OpenOCD Quick Reference Card

OpenOCD Homepage

http://openocd.berlios.de

Current revision: 62

Server

Configuration Commands

telnet_port <port> Listen for telnet connections on port.

gdb_port <port> Listen for GDB connections on port, port+1, ...

User Commands

shutdown Shut server down.

exit Exit telnet. Leaves server running.

Interpreter

The interpreter commands may be used to define variables used within other subsystems like JTAG.

var <name> ['del'|([size1] [sizeN])]
Allocate, display or delete variable. Allocation
has to define the size for all num.fields elements.

field <var> <field> [value| 'flip']
Display or modify variable field.

script <file>
Execute commands from file.

Target

Configuration Commands

target <type> <endianness> <reset_mode> Target type is arm7tdmi, arm9tdmi, arm720t or arm920t. Endianness is either big or little. Startup mode is one of reset_halt, reset_run, reset_init, run_and_halt, run_and_init. Do not use reset_halt or reset_init on LPC2 or STR7.

- daemon_startup [reset|attach] Describes what to do on daemon startup.
- target_script <target#> <event> <scriptfile>
 Event is either post_halt or pre_resume.
- run_and_halt_time <target#> <time> Delay in
 msec between reset and debug request.
- working_area <target#> <addr> <size>
 [backup|nobackup]

User Commands

- targets [num] Display list of configured targets, or make num the current target.
- reg [#|name] [value|'force'] Display or modify registers.
- poll [on|off] Print information about the current target state.
- halt Request target halt.
- resume <address> Resume the target at the current position or at address.
- step <address> Single-step at the current position or at address.
- reset [run|halt|init|run_and_halt|run_and_init]
 Reset the target in a few variations.
- soft_reset_halt Halt the target and do a soft reset.
- md[whb] <address> [count] Display count words (32 bit), half-words (16 bit) or bytes at address. If count is omitted, one element is displayed.
- mw[whb] <address <value> Write value at the
 word, half-word or byte location address.
- bp <address> <length> [hw] Set a breakpoint of length bytes at address.
- rbp <address> Remove breakpoint at address.

- wp <address> <length> <r|w|a> [value] [mask] Set a watchpoint of length bytes at address.
- rwp <address> Remove a watchpoint at address.
- load_binary <file> <address> Load binary file
 into target memory at address.
- dump_binary <file> <address> <size> Dump target memory of size bytes at address into file.

ARM v4/5

- armv4_5 reg Display all banked ARM core registers.
- armv4_5 core_state [arm|thumb] Display the current core state, or switch between arm and thumb state.

ARM v7/9

armv7_9 write_xpsr <value> <spsr>

Write the program status register. spsr selects between the current program status register (0) and the saved program status register (1) of the current mode.

arm7_9 write_xpsr_im8 <8bit immediate> <rotate> <not cpsr|spsr>

Same as write_xpsr, but use the immediate operand opcode.

- arm7_9 write_core_reg <num> <mode> <value>
 Write core register num of mode with value.
- arm7_9 sw_bkpts <enable|disable>
 Enable or disable the use of software breakpoints.
- arm7_9 force_hw_bkpts <enable|disable> Force the use of hardware breakpoints.

arm7_9 download <filename> <address> <working_area>

Download file to target ram using DCC with memory at working_area

JTAG

Configuration Commands

- interface <name> One of parport, amt_jtagaccel,
 ftdi2232, ftd2xx.
- jtag_device <IR length> <IR capture> <IR
 mask> <IDCODE instruction>
- reset_config <signals> [combination]
 [trst-type] [srst-type] Signals is one of
 trst_only, srst_only or trst_and_srst. Combi nation is one of srst_pulls_trst, trst_pulls_srst,
 combined, separate. TRST-Type is one of
 trst_open_drain, trst_push_pull. SRST-Type
 is one of stst_push_pull, stst_open_drain.

User & Config Commands

jtag_speed <value> Select JTAG Speed ftdxxx: 0=6MHz, 1=3MHz, ... parport: maximum speed / value amt_jtagaccel: 8 / 2**value

Note: Max. JTAG-Clock $\approx \frac{1}{6} \times \text{CPU-Clock!}$

Parport

- parport_port <port|num> Either I/O Port address (e.g. 0x378) or /dev/parport number
- parport_cable <name> One of wiggler,
 old_amt_wiggler, chameleon, dlc5 (Xilinx cable
 III), triton

${\bf Amt_jtagaccel}$

parport_port <port>

 $\mathbf{Ftdi2232}\ (\mathrm{libftdi})$

ftdi2232_vid_pid <vid> <pid> Vendor-ID, Product-ID of the FTDI device (Linux-only).

Ftd2xx (FTDIChip Library)

- $\begin{array}{c} {\tt ftd2xx_device_desc} < {\tt description} > {\tt Find} \ {\tt out} \ \textit{de-} \\ scription \ {\tt with} \ {\tt usbview} \ {\tt or} \ {\tt similar} \ {\tt tool}. \end{array}$
- ftd2xx_layout <name> Layout is one of jtagkey,
 usbjtag.

ftd2xx_vid_pid <vid> <pid> Vendor-ID, Product-ID of the FTDI device (Linux-only).

User Commands

scan_chain Print scan chain configuration.

endstate <tap_state> Finish JTAG operations in tap_state.

jtag_reset <trst> <srst> Toggle reset lines.

runtest <num_cycles> Move to Run-Test/Idle and execute num_cycles.

statemove <tap_state> Move to current endstate or tap_state.

irscan <device> <instr> [devN] [instrN] Execute IR scan.

drscan <device> <var> [devN] [varN] Execute DR scan.

Flash

flash banks Display list of configured flash banks

flash info
 Sank> Display information and list of blocks of flash bank.

flash probe <bank> Probe flash bank if it matches the configured bank.

flash erase_check <bank> Check erase state of
 flash sectors.

flash protect_check <bank> Check protect state
 of flash sectors.

flash erase <bank> <first> <last> Erase blocks first to last of flash bank.

flash write <bank> <file> <offset> Write file to flash bank at offset.

flash bank <driver> <base> <size> <chip_width>
 <bus_width>

Configure a flash bank at address base of size bytes with a bus of bus_width bits formed by chips of chip_width bits size using driver.

flash bank lpc2000 <base> <size> 0 0 <lpc_variant> <target#> <cclk> ['calc_checksum'] The internal flash of LPC2000 devices doesn't require chip- and buswidth to be defined. The lpc_variant specifies the supported IAP commands of the device. The flash bank is part of target# which runs at cclk kHz. Calc_checksum inserts a valid checksum into the exception vector when this area is flashed

flash bank at91sam7 0 0 0 0 <target#>

Specifying a working_area address and size allows a lot faster execution of flash operations.

XSVF

xsvf <devnum> <file> Program Xilinx Coolrunner CPLD

Commandline Options

\$ openocd --help
Open On-Chip Debugger
(c) 2005 by Dominic Rath

```
--help | -h display this help
--file | -f use configuration file <name>
--debug | -d set debug level <0-3>
--log_output | -l redirect log output to file <name>
--interface | -i use jtag interface driver <name>
```

Sample Configuration

 $[{\rm see \ \$(SRCDIR)/doc/configs/*.cfg}]$

 $\label{eq:quickRef} \mbox{QuickRef written by $Hubert.} \mbox{Hoegl} \mbox{@fh-augsburg.de}$

Date: 2006-05-26