risetime

Query rise time of scope named “Oscilloscope” -c 1.

Returns:

Risetime:0.004

scope -tgsource 3

Set trigger source to channel 3.

scope -delay ?

Query current timebase delay.

Returns:

0.00346

pattgen

Description: This command provides access to the pattern generator module. It allows the user to query or change the clock source, frequency, and delay. The internal clock can be run from 1 to 180 MHz (or 300 MHz in half channel mode). It also allows the user to load an ASCII stimulus file into the pattern generator module. The user can query a vector number for its value, or modify single vectors within a currently loaded stimulus file.

Syntax:

```
pattgen [-n name | -slot slot_id] -f vectorfile
pattgen [-n name] -v vector_num [label1=value1,label2=value2,...]
pattgen [-n name] -clock [frequency | ext | ? ] -delay [delay | ? ]
```

Options:

<i>-n name</i>	Selects a pattern generator module. See the note below.
<i>-slot slot_id</i>	Selects a specific pattern generator module by a slot_id. The slot identifier is A-J for measurement modules.
<i>-f vectorfile</i>	Loads an ASCII stimulus file named “vectorfile” into the target module.
<i>-v vector_num [label1=value1,label2=value2,...]</i>	Queries single vectors, or modifies single vectors with new values for each specified label.
<i>-clock [frequency ext ?]</i>	Sets clock source to external mode or sets internal clock frequency. Also queries for internal clock frequency.
<i>-delay [delay ?]</i>	Sets or queries for clock output delay. Delay is set with an integer between 1 and 14.
<i>-v -i vector_num [label1=value1, label2=value2, ...]</i>	Insert a new vector at a specific position.
<i>-v -d vector_num</i>	Delete a specific vector.

pattgen**NOTE:**

The -n name option is used to specify a specific pattern generator module. If there is only one active module, the -n name option is not required. However, if there are multiple pattern generator modules active, you must use the -n name at least once to specify a module focus, then again each time you want to change the focus to another pattern generator module.

Returns:

-v vector_num query information structure returns the following:

label1=value
label2=value
etc...

Examples:

pattgen -f mem_ctl

Loads vectors from the file named “mem_ctl”.

pattgen -n Pattgen -v 3

First sets the focus to the pattern generator module named “Pattgen”, then queries for the value of vector number 3.

Returns:

data=3

ctl=3

chip_sel=0

pattgen -v 3 chip_sel=1

Modify the value in vector 3 under label "chip_sel" to a value of 1.

pattgen -clock 35

Set to use internal clock at 35 MHz.

pattgen -clock ?

35

Queries for internal clock rate. Returns 35 MHz.

pattgen -clock ext

Sets clock source to external mode.

pattgen -delay 4

Sets clock output delay to setting number 4.

emulator

Description: This command provides access to emulation probe HW modules. Processor control includes resetting the processor, breaking into the monitor, step, or starting the processor running (using the system "start" command or the -run flag). It can also download binary processor code into the target memory.

Syntax: emulator [-n *name* | -slot *slot_id*] [-reset | -break | -run | -step]

Options:

-n <i>name</i>	Selects the emulator named " <i>name</i> ". See the note below.
-slot <i>slot_id</i>	Selects the emulator in " <i>slot_id</i> ". The slot identifier is 1-4 for emulation modules.
-reset	Resets the processor on the target system.
-break	Breaks the target system's processor into the monitor.
-run	Runs the processor.
-step	Steps the processor.

NOTE:

The -n name option is used to specify a specific emulation module. If there is only one active module, the -n name option is not required. However, if there are multiple emulation modules, you must use -n name at least once to specify an emulation module focus, then again each time you want to change the focus to another emulation module.

Examples:

emulator -n Emulator<1> -r

First sets the focus to the emulation module "Emulator<1>", then resets the processor on the target system.

emulator -break

Breaks the processor on the target system into the monitor.

emulator

emulator -run

Runs the processor on the target system.

emulator -step

Steps the processor on the target system.

Software Tool Commands

In the following chapter you will find a description of remote control commands that act on the installed software tools.

listing

Description: This command accesses the data displayed by an active lister. The lister is accessed by its logical name.

This command can return information on the last data captured including data size, labels, and boundary ranges. You can then select which labels of data you are interested in and transfer all states or a partial range of data out the communication channel.

Syntax: listing [-n *name*] [-i] -d -l [*labellist* | *all*] -r [*range* | *all*]

Options:

-n <i>name</i>	Specifies a specific lister tool display by name.
-i	Query for information on the last data captured.
-d -l [<i>label1,label2,...</i> <i>all</i>]	Begins upload of ASCII LBP data out of the lister for a list of specific labels, or all labels.
-r [<i>start..end</i> <i>all</i>]	Specifies a range between start-state and end-state, or all states.

NOTE:

The -n name option is used to specify a specific lister display. If there is only one lister display, the -n name option is not required. However, if there are multiple lister displays, you must use -n name at least once to specify a lister display focus, then again each time you want to change the focus to another lister display.

Returns: The -i query returns the following:

```
Run ID: 1799474489
States: -2032..2063
Times: -8.128000e-06..8.256000e-06
"State Number" 12 characters format Decimal
"Lab1" 4 characters format Hex
"Time" 11 characters format Absolute
```

NOTE:

A maximum of 30,000 states can be transferred by this command.

Examples:

listing -n Lister<2> -i

Sets focus to Lister<2>, then queries for information on its last data captured.

Returned:

Run ID: 1799474489

States: -2032..2063

Times: -8.128000e-06..8.256000e-06

"State Number" 12 characters format Decimal

"Lab1" 8 characters format Hex

"Time" 11 characters format Absolute

listing -n MEMBD -d -l all -r all

Sets focus to Lister named MEMBD, then uploads data on all labels in all states.

Returns:

<begin ASCII transfer>

...

<end transfer>

listing -d -l addr,data -r -100..200

Uploads specific data for labels "addr" and "data" in the range of -100 to 200 states.

Returns:

<begin ASCII transfer>

...

<end transfer>

compare

Description:

This command accesses the SW compare tool. A compare tool that is active on the workspace automatically executes a compare against the reference buffer whenever an analyzer captures a new trace.

The -i option returns the number of differences found. If the number -1 (-one) is returned, it means the compare has not been executed. The -l option returns a list of label pairs and their masks.

There are two ways to do a compare. One is to compare a dataset with a reference buffer, and another is to compare one dataset to another from another tool (perhaps FileIn from a simulation).

The more typical compare is against a reference. In this case, label pairs usually look like the following:

addr,addr_ref

Because it is possible to compare any two labels (ie, "ADDR,DATA"), it is possible to set a compare mask by selecting both pairs. For example, we have the following two label pairs:

*ADDR,ADDR
and
ADDR,DATA*

In order to set the mask on ADDR,DATA, we enter the following command and option:

compare -m ADDR,DATA=#hffff0000

If all label pairs are unique, masks can be set by their first label in the pair:

compare -m ADDR=#hffff0000

The comparison masks are values that are "ANDed" to the captured trace label before it is diffed with the reference buffer. Therefore, a "1" in a bit position means this bit is significant to compare and a "0" means this bit is a don't care.

The -d, -r, and -s options allow the user to control the depth of the compare, and then query the results of the last compare. The first use model would be to start the compare with the “-x” option, then give it an option to either stop after the “N” differences are found (or “N” matches if the compare was setup that way) or compare only a certain range of states. The user could then issue the “-s” option to query for the results of differences that were found.

Note:

A maximum of 30000 differences can be reported for each invocation of the “-s” option.

A second typical use model would be to start the compare but stop it after the first difference was found using “compare -x -d 1”. The user would then query the compare information to see how many differences were found using “compare -i”. If “0” was returned, then no differences were found. If “1” was returned, the user could query the results to get the actual label values in the state that had differences using “compare -s”. This would return something like “4,Ctl=3,Ctl_ref=04,Data=32,Data_ref=32”.

A third typical use model would be to compare the states in ranges of 30000 and then cycle through the ranges to get the results of all the differences. In this case, the user would use “compare -x -r 0..29999”, then “compare -i” to see how many differences were found. Again, use “compare -s” to unload all differences, then resume with a new compare in the next range of states using “compare -x -r 30000..59999”.

Syntax:

```
compare [-n name] [-i] [-l] -m [label1=mask1,label2=mask2,...]
compare -x [-d {N | all}] [-r {start..end | all}]
compare -s
```

Options:

-n name	Sets focus to the active compare tool named “name”.
-i	Query information on last comparison.
-x	Executes the compare.
-l	Lists current label pairs.
-m [lab1=mask lab1,lab2=mask]	Query or set up label comparison masks.

compare

-x [-d {N | all}] [-r {start..end | all}]

Executes the compare with the option to stop the compare after N matches. You can also have the compare only work in ranges of states.

-s

Queries for the results of the differences that were found.

NOTE:

The -n name option is used to specify a specific compare tool. If there is only one compare tool, the -n name option is not required. However, if there are multiple compare tools, you must use -n name at least once to specify a compare tool focus, then again each time you want to change the focus to another compare tool.

Returns:

The -i query returns the following:

67

The -s query returns the following:

state#,label1=value,label1_ref=value,label2=value,label2_ref=value, ...

The -l query structure returns the following:

*label1,label1_ref (mask=0xff00)
label2,label2_ref*

Examples:

compare -n DMA_Comp<1> -i

Sets focus to compare tool named “DMA_Comp<1>”, then queries for status differences found.

Returns:

1

compare -m ctl=#hff00,-m data=#h00ff

Set up mask #hff00 on label *ctl*, and mask #h00ff on label *data*.

compare -m Lab1,Lab2=#hff00

Sets mask for a label pair using both primary and secondary labels.

compare -l

Lists the current label pairs and their masks. (If there are no masks, nothing is listed).

Returns:

Current label pairs:

Lab1, Lab1_ref (mask=0Xff00)

Lab1, Lab2_ref

compare -x

Re-execute compare

compare -i

See if anything failed.

Returns:

0

compare -m data=#hff00 -x -i

Changes the mask for label *data*, executes a compare, and returns the number of differences.

Returns:

23

compare -x -d 5

Executes a compare until 5 differences are found.

compare -s

2,Lab=20,Lab1_ref=21

50,Lab1=0,Lab1_ref=1

1123,Lab1=30,Lab1_ref=31

Returns the results of the last 3 differences found.

compare -x -d 3 -r 0..1000

Executes a compare over states 0 through 1000, OR until 3 differences are found.

fileout

Description: This command controls the saving of data from a fileout tool into a specified file, and exporting data.

Syntax: fileout [-n *name*] [-f *file*] [-s]
fileout [-n *name*] -r [*start..end* | *all*]

Options:

-n <i>name</i>	Sets focus to a specific fileout tool named “ <i>name</i> ”.
-f <i>file</i>	Defines a filename named “ <i>file</i> ” to save to.
-s	Save data to file previously specified.
-r [<i>start..end</i> <i>all</i>]	Select a range of states to export with fileout. Note: Ranging only works for the Fast Binary output file format.

NOTE:

The -n name option is used to specify a specific fileout tool. If there is only one fileout tool, the -n name option is not required. However, if there are multiple fileout tools, you must use -n name at least once to specify a fileout tool focus, then again each time you want to change the focus to another fileout tool.

Examples:

fileout -n *Fileout<I>* -f *pentium.out*

Sets focus to the fileout tool named “*Fileout<I>*”, then defines the save filename to “*pentium.out*”.

fileout -s

Save data to whatever file was defined with -f option. In this example, it was “*pentium.out*”.

-r [*0..1000*]

Exports first 1000 states in Fast Binary output file format.

A

analyzer, 32
analyzer, data query, 35
analyzer, module setup, 32
analyzer, trigger subsystem, 38
automatic measurement types, 47

C

clear, 14
compare, 56
config, 15
ctl_port, 16

D

data transfers, 9

E

emul, 51

F

fileout, 60

H

Hardware Module Commands, 31

I

In This Book, 2

L

listing, 54
lock, unlock, 17

M

modules, 18

O

overview, RPI diagram, 6

P

pattgen, 49
programming conventions, 11

R

RPI architecture, 7
RPI general characteristics, 10
RPI overview, 2

S

sample programs, 9
scope, 43
scope, data capture, 43
scope, trigger and measurement, 46
session_mgr, 20
Setup and Configuration, 5
setup, system, 8
Software Tool Commands, 53
start, 21
status, 23
stop, 25
System Commands, 13
system setup, 8

T

tools, 26

U

unlock, 17
use model, 7

V

version, 27

W

wait, 28