API for Remote Control and JTAG Access

TRACE32 Online Help

TRACE32 Directory

TRACE32 Index

RACE32 Documents	
Misc	
API for Remote Control and JTAG Access	
Licensing Terms	
Introduction	
Release Information	
Compatibility	
System Configuration Overview	
Restrictions in Demo Mode	
Interfaces	
Operation of API Requests	
Conventions for Target Memory Access	
Building an Application with API	
API Files	
Connecting API and Application	
Logging the API Calls	
Communication Setup	
Preparing TRACE32 Software	
Configuring the API	
API Functions	
Error Codes	
Generic API Functions	
T32_Config	Configure Driver
T32_Init	Initialize driver and connect
T32_Exit	Close connection
T32_Attach	Attach TRACE32 device
T32_Nop	Send Empty Message
T32_Ping	Send Ping Message
T32_Cmd	Execute TRACE32 Command
T32_Cmd_f	Execute PRACTICE Command Formatted
T32_CmdWin	Execute PRACTICE Command
T32_Printf	Print Formatted to TRACE32
T32_Stop	Stop PRACTICE script

T32_EvalGet	Get Evaluation Result	26
T32_EvalGetString	Get Evaluation String Result	27
T32_GetMessage	Get Message Line Contents	28
T32_Terminate	Terminate TRACE32 instance	29
T32_GetPracticeState	Check if a PRACTICE script is running	30
T32_SetMode	Set Data.List display mode	30
T32_GetWindowContent	Get the content of a TRACE32 window	31
T32_GetApiRevision	Get revision number or API	32
T32_GetSocketHandle	Get the handle of the TRACE32 socket	33
Functions for using the API with Multiple Debugger	rs	34
T32_GetChannelSize	Get size of channel structure	34
T32_GetChannelDefaults	Get default channel parameters	35
T32_SetChannel	Set active channel	36
ICD/ICE API Functions		37
T32_GetState	Get State of ICE/ICD	37
T32_GetCpuInfo	Get Information about used CPU	39
T32_GetRam	Get Memory Mapping (ICE only)	40
T32_ResetCPU	Prepare for Emulation	41
T32_ReadMemory	Read Target Memory	42
T32_ReadMemoryObj	Read Target Memory Object	44
T32_WriteMemory	Write to Target Memory	45
T32_WriteMemoryPipe	Write to Target Memory pipelined	47
T32_WriteMemoryObj	Write Target Memory Object	48
T32_TransferMemoryBundleObj	Read/Write Target Memory Bundles	49
T32_SetMemoryAccessClass	Set memory access class	51
T32_ReadRegister	Read CPU Registers	52
T32_ReadRegisterByName	Read Value of Register	53
T32_ReadRegisterObj	Read CPU Register Object	54
T32_ReadRegisterSetObj	Read CPU Register Set Object	55
T32_WriteRegister	Write CPU Registers	56
T32_WriteRegisterByName	Write Value of Register	57
T32_WriteRegisterObj	Write CPU Register Object	58
T32_WriteRegisterSetObj	Write CPU Register Set Object	59
T32_ReadPP	Read Program Pointer	60
T32_ReadBreakpoint	Read Breakpoints	61
T32_WriteBreakpoint	Write Breakpoints	63
T32_GetBreakpointList	Get Breakpoint List	65
T32_WriteBreakpointObj	Write breakpoint object	66
T32_ReadBreakpointObj	Read breakpoint object by address	67
T32_ReadBreakpointObjByIndex	Read breakpoint object by index	68
T32_QueryBreakpointObjCount	Query number of breakpoints	69
T32_Step	Single Step	70
T32 StepMode	Single Step with Mode Control	71

T32_Go	Start real time	72
T32_Break	Stop real time	73
T32_GetTriggerMessage	Get Trigger Message Contents	74
T32_GetSymbol	Get Symbol Information	75
T32_GetSymbolFromAddress	Get symbol name from address	77
T32_QuerySymbolObj	Query symbol object information	78
T32_QueryAddressObjMmuTranslation	Query MMU address translation	80
T32_QueryAddressObjTargetSizeOfMau	Query target MAU size	82
T32_ReadVariableValue	Read value of variable	83
T32_WriteVariableValue	Write value to variable	84
T32_ReadVariableString	Read variable as string	85
T32_GetSource	Get Source Filename and Line	86
T32_GetSelectedSource	Get Source Filename and Line of Selection	87
T32_AnaStatusGet	Get State of State Analyzer	88
T32_AnaRecordGet	Get One Record of State Analyzer	89
T32_GetTraceState	Get State of Trace	92
T32_ReadTrace	Get n Trace Records	94
T32_NotifyStateEnable R	egister a function to be called at state change	97
T32_NotifyEventEnable	Register a function to be called at ON events	98
T32_CheckStateNotify	Check message to receive for state notify	99
T32_APILock	Lock the Remote API connection	101
T32_APIUnlock	Unlock the Remote API connection	102
ICD Direct Access API Functions		103
Bundled Accesses and Exclusive Access		105
T32_BundledAccessAlloc	Retrieve a Handle for Bundled Access Mode	106
T32_BundledAccessFree	Release Handle for Bundled Access Mode	107
T32_BundledAccessExecute	Execute a Bundled Access	108
T32_DirectAccessRelease	Unlock Debugger	109
Configuration of instance parameters and inc	dependent parameters	110
T32_ParamFromUint32	Set instance parameter	110
T32_DirectAccessSetInfo	Set instance parameter	110
T32_DirectAccessGetInfo	Set instance parameter	111
Instance independent parameters and function	ons	113
T32_DirectAccessResetAll	Reset configuration data of all instances	115
ICD TAP Access API Functions		116
T32_TAPAccessSetInfo	Configure JTAG Interface	123
T32_TAPAccessShiftIR	Shift Data to/from Instruction Register	125
T32_TAPAccessShiftDR	Shift Data to/from Data Register	126
T32_TAPAccessDirect	Direct JTAG Port Access	127
T32_TAPAccessJTAGResetWithTMS	Reset JTAG TAP by TMS sequence	130
T32_TAPAccessJTAGResetWithTRST	Reset JTAG TAP by TRST signal	131
T32_TAPAccessSetShiftPattern	Define automated shift sequences	132
T32_TAPAccessShiftRaw	RAW JTAG Shifts	135

ICD User Signal API Functions		138
T32_DirectAccessUserSignal	User Signal Access	139
DAP Access API Functions		143
T32_DAPAccessScan	Access DAP registers	145
T32_DAPAccessInitSWD	Initialize SWD Port	147
DAP Bus Access API Functions	\$	148
T32_DAPAPAccessReadWrit	te Read/Write memory at bus	151
Remote Lua API Functions		154
API Object Handling		159
Buffer Object		160
Address Object		162
Bundle Object		167
Register Object		169
RegisterSet Object		174
Breakpoint Object		176
Symbol Object		180
Document Revision Information		182

Version 16-Nov-2018

Licensing Terms

The TRACE32 Application Programming Interface for Remote Control and JTAG Access ("Remote API") contains source code for the client interface, which is copyright by Lauterbach. These licensing terms and conditions apply to all files referred to in this document.

You may:

- share the original C source code of the TRACE32 Remote API with others (e.g. in a public repository)
- use the original source code of the Remote API in your own software (commercial and noncommercial)
- modify the original source code if necessary for compilation or integration into your product or a library used by it
- port the Remote API source code to other computer languages

You may not:

- sell or sub-license the original source code of the TRACE32 Remote API
- modify the original source code, or any derived works, in a away that changes or extends the APDUs (Application Protocol Data Units) that it produces
- distribute any modified source code to others
- implement the host/server part of the Lauterbach TRACE32 Remote API in your own product (if you think you need this, please contact us to negotiate different licensing terms for this)

You have to:

- include these Licensing Terms in any derived works
- inform Lauterbach if you use the original source code, or any derived works, in a commercial product

Disclaimer: The API source code is designed to remote-control Lauterbach TRACE32 software. We provide this code "as is" without any implicit or explicit warranties, and without taking responsibility for its correctness or for its fitness for a specific purpose.

Introduction

Release Information

Release 4.0, shipped from 01-SEP-2004, includes the ability to connect to several debuggers at once (multi-core debugging).

Compatibility

Lauterbach ensures backward compatibility of the API.

Backward compatibility means, that application built with one release of the API will remain working on both, future versions of the API and future versions of the main TRACE32 software. Future releases of the API and/or the TRACE32 software will extend or replace some functionality, but will not break previous functionality.

The compatibility applies to:

- The C function interface.
 The functions listed in this manual will keep their calling conventions and the functionality described here.
- The UDP socket stream.
 The binary data sent over the UDP connection will keep functioning.

The compatibility does **not** apply to:

- The composition of the API functions in the source files.
 The coding of the function may change completely, keeping the above compatibilities.
- API internal data structures and representations.
 Variables and data structures, that are not exposed in the manual, may be changed without further notice. When accessing data structures of the API, use only the access functions mentioned herein.

System Configuration Overview

The TRACE32/PowerView software contains an external control interface. The TRACE32 Application Programming Interface (further referred to as API) gives external applications the possibility to control the debugger and the program run by the debugger.

The API is built as a plain C source library with a C function interface to the controlling application. Alternatively to the C source files, a prebuilt Windows DLL is available that exports the same function set.

The API communicates with the TRACE32 application (not with the TRACE32 debug interface itself!) using a socket interface.

This is the command chain using TRACE32 API:

Restrictions in Demo Mode

The TRACE32 Remote API is blocked in "demo mode", i.e. if you do not have a valid TRACE32 license. You will not be able to create successful connections between the API and TRACE32.

If you need to evaluate the API without having a full license, contact Lauterbach for an evaluation license of your TRACE32 system.

Application --> TRACE32 API

The application uses the API as ordinary C functions. The API is linked to the application at the usual linking stage. The API functions are not thread safe. If the application uses threads, it has to lock the functions against reentrancy.

TRACE32 API --> TRACE32 display driver

The communication to the TRACE32 software is implemented as a socket interface. The controlling application (compiled/linked with the API) and the debugger software can reside on two different hosts, using socket connections for communication. But be aware that this connection is not fault tolerant, because no error correction is implemented in the API. Network errors may lead to a break of the connection. It is recommended, that both parties run on the same host.

The TRACE32/PowerView debugger software processes and routes the API requests to the TRACE32 hardware. This interface is the one, you chose for your debugger. E.g. it could be Ethernet or USB.

The answers for a request go exactly the opposite way, returning information to the application in passed buffers.

Operation of API Requests

The API requests are executed just in parallel with normal TRACE32 operation. You can use both, the TRACE32 user interface and the API simultaneously, although it is not recommended. The application will not be informed about changes that are done via the user interface. Also, unpredictable errors may occur, if e.g. an API request and a running PRACTICE file interfere.

Conventions for Target Memory Access

When using Remote API functions to read and write *target memory* (e.g. T32_ReadMemory, T32_WriteMemory), it is necessary to follow the TRACE32 conventions given below.

Byte-Addresses

If not explicitly changed (see below), the address parameter for reading and writing target memory **always** is a "byte" (octet) address, independently of the target architecture's native memory width. This implies that

- For machines that are byte-addressed (i.e. natively address single bytes like x86) the byte
 address corresponds to the native address. On these machines incrementing the address by 1
 yields the next byte in memory.
- For machines using word-addresses (i.e. natively address *memory words* like many DSPs) *the* byte address for use with the TRACE32 remote API is calculated multiplying the word address with the native memory width (in bytes). On these machines incrementing the native address by 1 yields the next word in memory.
- Accessing peripheral registers or special purpose registers that are not byte addresses (e.g. ARM CP15 or PowerPC SPR) need an address correction that multiplies the register number by the byte width of the register access class. E.g. if "Data.dump SPR:0x10" shows 32bit for each register number (= SPR address), the corresponding API address is 0x10*4.

The address objects may be set to be used with other addressing modes, by setting the MAU (minimum addressable unit) with T32 SetAddressObjSizeOfMau() (see there).

The size parameter is always given in bytes, independently of the target architectures native memory width.

Examples:

```
// 1) read 16 bytes from address D:0x100 on a byte-addressed machine
// (e.g. x86, MicroBlaze, PPC,...
uint8_t buffer[16];
error = T32_ReadMemory (0x100, 0x0 /*D:*/, buffer, 16 /*bytes*/);

// 2) read 16 bytes from address D:0x100 on a word-addressed machine
// using 16bit words (e.g. C2000)
uint8_t buffer[16];
error = T32_ReadMemory (0x100 * 2 /*16bit*/, 0x0, buffer, 16 /*bytes*/);

// 3) reading CP15 register number 0x101 on ARM32
uint8_t buffer[4];
error = T32_SetMemoryAccessClass("C15");
error = T32_ReadMemory (0x101 * 4 /*32bit*/, 0x0, buffer, 4 /*bytes*/);
```

Memory Access Class Specifiers:

The type of memory to access and the method to use are specified by so-called *memory class specifiers*. Among other memories these allow to address data and program memory (especially in DSPs), debugger virtual memory, bypass address translation ("absolute access") etc.

In the functions for memory access, the access *function parameter* is *only* used, if the access class is *not* set with T32_SetMemoryAccessClass (see there). Otherwise the access parameter is ignored and the access class set with T32_SetMemoryAccessClass is used.

Please refer to the following (non-exhaustive) list for the codes of various memory class specifiers. For additional information please contact Lauterbach support.

Generically used memory access class values (independent of CPU architecture):	
0	Data access, D:
1	Program access, P:
12	AD:
13	AP:
15	USR:
16	VM:

Additional memory access class values for ARM CPUs	
2	CP0
3	ICEbreaker
4	ETM
5	CP14
6	CP15
7	ARM logical
8	THUMB logical
9	ARM physical
10	THUMB physical
11	ETB
14	DAP:

Additional memory access class values for PowerPC CPUs:	
2	SPR
3	DCR
4	TLB
5	PMR
6	P: real mode address
7	P: virtual mode address

Additional memory access class values for ARC CPUs:	
2	AUX

Additional memory access class values for x86 CPUs:	
2	D: linear address
3	P: linear address
4	Ю
5	MSR

Building an Application with API

The main root of the API are the C source files, which are available in ~~/demo/api/capi/src. Those are written to work with several compilers and operating systems, such as Windows, Linux, Solaris etc.

Alternatively a Windows DLL is available, that is just a prebuilt version of the source files, and exports the same function sets. The DLL is located in ~~/demo/api/capi/dll.

Lauterbach recommends to use the source files. This chapter describes how to build an API based application using the sources.

API Files

The API consists of two C source files and one C header file:

hlinknet.c

This file contains and handles the socket interface to the TRACE32 debugger software.

hremote.c

All API functions are coded in this source file

t32.h

This header file contains the necessary API definitions and function prototypes.

Connecting API and Application

Whenever a part of the application uses the API, the header file "t32.h" must be included. The corresponding C source file must contain the line

```
#include "t32.h"
```

before using any API definition or function. Please be aware, that the API calls are *neither* reentrant *nor* thread-safe. When using parallel threads in your application, please ensure locking the API calls against each other.

When compiling and linking the application, the API files must be handled as normal source components of the application. Assuming that the application is coded in a file called "application.c" and your C compiler is called "cc", compilation could look like this:

```
cc -c hlinknet.c
cc -c hremote.c
cc -c application.c
```

The linker run is then invoked with:

```
ld -o application hlinknet.o hremote.o applic.o
```

assuming the linker name is "1d" and the object extension is "o".

Logging the API Calls

The API contains a log mechanism that allows to log all API calls to a dedicated file. To use this logging, the API source code must be compiled with the preprocessor macro <code>ENABLE_APILOG</code>, e.g.:

```
cc -DENABLE_APILOG -c hremote.c
```

To activate the logging, set the environment variable T32APILOGFILE to the path and filename that should collect the log. E.g.:

```
set T32APILOGFILE=C:\temp\t32apilog.txt
```

The log file contains a timestamp, the API call with its parameters and the return of the API call. The format of the file is not fixed and may change slightly with different API versions.

Preparing TRACE32 Software

The TRACE32 Software has to be configured for use with a remote control, such as the API. To allow and configure remote control, add the following lines between two empty lines to the file "config.t32". If you are using Windows and T32Start application to start the TRAC32 software, you need to open the configuration at "advanced settings" where you can select "Use Port: yes" in the "API Port" folder. The automatically created config file (e.g. C:\temp\userT32_1000123.t32) will have the necessary lines automatically.

PACKLEN specifies the maximum package length in bytes for the socket communication. It must not be bigger than 1024 and must fit to the value defined by **T32** Config().

The port number specifies the UDP port which is used to communicate with the API. The default is 20000. If this port is already in use, try one higher than 20000.

See also "RCL Function" (ide_func.pdf).

Configuring the API

The API must be configured with the functions T32_Config(), T32_Init() and T32_Attach().

- T32 Config() takes two string arguments, usually the node name and the port number.
- T32_Init() then does a setup of the communication channel.
- T32_Attach() attaches to the actual instrument.

The **T32_Exit()** function closes the connection and should always be called before terminating the application.

See chapter "Generic API Functions" for a detailed description of these functions.

API Functions

Error Codes

If not otherwise specified, the TRACE32 Remote API functions return an error code. The error code is copied into a global variable called "T32_Errno". A return value of 0 encodes "no error" (T32_OK).

The error codes are listed in the t32.h file, which can be found in the C source distribution of the API files. See "Building an Application with API".

Generic API Functions

T32_Config Configure Driver

Prototype:

```
int T32_Config ( const char *string1, const char *string2 );
```

Parameters:

```
string1, string2; commands for ethernet interface
```

Returns:

0 for ok, otherwise Error value

The two strings are concatenated and the resulting command is sent to the communication driver of the API. The following settings are available:

NODE=	Defines on which host the TRACE32 display driver runs. Default is "localhost".
PACKLEN=	Specifies the maximum data package length and must not be bigger than 1024 and must fit to the value defined in the "config.t32" file.

PORT=	Defines the UDP port for sending. Default is 20000. Be sure that these settings fit to the RCL settings in the "config.t32" file.
TIMEOUT=	Defines the communication timeout of API functions in seconds. Default is 5s. If TRACE32 does not answer within this time, the API function returns with T32_COM_RECEIVE_FAIL
HOSTPORT=	Defines the UDP port for receiving. By default, this is assigned automatically. Only use this setting if you really need to set a specific receive port.

Usually three commands will be used:

```
NODE=localhost
PACKLEN=1024
PORT=20000
```

Example:

```
error = T32_Config ( "NODE=", "myhost");
error = T32_Config ( "PACKLEN=", "1024");
error = T32_Config ( "PORT=", "20010");
```

T32_Init

Initialize driver and connect

Prototype:

```
int T32_Init ( void );
```

Parameters:

none

Returns:

0 for ok, otherwise Error value

This function initializes the driver and establishes the connection to the TRACE32 display driver. If zero is returned, the connection was set up successfully.

It is recommended to call **T32_Attach()** immediately after **T32_Init()** to have the full set of API functions available.

```
if ((error = T32_Init())!=0) {
 /* handle error */
}
if ((error = T32_Attach(T32_DEV_ICD) != 0) {
 /* handle error */
}
```

T32_Exit Close connection

Prototype:

```
int T32_Exit ( void );
```

Parameters:

none

Returns:

0 for ok, otherwise Error value

This function ends the connection to the TRACE32 display driver. This command should always be called before ending the application.

```
error = T32_Exit ();
```

```
int T32_Attach ( int dev );
```

Parameters:

dev Device specifier

Returns:

0 for ok, otherwise Error value

This command attaches the control to the specified TRACE32 device. It is recommended to attach to T32_DEV_ICE immediately after T32_Init(), to have access to all API funtions.

T32_DEV_OS	Basic operating system of the TRACE32 ("::"), disables all device specific commands (default)
T32_DEV_ICD	Debugger ("E::" or "B::"), including Basic OS commands
T32_DEV_ICE	same as T32_DEV_ICD

```
error = T32_Attach ( T32_DEV_ICD );
```

```
int T32_Nop ( void );
```

Parameters:

none

Returns:

0 for ok, otherwise Error value

Send an empty message to the TRACE32 display driver and wait for it's answer.

Example:

```
error = T32_Nop ();
```

T32_Ping

Send Ping Message

Prototype:

```
int T32_Ping ( void );
```

Parameters:

none

Returns:

0 for ok, otherwise Error value

Sends a "ping" message to the TRACE32.

```
error = T32_Ping ();
```

```
int T32_Cmd ( const char *command );
```

Parameters:

```
command ; TRACE32 command to execute
```

Returns:

0 for ok, otherwise Error value

With this function a TRACE32 command is passed to TRACE32 for execution. Any valid TRACE32 command is allowed, including the start of a *.cmm script via the DO command.

NOTE: When executing a script via the "DO" command, the function will return

immediately, not waiting for the end of the script. You may use T32_GetPracticeState() to actively wait for the script ending.

Negative error values indicate a communication problem between the debugger and the API. An positive error value indicates that the command was not accepted.

Errors caused while executing the command are not reported, to retrieve further error information, please use the call **T32_GetMessage()** and check the message type.

```
error = T32_Cmd ( "Data.Set %Long 0x12200 0x033FFC00" );
```

```
int T32_Cmd_f ( const char *command, ... );
```

Parameters:

```
command ; PRACTICE command to execute, ; with format specifiers
```

Returns:

0 for ok, otherwise Error value

With this function a PRACTICE command is passed to TRACE32 for execution. Any valid PRACTICE command is allowed, including the start of a PRACTICE script (*.cmm) via the DO command.

The command string can contain format specifiers that are allowed by the host's compiler for printf commands (e.g. "%d" or "%s"). The parameter list must contain appropriate arguments to fulfil the format specifiers requests.

NOTE:

When executing a script via the "DO" command, the function will return immediately, not waiting for the end of the script. You may use T32 GetPracticeState() to actively wait for the script ending.

Negative error values indicate a communication problem between the debugger and the API. An positive error value indicates that the command was not accepted.

Errors caused while executing the command are not reported, to retrieve further error information, please use the call **T32_GetMessage()** and check the message type.

```
int error;
int address = 0x1234;
char* ascii = "text";
error = T32_Cmd_f ( "Data.Set 0x%x \"%s\" ", address, ascii );
```

```
int T32_CmdWin ( uint32_t WindowHandle, const char *command );
```

This function is deprecated.

T32 Printf

Print Formatted to TRACE32

Prototype:

```
int T32_Printf ( const char *string, ... );
```

Parameters:

```
string ; text to print to TRACE32 AREA window, ; with format specifiers
```

Returns:

0 for ok, otherwise Error value

This function prints the given string onto the message line of TRACE32 and into the active AREA window.

The string can contain format specifiers that are allowed by the host's compiler for printf commands (e.g. "%d" or "%s"). The parameter list must contain appropriate arguments to fulfil the format specifiers requests.

```
int error;
int result = 0;
error = T32_Printf ( "Last result was %d.\n", result );
```

```
int T32_Stop ( void );
```

Parameters:

none

Returns:

0 or 1 for ok, otherwise Error value

If a PRACTICE script is currently running, it is stopped. If an application is running in the ICE, it will not be affected by this command. For stopping the target program use **T32_Break()**.

```
error = T32\_Stop();
```

```
int T32_EvalGet ( uint32_t *pEvalResult );
```

Parameters:

```
pEvalResult ; pointer to variable receiving the evaluation result
```

Returns:

0 for ok, otherwise Error value

Some PRACTICE commands (e.g. **Eval**) and other functions set a global variable to store return values, evaluation results or error conditions. This value is always specific to the command used. The function T32_EvalGet reads this value.

Example:

```
int error;
uint32_t result;
T32_Cmd ("EVAL VERSION.BUILD()");
error = T32_EvalGet ( &result );
if (error == T32_OK)
 printf ("Attached to TRACE32 build version %d.\n", result);
else
 printf ("Error getting evaluation result: %d!\n", error);
```

NOTE: This function is only available when attached to a device (see **T32_Attach**).

```
int T32_EvalGetString ( char* EvalString );
```

Parameters:

```
EvalString ; pointer to character array receiving the evaluation result
```

Returns:

0 for ok, otherwise Error value

Some PRACTICE commands (e.g. **Eval**) and other functions set a global variable to store return values, evaluation results or error conditions. This value is always specific to the command used. The function T32 EvalGetString reads the last evaluation result that returned a string.

Example:

```
int error;
char evalString[64];
T32_Cmd ("EVAL \"hello\"+conv.char(0x20)+\"world\"");
error = T32_EvalGetString (evalString);
if (error == T32_OK)
 printf ("EVAL returned string \"%s\".\n", evalString);
else
 printf ("Error getting evaluation result: %d!\n", error);
```

NOTE: This function is only available when attached to a device (see **T32_Attach**).

```
int T32_GetMessage ( char message[256], uint16_t *status );
```

Parameters:

status	OUT	status information (see below).
message	OUT	pointer to array of at least 256 elements. contents set by API, but is only valid, if *status!=0

Returns:

0 for OK, otherwise Error value

Most PRACTICE commands write messages to the message line and **AREA** window of TRACE32. This function reads the contents of the message line and the type of the message.

The message types are currently defined as following and can be combined:

Туре	Meaning
0	OK : the call was successful. The returned message has to be ignored
1	General Information
2	Error
8	Status Information
16	Error Information
32	Temporary Display
64	Temporary Information

Example:

T32_Terminate

Terminate TRACE32 instance

Prototype:

```
int T32_Terminate ( int retval );
```

Parameters:

```
retval ; TRACE32 instance returns this value ; to the command shell when terminating
```

Returns:

0 for OK, otherwise Error value

Use this command to terminate the connected TRACE32 instance.

```
int T32_GetPracticeState ( int *pstate );
```

Parameters:

Returns:

0 for OK, otherwise Error value

Returns the run-state of PRACTICE. Use this command to poll for the end of a PRACTICE script started via T32_Cmd().

T32 SetMode

Set Data.List display mode

Prototype:

```
int T32_SetMode ( int mode );
```

Parameters:

```
mode ; display mode for Data.List windows: ; 0=ASM, 1=HLL, 2=MIX
```

Returns:

0 for OK, otherwise Error value

Sets the display mode for List windows.

Parameters:

```
command ; PRACTICE command to open the TRACE32 window

buffer ; output

requested ; number of bytes to read

offset ; offset to start read from

print_code ; print format
```

Returns:

-1 in case of error, otherwise the number of bytes received.

Get the content of a TRACE32 window in the selected print format specified by the print_code parameter. Possible print code values are:

```
T32_PRINTCODE_ASCII
T32_PRINTCODE_ASCIIE
T32_PRINTCODE_ASCIIP
T32_PRINTCODE_CSV
T32_PRINTCODE_XML
```

```
char buf[1024];
uint32_t offset = 0, len;
uint32_t code = T32_PRINTCODE_ASCII;
const char * cmd = "List"; // get the content of the List window
do {
  len = T32_GetWindowContent(cmd, buf, sizeof(buffer), offset, code);
  if (len < 0)
 break;
  printf("%s", buf);
  offset += len;
} while (len > 0);
```

```
int T32_GetApiRevision ( uint32_t *pRevNum );
```

Parameters:

```
pRevNum ; pointer to variable receiving the revision number
```

Returns:

0 for OK, otherwise Error value

Returns the revision number of the Remote API (source files or library) at the application side. It does *not* report the revision number of the TRACE32 software.

```
int T32_GetSocketHandle ( int *soc );
```

Parameters:

```
soc ; pointer to the handle of the socket created by the API ; to communicate with TRACE32
```

Returns:

0 for ok, otherwise communication error value

This function returns a pointer to the handle of the socket created by the API to communicate with TRACE32. It could be used for example to register asynchronous notification for sending or receiving data on this socket.

Example:

Register the TRACE32 socket for asynchronous notification then a message is received on the socket.

```
int t32soc;

T32_GetSocketHandle(&t32soc);
if ( nr )
 WSAAsyncSelect( (SOCKET)t32soc, myHwnd, WM_ASYNC_SELECT, FD_READ);
else
 WSAAsyncSelect( (SOCKET)t32soc, myHwnd, WM_ASYNC_SELECT, 0);
```

Functions for using the API with Multiple Debuggers

A single API instance can be used with several TRACE32 debuggers (e.g. for Multi-Core debugging) by creating a communication channel to each of the debuggers. Instead of passing the channel as parameter each single API call, the whole API is switched to a specific channel via T32_SetChannel().

A channel is created by allocating the required amount of memory (T32_GetChannelSize()), initializing this memory by T32_GetChannelDefaults(), activating it via T32_SetChannel() and then using T32_Config(), T32_Init() and T32_Exit() as would be done on the default channel.

NOTE:

Each debugger must be assigned a unique PORT address in its configuration file

(e.g. config.t32).

T32 GetChannelSize

Get size of channel structure

Prototype:

```
int T32_GetChannelSize ( void );
```

Parameters:

none

Returns:

size of channel structure

Only necessary for multi-channel usage.

This function returns the size of a channel structure. Allocate memory with this size to be used for the channel switching.

Example (see full example at T32 SetChannel()):

```
void* channel = malloc (T32_GetChannelSize());
```

```
void T32_GetChannelDefaults ( void *channel );
```

Parameters:

pointer to channel structure receiving the defaults

Returns:

none

Only necessary for multi-channel usage.

This function fills the channel structure with default values. This is mandatory if using multiple channels.

Example (see full example at T32_SetChannel()):

```
T32_GetChannelDefaults (channel_2);
```

T32_SetChannel Set active channel

Prototype:

```
void T32_SetChannel ( void *channel );
```

Parameters:

pointer to activating channel

Returns:

none

Only necessary for multi-channel usage.

This function sets the active channel to be used for further T32 * calls.

```
void* channel_1 = malloc (T32_GetChannelSize());
void* channel_2 = malloc (T32_GetChannelSize());
T32_GetChannelDefaults (channel_1);
T32_GetChannelDefaults (channel_2);
T32_SetChannel (channel_1);
T32_Config ("PORT=", "20000");
T32_Init ();
T32_Attach (T32_DEV_ICE);
T32_SetChannel (channel_2);
T32_Config ("PORT=", "20002");
T32_Init ();
T32_Init ();
T32_Attach (T32_DEV_ICE);
...
```

This chapter describes all functions available with the ICD or ICE device of the TRACE32. See T32_Attach() for how to specify a device.

T32_GetState

Get State of ICE/ICD

Prototype:

```
int T32_GetState ( int *pstate );
```

Parameters:

```
pstate ; pointer to variable receiving the ICE/ICD state
```

Returns:

0 for ok, otherwise Error value. Note that pstate is not modified if an error has occurred.

Use this function to get the main state of the ICE/ICD. *pstate can have four different values:

0	Debug system is down
1	This value is returned in two situations:
	(ICE only) Debug system is halted, CPU makes no cycles (no access)
	2. (Intel x86/x64 debugger only) Target is in bootstall
2	Target execution is stopped (Break)
3	Target execution is running (Go)

```
int state = -1;

error = T32_GetState ( &state );
/* no error handling, but state preset to detect problems */
printf ("System is ");
switch (state)
{
 case 0: printf ("down.\n"); break;
 case 1: printf ("halted.\n"); break;
 case 2: printf ("stopped.\n"); break;
 case 3: printf ("running.\n"); break;
 default: printf ("Error!\n");
}
```

Parameters:

```
pstring ; pointer to variable receiving a pointer; to a string describing the CPU

pfpu ; pointer to variable receiving the FPU type

pendian ; pointer to variable receiving the byte order

ptype ; additional internal information
```

Returns:

0 for ok, otherwise Error value

This function gives information about the CPU type. *pstring will contain an ASCII string with the CPU type and family. pfpu describes whether an FPU is present or not. This is currently not used and always zero. pendian describes the byte order of the CPU: zero means big endian (12 34 becomes 1234), otherwise little endian (12 34 becomes 3412). ptype is for internal information and useless to the user.

```
char *cpustring = "";
uint16_t hasfpu, endian, tmp;

error = T32_GetCpuInfo ( &cpustring, &hasfpu, &endian, &tmp );
printf ("CPU is %s.\n", cpustring);
printf ("Endian type is %s.\n", endian?"little":"big");
```

Parameters:

Returns:

0 for ok, otherwise Error value

```
NOTE: This function is for ICE only
```

Requests memory mapping info of the emulator. *pstart specifies the first address to search for a memory block. A zero will force to search from beginning of the address space. After return, *pstart contains the first address, at which the specified memory is mapped and *pend contains the last address of the continuously mapped block To get all mapped blocks, call T32_GetRam repeatedly, until *paccess == 0. *paccess must contain the access mode. Currently there are two modes: 1 for Data RAM ("D:") and 2 for Program RAM ("P:"). If *paccess contains zero after return, and no error occurred, then no (more) mapped memory was found. Otherwise *paccess is not equal to zero (but changed!).

```
int T32_ResetCPU ( void );
```

Parameters:

none

Returns:

0 for ok, otherwise Error value

Tries to reset the target CPU. This is done by executing the PRACTICE commands SYStem.UP and Register.RESet. This function can also be used to get control after the target software has crashed.

```
error = T32_ResetCPU ();
```

Parameters:

```
byteAddress ; target memory address to start read

access ; memory access specifier

buffer ; output

byteSize ; number of bytes to read
```

Returns:

0 for ok, otherwise Error value

Reads data from target memory. The size of the data block is not limited.

The access parameter defines the memory access class and access method:

Bit 04	Memory class, see "Conventions for Target Memory Access"
Bit 6	Set for emulation memory access (E:, dual port access)

For a more advanced version of the function to read memory, including 64bit addresses and several access options, see T32_ReadMemoryObj.

NOTE:	See the section "Conventions for Target Memory Access" for important
	conventions regarding the byteAddress, byteSize, and access parameters.

NOTE:	The access parameter is only used, if the access class is not set with
	T32_SetMemoryAccessClass (see there). Otherwise the access parameter is
	ignored and the access class set with T32_SetMemoryAccessClass is used.

```
// Read 16 bytes from address D:0x100

// 1) byte-addressed machine (e.g. x86, MicroBlaze, PPC)
uint8_t buffer[16];
error = T32_ReadMemory (0x100, 0x0 /*D:*/, buffer, 16 /*bytes*/);

// 2) word-addressed machine using 16bit words (e.g. C2000)
uint8_t buffer[16];
error = T32_ReadMemory (0x100 * 2 /*16bit*/, 0x0, buffer, 16 /*bytes*/);
```

Parameters:

```
bufferHandle ; handle to buffer object where the read data will be stored

addressHandle ; handle to address object containing the address and access method where to read from

length ; number of bytes to read
```

Returns:

0 for ok, otherwise Error value

Reads data from target memory.

A "buffer handle" must be declared and requested by the application as shown in the example and description below.

An "address handle" must be declared, requested and set by the application as shown in the example and description below.

Example to read a buffer from a 32bit address:

```
uint32_t myAddress = 0x12345678L;
uint8_t LocalBuffer[32];

T32_BufferHandle myBufferHandle;
T32_AddressHandle myAddressHandle32;

T32_RequestBufferObj(&myBufferHandle, 0);
T32_RequestAddressObjA32(&myAddressHandle32, myAddress);

T32_ReadMemoryObj (myBufferHandle, myAddressHandle32, 32);

T32_CopyDataFromBufferObj (LocalBuffer, 32, myBufferHandle);
T32_ReleaseBufferObj (&myBufferHandle); // release single object

/* read data is now stored in "LocalBuffer" */;
```

Address Object handling: For a description of the address object, see chapter "Address Object".

Buffer Object handling: For a description of the buffer object, see chapter "Buffer Object".

T32_WriteMemory

Write to Target Memory

Prototype:

Parameters:

```
byteAddress ; target memory address to start write

access ; memory access specifier

buffer ; output

byteSize ; number of bytes to read
```

Returns:

0 for ok, otherwise Error value

Writes data to target memory. The size of the data block is not limited. This function should be used to access variables and make other not time critical memory writes.

The access flags define the memory access class and access method:

Bit 04	Memory class, see "Conventions for Target Memory Access"
Bit 6	Set for emulation memory access (dual port access)
Bit 7	Set to enable verify after write

For a more advanced version of the function to write memory, including 64bit addresses and several access options, see T32_WriteMemoryObj.

NOTE:	See the section "Conventions for Target Memory Access" for important
	conventions regarding the byteAddress, byteSize, and access parameters.

NOTE: The access parameter is *only* used, if the access class is *not* set with T32_SetMemoryAccessClass (see there). Otherwise the access parameter is ignored and the access class set with T32_SetMemoryAccessClass is used.

```
uint8_t buffer[16];
error = T32_WriteMemory ( 0x100, 0xc0, buffer, 16 );
```

Parameters:

```
byteAddress ; target memory address to start write

access ; memory access specifier

buffer ; output

byteSize ; number of bytes to write
```

NOTE:

See the section "Conventions for Target Memory Access" for important conventions regarding the byteAddress, byteSize, and access parameters.

Returns:

0 for ok, otherwise Error value

This function is deprecated. Please use another T32_WriteMemory* function for new implementations.

Writes data to target memory with pipelining. Pipelining means that the memory write operation of the emulator is done in parallel to the downloading process. This speeds up the download.

The return value of the function always refers to the previous Write command. The result of the last write command must be fetched by calling the function with byteSize=0. The size of the data block is not limited.

NOTE:

- No other API calls are allowed between consecutive calls to T32_WriteMemoryPipe().
- A sequence of T32_WriteMemoryPipe() calls must end with a call with byteSize = 0.

The access flags define the memory access class and access method (see T32_WriteMemory).

```
uint8_t buffer[1024];
error = T32_WriteMemoryPipe ( 0x400, 0xc0, buffer, 1024 );
```

Parameters:

```
bufferHandle ; handle to buffer object containing the data to write

addressHandle ; handle to address object containing the address and access method where to write to

length ; number of bytes to write
```

Returns:

0 for ok, otherwise Error value

Writes data to target memory.

A "buffer handle" must be declared, requested and set by the application as shown in the example and description below.

An "address handle" must be declared, requested and set by the application as shown in the example and description below.

Example to write a buffer to a 64bit address:

```
uint8_t LocalBuffer[32];

T32_BufferHandle myBufferHandle;
T32_AddressHandle myAddressHandle64;

T32_RequestBufferObj(&myBufferHandle, 0);
T32_RequestAddressObjA64(&myAddressHandle64, 0x2000200020002000LL);

/* copy data to write into the buffer */
T32_CopyDataToBufferObj (myBufferHandle, 8, "abcdefgh");

T32_WriteMemoryObj (myBufferHandle, myAddressHandle64, 8);

T32_ReleaseAllObjects (); // release all T32 objects
```

Buffer Object handling: For a description of the buffer object, see chapter "Buffer Object".

Address Object handling: For a description of the address object, see chapter "Address Object".

T32 TransferMemoryBundleObj

Read/Write Target Memory Bundles

Prototype:

```
int T32_TransferMemoryBundleObj (T32_MemoryBundleHandle bundles);
```

Parameters:

```
bundles ; handle to bundle object containing the list of buffers to be read or written
```

Returns:

0 for ok, otherwise Error value

Reads/writes a list of target memory buffers back-to-back. The purpose of this function is to allow for fast transfer of many memory read and write operations.

A "buffer handle" must be declared, requested and set by the application as shown in the example below.

Example showing the transfer of a bundle with one read buffer and one write buffer:

```
T32 Size bundleSize, i;
T32 AddressHandle addressHandle;
T32 BufferSynchStatus syncStatus;
T32 MemoryBundleHandle bundleHandle;
T32 RequestMemoryBundleObj(&bundleHandle, 0);
T32_RequestAddressObjA32(&addressHandle, 0x10000);
T32_AddToBundleObjAddrLength(bundleHandle, addressHandle, 8);
T32 ReleaseAddressObj(&addressHandle);
T32 RequestAddressObjA32(&addressHandle, 0x20000);
T32 AddToBundleObjAddrLengthByteArray(bundleHandle, addressHandle,
 8, "abcdefgh");
T32 ReleaseAddressObj(&addressHandle);
T32 TransferMemoryBundleObj(bundleHandle);
T32_GetBundleObjSize(bundleHandle, &bundleSize);
for (i = 0; i < bundleSize; i++) {
  T32_GetBundleObjSyncStatusByIndex(bundleHandle, &syncStatus, i);
  if (syncStatus == T32_BUFFER_READ) {
 uint8 t buf[8];
 T32_CopyDataFromBundleObjByIndex(buf, 8, bundleHandle, i);
  else if (syncStatus != T32_BUFFER_WRITTEN)
 printf("ERROR: Bundle buffer read/write error");
}
T32_ReleaseMemoryBundleObj(&bundleHandle);
```

Bundle Object handling: For a description of the bundle object, see chapter "Bundle Object".

Address Object handling: For a description of the address object, see chapter "Address Object".

```
int T32_SetMemoryAccessClass ( const char* access );
```

Parameters:

```
access ; memory access class specifier as string
```

Returns:

0 for ok, otherwise Error value.

Sets the memory access class for all further memory accesses, e.g. with T32_ReadMemory or T32_WriteMemory. The "access" parameter of those calls will then be ignored.

The memory access class must be given in a null-terminated string containing the access class specifier as listed in the Processor Architecture Manuals without the colon.

Note: the access class is *not* validated. Wrong access classes will be accepted, but will give errors in the subsequent memory accesses.

An empty string or NULL as parameter will disable this access class and re-enables the "access" parameter of the memory read/write calls.

```
; read CP15 register of an ARM architecture:
error = T32_SetMemoryAccessClass ("C15");
error = T32_ReadMemory (0x4, 0, buffer, 4);

; read supervisor data
error = T32_SetMemoryAccessClass ("SD");
error = T32_ReadMemory (0x4, 0, buffer, 4);

; switch back and use access parameter of T32_ReadMemory
error = T32_SetMemoryAccessClass ("");
error = T32_ReadMemory (0x4, 0x40, buffer, 4);
```

Parameters:

```
mask1, mask2; register addressing mask
buffer; pointer to host buffer receiving register data
```

Returns:

0 for ok, otherwise Error value

The two 32-bit values mask1 and mask2 form a 64-bit bitmask. Each bit corresponds with one CPU register. Bit 0 of mask1 is register #0, bit 31 of mask2 is register #63. Registers are only read from the debugger, if their corresponding bit is set. The values of the registers are written in an array. Array element 0 is register 0, element 63 is register 63. Contact Lauterbach to get a register map of a specific CPU.

For a more advanced version of the function to read registers, including 64bit accesses and core specification, see T32_ReadRegisterObj.

Parameters:

```
regname ; pointer to register name value ; pointer to variable receiving the value hvalue ; pointer to variable receiving the upper 32bit
```

Returns:

- 0 for ok,
- >0 for access error (e.g. wrong register name)
- <0 for communication error.

This function provides the value for a specified register.

If the size of the register is smaller or equal to 32bit, the value is stored in "value".

If the size of the register is 64bit, the upper 32bit are stored in "hvalue".

For a more advanced version of the function to read registers, including 64bit accesses and core specification, see **T32** ReadRegisterObj.

```
int T32_ReadRegisterObj (T32_RegisterHandle registerHandle);
```

Parameters:

```
registerHandle ; handle to register object containing the register where to read from with options
```

Returns:

0 for ok, otherwise Error value

Reads one register from the target CPU.

A "register handle" must be declared, requested and set by the application as shown in the example and description below.

Example to read a 32bit register with a given name:

```
uint32_t regValue;

T32_RegisterHandle myRegisterHandle32;

T32_RequestRegisterObjR32Name(&myRegisterHandle32, "PC");

T32_ReadRegisterObj (myRegisterHandle32);

T32_GetRegisterObjValue32(myRegisterHandle32, &regValue);

T32_ReleaseRegisterObj (&myRegisterHandle); // release single object

/* read register value is now stored in "regValue" */;
```

Register Object handling: For a description of the register object, see chapter "Register Object".

```
int T32_ReadRegisterSetObj (T32_RegisterSetHandle registerSetHandle);
```

Parameters:

```
registerSetHandle ; handle to register set object containing the registers to read
```

Returns:

0 for ok, otherwise Error value

Reads a predefined register set from the target CPU.

A "register set handle" must be declared, requested and set by the application as shown in the example and description below.

Example to read a 32bit register set:

```
const char *regNames[5] = {"R0", "R1", "R2", "R3", "PC"};
uint32_t regValues[5];
int i;

T32_RegisterSetHandle regSetHandle;

T32_RequestRegisterSetObjR32 (&regSetHandle, 5);
T32_SetRegisterSetObjNames (regSetHandle, regNames, 5);

T32_ReadRegisterSetObj (regSetHandle);

T32_ReadRegisterSetObjValues32(regSetHandle, regValues, 5);
T32_ReleaseRegisterSetObj (&regSetHandle);

/* read register values are now stored in "regValues" array*/;
for (i = 0; i < 5; i++)
 printf ("Register %s = 0x%08x\n", regNames[i], regValues[i]);</pre>
```

RegisterSet Object handling: For a description of the register set object, see chapter "RegisterSet Object".

Parameters:

```
mask1, mask2 ; register addressing mask
buffer ; pointer to host buffer containing the register data
```

Returns:

0 for ok, otherwise Error value

The two 32-bit values <code>mask1</code> and <code>mask2</code> form a 64-bit bitmask. Each bit corresponds with one CPU register. Bit 0 of mask1 is register #0, bit 31 of mask2 is register #63. Registers are only written if their corresponding bit is set. The values of the registers are passed as an array. Array element 0 is register 0, element 63 is register 63. Contact Lauterbach to get a register map of a specific CPU.

For a more advanced version of the function to write registers, including 64bit accesses and core specification, see **T32_WriteRegisterObj**.

Parameters:

```
regname ; pointer to register name value ; value to write to the register hvalue ; upper 32bit in case of 64bit register
```

Returns:

- 0 for ok,
- >0 for access error (e.g. wrong register name)
- <0 for communication error.

This function sets the value of the specified register.

If the size of the register is smaller or equal to 32bit, it is set to the parameter "value".

If the size of the register is 64bit, specify the upper 32bit in "hvalue".

For a more advanced version of the function to write registers, including 64bit accesses and core specification, see **T32 WriteRegisterObj**.

```
int T32_WritRegisterObj (T32_RegisterHandle registerHandle);
```

Parameters:

```
registerHandle ; handle to register object containing the register where to write to with options
```

Returns:

0 for ok, otherwise Error value

Writes to one register of the target CPU.

A "register handle" must be declared, requested and set by the application as shown in the example and description below.

Example to write a 64bit value to a 64bit register:

```
/* write 0x2000200020002000 to the program counter */
T32_RegisterHandle myRegisterHandle64;

T32_RequestRegisterObjR64(&myRegisterHandle64);
T32_SetRegisterObjName(myRegisterHandle64, "PC");
T32_SetRegisterObjValue64(myRegisterHandle64, 0x2000200020002000LL);

T32_WriteRegisterObj (myRegisterHandle64);

T32_ReleaseAllObjects (); // release all T32 objects
```

Register Object handling: For a description of the register object, see chapter "Register Object".

```
int T32_WriteRegisterSetObj (T32_RegisterSetHandle registerSetHandle);
```

Parameters:

```
registerSetHandle ; handle to register set object containing the registers to write
```

Returns:

0 for ok, otherwise Error value

Writes to a predefined register set from the target CPU.

A "register set handle" must be declared, requested and set by the application as shown in the example and description below.

Example to write a 32bit register set:

```
const char *regNames[5] = {"R0", "R1", "R2", "R3", "PC"};
uint32_t regValues[5] = {0x10, 0x11, 0x12, 0x13, 0x20};

T32_RegisterSetHandle regSetHandle;

T32_RequestRegisterSetObjR32 (&regSetHandle, 5);
T32_SetRegisterSetObjNames (regSetHandle, regNames, 5);
T32_GSetRegisterSetObjValues32 (regSetHandle, regValues, 5);

T32_WriteRegisterSetObj (regSetHandle);

T32_ReleaseRegisterSetObj (&regSetHandle);
```

RegisterSet Object handling: For a description of the register set object, see chapter "RegisterSet Object".

```
int T32_ReadPP ( uint32_t pp );
```

Parameters:

```
pp ; pointer to variable receiving the program pointer value
```

Returns:

0 for ok, otherwise Error value

This function reads the current value of the program pointer. It is only valid if the application is stopped, i.e. the state of the ICE is "Emulation stopped" (see T32_GetState). The program pointer is a logical pointer to the address of the next executed assembler line. Unlike T32_ReadRegister, this function is completely processor independent.

```
uint32_t pp;
error = T32_ReadPP ( &pp );
printf ("Current Program Pointer: %x\n", pp);
```

Parameters:

```
address ; address to begin reading breakpoints
access ; memory access flags
buffer ; pointer to host buffer receiving breakpoint data
size ; number of addresses to read
```

Returns:

0 for ok, otherwise Error value

Read breakpoint and flag information from emulator.

The access variable defines the memory class and access method. See T32_ReadMemory for definitions and other methods of specifying the access class.

The size of the range is not limited. The buffer contains 16-bit words in the following format:

Bit 0	execution breakpoint (Program)
Bit 1	HLL stepping breakpoint (HII)
Bit 2	spot breakpoint (Spot)
Bit 3	read access breakpoint (Read)
Bit 4	write access breakpoint (Write)
Bit 5	universal marker a (Alpha)
Bit 6	universal marker b (Beta)
Bit 7	universal marker c (Charly)
Bit 8	read flag (ICE), if mapped or marker d (FIRE,ICD)
Bit 9	write flag (ICE), if mapped or marker e (FIRE,ICD)
Bit 10	implemented as ONCHIP (FIRE,ICD)

©1989-2018 Lauterbach GmbH

Bit 11	implemented as SOFT (FIRE,ICD)
Bit 12	implemented as HARD (FIRE,ICD)

For a more advanced version of the function to read breakpoints, including 64bit accesses and other options, see T32_ReadBreakpointObj.

```
uint16_t buffer[16];
error = T32_ReadBreakpoint ( 0x100, 0x40, buffer, 16 );
```

Parameters:

```
address ; address to begin writing breakpoints
access ; memory access flags
breakpoint ; breakpoints to set or clear in area
size ; number of addresses to write
```

Returns:

0 for ok, otherwise Error value

Set or clear breakpoints.

The access variable defines the memory class and access method. See T32_ReadMemory for definitions and other methods of specifying the access class.

The size of the range is not limited. The breakpoint argument defines which breakpoints to set or clear over the memory area:

Bit 0	execution breakpoint (Program)
Bit 1	HLL stepping breakpoint (HII)
Bit 2	spot breakpoint (Spot)
Bit 3	read access breakpoint (Read)
Bit 4	write access breakpoint (Write)
Bit 5	universal marker a (Alpha)
Bit 6	universal marker b (Beta)
Bit 7	universal marker c (Charly)
Bit 8	Set to clear breakpoints

For a more advanced version of the function to write breakpoints, including 64bit accesses and other options, see T32_WriteBreakpointObj.

Example:

error = T32_WriteBreakpoint (0x100, 0x40, 0x19, 16);

Parameters:

```
numbps ; pointer to variable receiving number of breakpoints bps ; structure array receiving the breakpoint list max ; maximum number of array elements
```

Returns:

0 for ok, otherwise Error value

Read the breakpoint list of the debugger. The T32_Breakpoint structure contains the address, status and type of the breakpoint:

address	start address of the breakpoint
enabled	1 if breakpoint is enabled, 0 if disabled
type	breakpoint type
auxtype	auxilary breakpoints (e.g. temporary)

For a more advanced version of the function to get a breakpoint list, including 64bit accesses and other options, see T32_ReadBreakpointObjByIndex.

```
int T32_WriteBreakpointObj (T32_BreakpointHandle bpHandle, int set);
```

Parameters:

```
bpHandle ; handle to breakpoint object
set 1: set breakpoint, 0: delete breakpoint
```

Returns:

0 for ok, otherwise Error value

This function sets or deletes a breakpoint in TRACE32.

A "breakpoint handle" must be declared, requested and set by the application as shown in the example and description below.

Example to write a software breakpoint onto a 32bit address:

```
T32_AddressHandle myAddressHandle = NULL;
T32_BreakpointHandle myBpHandle = NULL;

T32_RequestAddressObjA32 (&myAddr, 0x12345678L);
T32_RequestBreakpointObjAddr (&myBpHandle, myAddr);

T32_SetBreakpointObjImpl (myBpHandle, T32_BP_IMPL_SOFT)

T32_WriteBreakpointObj(myBpHandle, 1);

T32_ReleaseAllObjects (); // release all T32 objects
```

Address Object handling: For a description of the address object, see chapter "Address Object".

Breakpoint Object handling: For a description of the breakpoint object, see chapter "Breakpoint Object".

```
int T32ReadBreakpointObj (T32_BreakpointHandle bpHandle);
```

Parameters:

```
bpHandle ; handle to breakpoint object
```

Returns:

0 for ok, otherwise Error value

This function reads the characteristics of a breakpoint in TRACE32. The breakpoint to read is specified by the address given in the breakpoint handle.

A "breakpoint handle" must be declared, requested and set by the application as shown in the example and description below.

Example to read the breakpoint characteristics of a 32bit address:

```
uint32_t address;
T32_AddressHandle myAddrHandle = NULL;
T32_BreakpointHandle myBpHandle = NULL;

T32_RequestAddressObjA32 (&myAddrHandle, 0x12345678L);
T32_RequestBreakpointObjAddr (&myBpHandle, myAddrHandle);

T32_ReadBreakpointObj (myBpHandle);

T32_GetBreakpointObjAddress (myBpHandle, &myAddrHandle);
T32_GetAddressObjAddr32 (myAddrHandle, &address);
T32_GetBreakpointObjType (myBpHandle, &type);

T32_ReleaseAllObjects (); // release all T32 objects

/* breakpoint address is now in "addr" and type in "type" */
```

Address Object handling: For a description of the address object, see "Address Object".

Breakpoint Object handling: For a description of the breakpoint object, see "Breakpoint Object".

```
int T32ReadBreakpointObjByIndex (T32_BreakpointHandle bpHandle
 uint32_t index);
```

Parameters:

```
bpHandle ; handle to breakpoint object
index index of breakpoint in breakpoint list
```

Returns:

0 for ok, otherwise Error value

This function reads the characteristics of a breakpoint in TRACE32. The breakpoint to read is specified by the index value. The index starts at 0 and ends with the number of breakpoints in TRACE32 minus one. The number of current breakpoints can be retrieved with T32_QueryBreakpointObjCount.

A "breakpoint handle" must be declared, requested and set by the application as shown in the example and description below.

Example to read the breakpoint characteristics of the second breakpoint in the breakpoint list:

```
uint32_t address;
T32_AddressHandle myAddrHandle = NULL;
T32_BreakpointHandle myBpHandle = NULL;

T32_RequestBreakpointObj (&myBpHandle);

T32_ReadBreakpointObjByIndex (myBpHandle, 1);

T32_GetBreakpointObjAddress (myBpHandle, &myAddrHandle);
T32_GetAddressObjAddr32 (myAddrHandle, &address);
T32_GetBreakpointObjType (myBpHandle, &type);

T32_ReleaseAllObjects (); // release all T32 objects

/* breakpoint address is now in "addr" and type in "type" */
```

Address Object handling: For a description of the address object, see "Address Object".

Breakpoint Object handling: For a description of the breakpoint object, see "Breakpoint Object".

int T32_QueryBreakpointObjCount (uint32_t* pCount);

Parameters:

pCount

variable to receive the number of breakpoints

Returns:

0 for ok, otherwise Error value

This function retrieves the number of breakpoints set in TRACE32. Use **T32_ReadBreakpointObjByIndex** to iterate and read the breakpoints then.

T32_Step Single Step

Prototype:

```
int T32_Step ( void );
```

Parameters:

none

Returns:

0 for ok, otherwise Error value

Executes one single step (on an emulator or target).

```
error = T32_Step ();
```

```
int T32_StepMode ( int mode );
```

Parameters:

```
mode ; stepping mode
```

Returns:

0 for ok, otherwise Error value

Executes one step on an emulator or target. The mode parameter controls the stepping mode:

0	assembler step
1	HLL step
2	mixed = assembler step with HLL display

Bit 7 of mode defines step into or step over a function call

Example:

```
error = T32_StepMode (0x81);
```

Steps over a function call, halting on the next HLL line.

T32_Go Start real time

Prototype:

```
int T32_Go ( void );
```

Parameters:

none

Returns:

0 for ok, otherwise Error value

Start target (or start real-time emulation). The function will return immediately after the emulation has been started. The T32_GetState function can be used to wait for the next breakpoint. All other commands are allowed while the emulation is running.

```
error = T32\_Go ();
```

T32_Break Stop real time

Prototype:

```
int T32_Break ( void );
```

Parameters:

none

Returns:

0 for ok, otherwise Error value

Break into target (or stop the real-time emulation asynchronously).

```
error = T32_Break ();
```

```
int T32_GetTriggerMessage ( char message[256] );
```

Parameters:

```
message ; pointer to an array of 256 characters receiving the message
```

Returns:

0 for ok, otherwise communication error value

When stopping on a read or write breakpoint (or equivalent), the trigger system generates an appropriate message. This message (as shown in the "Trigger" window), can be read with this function.

"message" must be an user allocated character array of at least 256 elements.

```
char message[256];
error = T32_GetTriggerMessage (message);
printf ("Trigger system reports: %s\n", message);
```

Parameters:

```
symbol ; pointer to symbol name
address ; pointer to variable receiving the symbol address
size ; pointer to variable receiving the symbol size (if any)
reserved ; pointer to variable (reserved)
```

Returns:

0 for ok, otherwise communication error value.

This function returns the symbol information for a specified symbol name. If the specified symbol was not found, address and size contain (uint32_t)-1.

This function can also be used to get the address of a source line.

Note: It is not possible to get the information of non-static local variables (as they have no address).

Actual workaround example for more complex symbols:

```
char message[256];
uint16_t mode;
int address;

T32_Cmd ("print address.offset(v.address(ast.left))");
T32_GetMessage (message, &mode);
sscanf (message, "%x", &address);
printf ("ast.left = %8x\n", address);
```

Parameters:

```
symbol ; pointer to char array receiving the symbol name address ; symbol address stringlength ; maximum size symbol name (size of character array)
```

Returns:

0 for ok, otherwise communication error value.

This function returns the symbol name for a specified address.

Use T32_SetMemoryAccessClass if you need the symbol for a specific access class.

```
int T32_QuerySymbolObj (T32_SymbolHandle symbolHandle);
```

Parameters:

```
symbolHandle ; handle to symbol object
```

Returns:

0 for ok, otherwise Error value

Queries information about a symbol.

If the symbol object is initialized with a symbol name, T32_QuerySymbolObj () fills the object with further information like symbol address.

If the symbol object is initialized with an address, T32_QuerySymbolObj () fills the object with further information like symbol name.

A "symbol handle" must be declared, requested and set by the application as shown in the example and description below.

Example to get a 32bit address of a given symbol name:

```
uint32_t myAddress;

T32_SymbolHandle mySymbolHandle = NULL;
T32_AddressHandle myAddressHandle = NULL;

T32_RequestSymbolObjName(&mySymbolHandle, "main");

T32_QuerySymbolObj(mySymbolHandle32);

T32_GetSymbolObjAddress(mySymbolHandle, &myAddressHandle);
T32_GetAddressObjAddr32(myAddressHandle, &address);

T32_ReleaseAllObjects (); // release all T32 objects

/* symbol address is now in "myAddress" */
```

Example to get a symbol name of a given 32bit address:

```
char symName[64];

T32_SymbolHandle mySymbolHandle;
T32_AddressHandle myAddressHandle;

T32_RequestAddressObjA32(&myAddressHandle, 0x1234);
T32_RequestSymbolObjAddr(&mySymbolHandle, myAddressHandle);

T32_QuerySymbolObj(mySymbolHandle);

T32_GetSymbolObjName(mySymbolHandle, symName, 64);

T32_ReleaseAllObjects (); // release all T32 objects

/* symbol name is now in "symName" */
```

Address Object handling: For a description of the address object, see "Address Object".

Symbol Object handling: For a description of the symbol object, see "Symbol Object".

```
int T32_QueryAddressObjMmuTranslation (T32_AddressHandle handle,
 uint16_t translation);
```

Parameters:

```
handle ; handle to address object
translation ; type of translation
```

Returns:

0 for ok, otherwise Error value

Queries an MMU translation for a given address object.

handle specifies a fully qualified address object for which you want the translation. For a description of the address object, see "Address Object".

translation specifies the type of translation that will be performed:

T32_MMUTRANSLATION_TO_PHYSICAL	translate to physical address
T32_MMUTRANSLATION_TO_LOGICAL	translate to logical (virtual) ddress
T32_MMUTRANSLATION_TO_LINEAR	translate to linear address (only x86/x64)

Example to translate a virtual address to physical address:

```
int T32_QueryAddressObjTargetSizeOfMau (T32_AddressHandle handle);
```

Parameters:

```
handle ; handle to address object
```

Returns:

0 for ok, otherwise Error value

Queries the MAU (minimum addressable unit) of a target address in bits.

handle specifies a fully qualified address object for which you want the MAU size. For a description of the address object, see "Address Object".

This function sets an attribute in the object with the number if bits that a single address in the target system addresses. For "normal" memory, this will be 8 bits, but for special accesses (e.g. ARM CP15 registers), this may be different. Use T32_GetAddressObjTargetSizeOfMau to get the target MAU size of the address object.

NOTE:

This function only queries the target MAU size, it does not change the MAU addressing of the address object. If you want to change the addressing behavior of the address object when reading/writing the target, use T32_SetAddressObjSizeOfMau

Example to get the target MAU size of the ARM CP15 register area:

```
uint32_t mau;
T32_AddressHandle myAddressHandle;

T32_RequestAddressObjA32(&myAddressHandle, 0);
T32_SetAddressObjAccessString (myAddressHandle, "C15");

T32_QueryAddressObjTargetSizeOfMau (myAddressHandle);

T32_GetAddressObjTargetSizeOfMau (myAddressHandle, &mau);

printf ("target MAU size in bits for C15: %d.\n", mau);

T32_ReleaseAllObjects (); // release all T32 objects
```

Parameters:

```
symbol ; pointer to variable name ; pointer to variable receiving the value hvalue ; pointer to variable receiving the upper 32bit
```

Returns:

- 0 for ok,
- >0 for access error (e.g. symbol not found)
- <0 for communication error.

This function provides the integer value for a specified variable name.

If the size of the variable is smaller or equal to 32bit, the value is stored in "value".

If the size of the variable is 64bit, the upper 32bit are stored in "hvalue".

Parameters:

```
symbol ; pointer to variable name
value ; value to be written (lower 32bit)
hvalue ; upper 32bit of value to be written
```

Returns:

- 0 for ok,
- >0 for access error (e.g. symbol not found)
- <0 for communication error.

This function sets the integer value for a specified variable name.

If the value does not fit into the variable, it is truncated to the size of the variable.

```
error = T32_WriteVariableValue ("i", 5, 0);
```

Parameters:

```
symbol ; pointer to variable name ; pointer to character array receiving the string maxlen ; maximum length of string (including zero termination)
```

Returns:

- 0 for ok,
- >0 for access error (e.g. symbol not found)
- <0 for communication error.

This function provides the content for a specified variable name as string.

Notes:

The lenght of the variable name is limited to 250 characters.

Parameters:

```
address ; address for which file and line are requested

filename ; output parameter, set by API function

line ; output parameter, set by API function
```

Returns:

0 for ok, otherwise Error value

With a given target address, this function calculates and gets the corresponding source filename and source line. filename **must** be an array of characters with at least 256 elements.

```
int T32_GetSelectedSource ( char filename[256], uint32_t *line );
```

Parameters:

```
filename ; output parameter, set by API function
line ; output parameter, set by API function
```

Returns:

0 for ok, otherwise Error value

This function requests the source filename and line number of a selected source line in TRACE32/PowerView. The source line can be selected in any TRACE32 PowerView window containing source (e.g. "A.List" or "Data.List").

If no previous selection was done, or if no source line is selected, the function returns with filename set to an empty string $(filename[0] == ' \setminus 0')$.

filename **must** be an array of characters with at least 256 elements.

```
char filename[256];
uint32_t line;

error = T32_GetSelectedSource ( filename, &line );
if ( strlen (filename) )
 printf ("Selected Source: %s at line %d\n", filename, line);
else
 printf ("No source line selected.\n");
```

Parameters:

```
state ; pointer to variable receiving the current analyzer state size ; pointer to variable receiving the trace buffer size min number ; pointer to variable receiving the minimum record max number ; pointer to variable receiving the maximum record
```

Returns:

0 for ok, otherwise communication error value

This function is deprecated. New software should use the T32_GetTraceState function.

This function requests the state of the TRACE32 State Analyzer.

"state" contains the current analyzer state:

0	analyzer is switched off
1	analyzer is armed
2	analyzer is triggered
3	analyzer recording broken

[&]quot;size" contains the trace buffer size. It specifies the amount of records, which can be recorded, **not** the amount of records, which are actually stored in the buffer.

[&]quot;min", "max" contain the minimum and the maximum record number stored in the trace buffer. Note that the record numbers can be negative or positive.

Parameters:

```
recordnr ; record number of record to read
buffer ; byte array to catch the record information
length ; number of bytes to read from record
```

Returns:

0 for ok, otherwise communication error value

This function is deprecated. New software should use the T32_ReadTrace function.

This function reads the record information of one record of the Analyzer trace buffer.

The buffer will contain the following data:

index	content		
0	return value:	0 = Ok -1 = no analyzer present -2 = invalid record number	
1	reserved		
2	physical access class:	lower 4 bits: higher 4bits:	1=Data 2=Program 3=First Cycle 4=res. 5=Breakpoint Cycle 6=res. 7=Write Cycle 8=Opfetch1 Cycle
3	reserved		

[&]quot;recordnr" specifies the record number to read.

[&]quot;buffer" contains the read record information (see below).

[&]quot;length" specifies the number of bytes to read from the information into the buffer. This can be used to limit the amount of bytes transmitted and written into the buffer. If you specify "0", all information will be transmitted; in this case allocate an array with 256 bytes at least.

4-7	physical address (little endian)		
8-15	bus data (max. 8 bytes, depending on bus data width)		
16	bus data width		
17	bus access cycle (read/write/fetch, processor dependant)		
18-19	status lines, processor dependant		
20-27	time stamp (one bit equals 20/256 ns) external trigger A/B inputs		
28/29			
30	logical access class: 1=Data 2=Program		
31	reserved		
32-35	logical address		
rest	reserved		

```
i;
int
int32_t recordnr = 100;
uint64_t time;
uint8_t buffer[256];
error = T32_AnaRecordGet (recordnr, buffer, 0);
if (!error && !buffer[0])
 /* no error
 printf ("Address = 0x\%02x\%02x\%02x\n",
 buffer[7], buffer[6], buffer[5], buffer[4]);
 printf ("Data = 0x");
 for (i = 0; i < buffer[16]; i++)
 printf ("%02x", buffer[8+i]);
 printf ("\n");
 printf ("Time = 0x");
 time = 0;
 for (i = 7; i >= 0; i--)
 printf ("%02x", buffer[20+i]);
 time += (uint64_t) buffer[20+i] << i*8;
 printf ("\n");
 time = time * 625 / 8000;
 /* calculate nanoseconds
  printf (" = %u s, %u ms, %u us, %u ns\n",
 (unsigned int) (time / 100000000L),
 (unsigned int) (time % 100000000L / 1000000L),
 (unsigned int) (time % 1000000L / 1000L),
 (unsigned int) (time % 1000L));
}
```

T32_GetTraceState Get State of Trace

Prototype:

Parameters:

```
tracetype ; type of trace and interpretation
state ; pointer to variable receiving current trace state
size ; pointer to variable receiving trace buffer size
min number ; pointer to variable receiving minimum record number
max number ; pointer to variable receiving maximum record number
```

Returns:

0 for ok, otherwise communication error value

This function requests the state of the selected Trace.

"tracetype" contains the trace method selection.

0	Trace (the Trace selected with Trace.METHOD command)	
1	PowerIntegrator	
2	Trace raw data (same as 0, but no interpretation of trace data)	
3	Trace funneled data (same as 0, but only decoding of funneled data for one source)	
4	PowerProbe	
5	Snooper	
6	DTM	

[&]quot;state" contains the current trace state:

0	analyzer is switched off
1	analyzer is armed

2	analyzer triggered
3	analyzer recording breaked

"size" contains the trace buffer size. It specifies the amount of records, which can be recorded, **not** the amount of records, which are actually stored in the buffer.

"min", "max" contain the minimum and the maximum record number stored in the trace buffer. Note that the record numbers can be negative or positive.

T32_ReadTrace Get n Trace Records

Prototype:

Parameters:

```
tracetype ; type of trace and interpretation
record ; record number of record to start reading from
n ; number of records to read
mask ; type of data to extract from the trace
buffer ; byte array to catch the record information
```

Returns:

0 for ok, otherwise communication error value

This function reads the information of one or more records from the trace buffer.

The buffer will contain the following data:

bit group	byte	content	
0	0	return value: 0=Ok -1=no analyzer present -2=invalid record number	
0	1	reserved	
0	2	reserved	
0	3	reserved	
1	0	external trace data 0 or flow trace data byte (only ETM V3, only row or funnel trace source)	

[&]quot;tracetype" contains the trace method selection. See T32GetTraceState for the encoding.

[&]quot;record" specifies the record number to read.

[&]quot;n" is the number of records to read.

[&]quot;mask" defines which information should be extracted. Each bit is related to a four byte chunk of data.

[&]quot;buffer" contains the read record information. All data is stored in little endian format.

1	1	external trace data 1 or flow trace control byte (only ETM V3, only row or funnel trace source) bit 2: TCNTL	
1	2	trigger level	
1	3	trigger flags	
2	03	timestamp lower 32 bits (little endian) 0x40 -> 5ns 0x80 -> 10ns 0x100 -> 20ns 0x500 -> 100ns	
3	03	timestamp upper 32 bits (little endian)	
4	03	physical address (little endian)	
5	03	physical address upper 32 bits (little er	ndian)
6	03	physical access class and segment	
7	03	reserved	
8	03	logical address (little endian)	
9	03	logical address upper 32 bits (little endian)	
10	03	logical access class and segment	
11	03	reserved	
12	03	data 03	
13	03	data 47	
14	0	data bus mask (byte enables)	
14	1	cycle type information:	bit 0 = Data bit 1 = Program bit 2 = First Cycle bit 3 = reserved bit 4 = Breakpoint Cycle bit 5 = reserved bit 6 = Write Cycle bit 7 = reserved
14	2	data bus width	
14	3	reserved	

15	03	reserved
1631	03	logical analyzer or port channel data

```
int
 i:
int32_t recordnr = 100;
uint64_t time;
uint8_t buffer[256];
error = T32 ReadTrace (0, recordnr, 1, 0x710c, buffer);
if (!error && !buffer[0])
 /* no error */
{
 printf ("Address = 0x\%02x\%02x\%02x\%n", buffer[11], buffer[10],
 buffer[9], buffer[8]);
 printf ("Data = 0x");
 for (i = 0; i < buffer[22]; i++)
 printf ("%02x", buffer[12+i]);
 printf ("\n");
 printf ("Time = 0x");
 time = 0;
 for (i = 7; i >= 0; i--)
 printf ("%02x", buffer[0+i]);
 time += (uint64 t) buffer[0+i] << i*8;
 printf ("\n");
 time = time * 625 / 8000; /* calculate nanoseconds */
 = %u s, %u ms, %u us, %u ns\n",
 (unsigned int) (time / 100000000L),
 (unsigned int) (time % 100000000L / 1000000L),
 (unsigned int) (time % 1000000L / 1000L),
 (unsigned int) (time % 1000L));
```

```
int T32_NotifyStateEnable ( int event, void (*function)() );
```

Parameters:

```
event ; number of the event to react on function ; pointer to callback function
```

Returns:

0 for ok, otherwise communication error value

This function registers a callback function with the API that will be called by the API when the specified event occurs.

For this mechanism to work, the user must ensure that the function **T32_CheckStateNotify** is called periodically (e.g. in the windows main loop) because that will make the API re-evaluate accumulated events.

"event" specifies the number of the event. Currently only the following event is specified through a constant:

T32 E BREAK Emulator break

"function" points to a function that is called when the event takes place.

See also T32 NotifyEventEnable.

NOTE: Compile the API sources with <code>ENABLE_NOTIFICATION</code> defined to use

notifications.

Example:

Register the function targetHalted to be called whenever the emulator goes into state "break" (stopped).

```
if ( T32_NotifyStateEnable(T32_E_BREAK, targetHalted) )
 printf ("Notify Break: Could not initialize! \n");
else
 printf ( "Notify Break Enable.\n");
```

```
int T32_NotifyEventEnable ( char* event, void (*function) (int) );
```

Parameters:

```
event ; name of "ON" event to react on function ; pointer to callback function, NULL for unregister
```

Returns:

0 for ok, otherwise communication error value

This function registers a callback function with the API that will be called by the API when the specified event occurs. All events that are available with the **ON** command are allowed.

For this mechanism to work, the user must ensure that the function **T32_CheckStateNotify** is called periodically (e.g. in the windows main loop) because that will make the API re-evaluate accumulated events.

See also T32_NotifyStateEnable.

NOTE:

Compile the API sources with <code>ENABLE_NOTIFICATION</code> defined to use notifications.

Example:

Register the function sysupEvent to be called whenever the debugger goes into "System Up" state.

```
void sysupEvent (int arg) {
 printf ("--- SYSUP event happened ---\n");
}
```

```
int main () {
...
 if ( T32_NotifyEventEnable ("SYSUP", sysupEvent) )
 printf ("Notify Sysup: registration failed! \n");
 else
 printf ("Sysup notificiation initialized.\n");
```

[&]quot;event" specifies the event name as available with the ON command, e.g. "PBREAK".

[&]quot;function" points to a function that is called when the event takes place.

```
int T32_CheckStateNotify ( unsigned param1 );
```

Parameters:

```
param1; parameter 1 of registered func at T32_NotifyStateEnable
```

Returns:

0 for OK, otherwise communication error value

This function makes the API re-evaluate events accumulated since the last call to T32_CheckStateNotify. If a callback function for any of these events was registered with T32_NotifyStateEnable or T32_NotifyEventEnable, the appropriate callback function is executed as callback(param1). The parameter is used independently of the event type and is intended for passing generic parameters like application handles etc.

As the CAPI does not have its own thread, it is the application program's responsibility to periodically call this function.

When compiling the API sources with ENABLE_AUTONOTIFY defined, all high-level API functions call T32_CheckStateNotify at the end of the function call, thus enabling an automatic evaluation of the events without manually calling T32_CheckStateNotify. However, the callbacks are still only called if API functions are used; as long as no API functions are called, no callback function will be called either.

Example:

The typical Windows callback routine for an application which also handles the asynchronous notification of a socket.

```
long CALLBACK MainWndProc(hWnd, message, wParam, 1Param)
 /* window handle
HWND hWnd:
 /* type of message
UINT message;
WPARAM wParam;
 /* additional information
 /* additional information
LPARAM 1Param;
 switch (message)
 case WM_COMMAND: /* message: command from application menu */
 break;
 case WM ASYNC SELECT:
 if (WSAGETSELECTERROR(1Param) != 0 )
 break; // error receiving select notification
 switch ( WSAGETSELECTEVENT(lParam) )
 case FD READ:
 T32_CheckStateNotify(&apphandle);
 break;
 }
 break;
 case WM DESTROY: /* message: window being destroyed
 break;
 /* Passes it on if unproccessed
 default:
 return ( DefWindowProc(hWnd, message, wParam, 1Param) );
 return (0);
}
```

```
int T32_APILock ( int Timeout );
```

Parameters:

```
Timeout ; timeout of lock command in milliseconds
```

Returns:

T32_OK or error code. When the system is already locked by other client, the function returns T32_ERR_STD_LOCKED.

This function creates a critical section when multiple clients access one instance of TRACE32.

Timeout can have different values:

(Lock if RemoteAPI server is not in use or return

T32_ERR_STD_LOCKED to indicate that the system is locked already

by another client.

n Wait n ms to get the lock. Returns T32_ERR_STD_LOCKED if the

command was not successful. The TIMEOUT= setting must be

increased to a value greater n.

```
int T32_APIUnlock ( void );
```

Parameters:

```
none
```

Returns:

0 for OK, otherwise error value.

This function enables multiple client access to one instance of TRACE32 after locking it with T32_APILock.

Example:

With 2 clients. Each client has its own port number...


```
; client 1
while ((1)) {
T32_APILock(10000);
T32_Cmd("print 1.");
T32_Cmd("print 2.");
T32_Cmd("print 3.");
T32_APIUnlock();
};
;client 2
while ((1)) {
T32_APILock(10000);
T32_Cmd("print 4.");
T32_Cmd("print 5.");
T32_Cmd("print 6.");
T32_APIUnlock();
};
;This will print
; \ldots, 4, 5, 6, 1, 2, 3, 4, 5, 6, 1, 2, 3, 4, 5, 6, 1, 2, 3, 4, 5, 6, \ldots
; in the area window when both clients run.
```


ICD Direct Access API Functions

The Direct Access API Functions are used to access IP blocks of the target that are not handled by the debugger. The API provides functions at different abstraction level to minimize the communication overhead. So it is possible to toggle certain pin of the debuggers probe, program complete JTAG shifts or modify registers on a certain bus. The API functions are divided into functions that set parameters and functions that execute actions based to the previously set parameters to save communication time. Multiple sets of parameters are possible, because there are multiple IP block in the target. These sets are called Instances. Depending to the accessed IP blocks there are different instance types that can be used.

Following instance types can be used:

Instance Type		
JTAG-TAP	T32_DIRECTACCESS_INSTANCETY PE_TAP	JTAG-TAP that can be accessed by debugger probe or by target internal source e.g. JTAG-AP of a DAP
DAP	T32_DIRECTACCESS_INSTANCETY PE_DAP	ARM Debug Access Port that can be accessed by JTAG or Serial Wire Debug (SWD).
AHB Bus	T32_DIRECTACCESS_INSTANCETY PE_AHB	ARM AHB Bus that can be accessed by a DAP.

APB Bus	T32_DIRECTACCESS_INSTANCETY PE_APB	ARM APB Bus that can be accessed by a DAP.
AXI Bus	T32_DIRECTACCESS_INSTANCETY PE_AXI	ARM AXI Bus that can be accessed by a DAP.

In the target system the IP-Blocks are interconnected with the result that the communication protocols are encapsulated along the connection path from the physical pins to a certain IP-Block. To model these interconnections the API can also interconnect its instances by setting parameters.

Most of the parameters can be read by T32_DirectAccessGetInfo or written by T32_DirectAccessSetInfo. To speed to the communication the API functions allow bundle accesses by T32_BundledAccess functions.

Many parameters of the debug port are not handled by API parameters and functions. They must be configured by T32 Cmd as done in the PRACTICE scripts e.g.:

```
T32_Cmd("SYStem.JtagClock 10Mhz"); //Setup JTAG clock for API calls
```

Before any function can access to the target it is necessary to enable the output driver of the debug port:

```
uint8_t cmd;
cmd = T32_TAPACCESS_nENOUT | T32_TAPACCESS_SET_0;
T32_TAPAccessDirect(T32_DIRECTACCESS_HOLD, 1, &cmd, NULL);
```

Bundled Accesses and Exclusive Access

There are two possible modes to access the debug port,

- the Single Access Mode and
- the Bundled Access Mode.

For a sequence of accesses (e.g. to read memory on a lower abstraction level), the Bundled Access Mode is recommended.

For Single Access Mode, two predefined Handles are available, which control the behavior of the debugger after the API access:

Handle for Single Access Mode	Effect
T32_DIRECTACCESS_HOLD	All debugger actions concerning the debug port will be suspended. The API has exclusive access to the debug port.
T32_DIRECTACCESS_RELEASE	Allows the debugger to access the debug port after this API access

For Bundled Access Mode, the access handle must be acquired by calling T32_BundledAccessAlloc. All accesses will be stored, instead of being executed immediately. Those bundled accesses are executed with a call to T32_BundledAccessExecute in the given order. While a bundled access is executed, the API holds exclusive access to the debug port. T32_BundledAccessExecute can be called multiple times, but finally T32_BundledAccessFree must be called to free the allocated memory.

```
T32_BUNDLEDACCESS_HANDLE T32_BundledAccessAlloc ( void );
```

Parameters:

none

Returns:

Handle for bundled accesses

Use this function to retrieve a handle for bundled accesses. The execution sequence associated with a handle can be used multiple times.

```
uint8_t status;
uint8_t pvrnr[4];
uint8_t tap_instr = TAP_COP_PVR;
T32_BUNDLEDACCESS_HANDLE handle = T32_BundledAccessAlloc ();
T32_TAPAccessShiftIR (handle, 8, &tap_instr, &status);
T32_TAPAccessShiftDR (handle, 32, NULL, pvrnr);
T32_TAPAccessExecute (handle, T32_DIRECTACCESS_RELEASE);
T32_BundledAccessFree (handle);
```

```
int T32_BundledAccessFree ( T32_BUNDLEDACCESS_HANDLE connection );
```

Parameters:

```
connection ; access handle
```

Returns:

0 for ok, otherwise Error value

Use this function to release the handle returned by T32_BundledAccessAlloc when it is no longer needed.

Example:

see T32_BundledAccessAlloc for an example

Parameters:

```
connection ; Handle for a bundled access connectionhold ; access handle
```

Returns:

0 for ok, otherwise Error value

Use this function, to execute all actions associated with given handle.

Example:

see T32_BundledAccessAlloc for an example

```
int T32_DirectAccessRelease ( void );
```

Parameters:

none

Returns:

0 for ok, otherwise Error value

If debugger accesses are suspended due to direct access or the T32_BundledAccessExecute call with the access handle T32_DIRECTACCESS_HOLD, use this function to resume debugger accesses.

```
// Retrieve the PVR value (PowerPC)
uint8_t status;
uint8_t pvrnr[4];
uint8_t tap_instr = TAP_COP_PVR;

T32_TAPAccessShiftIR (T32_DIRECTACCESS_HOLD, 8, &tap_instr, &status);
T32_TAPAccessShiftDR (T32_DIRECTACCESS_HOLD, 32, NULL, pvrnr);

// At this point, the debugger is still locked

T32_DirectAccessRelease ();
```

T32 ParamFromUint32

Set instance parameter

Prototype:

```
T32_Param T32_ParamFromUint32(uint32_t value);
```

Parameters:

value

initialization value

Returns:

union containing the data for the passed value.

The function is used to create T32_Param union that can be passed to functions without the need of temporary variables.

Example:

```
//Set IRPRE 4 of a JTAG-TAP instance index 2
T32_DirectAccessSetInfo(
 T32_DIRECTACCESS_HOLD, T32_DIRECTACCESS_INSTANCETYPE_TAP, 2,
 T32_DIRECTACCESS_TAP_IRPRE_UINT32, T32_ParamFromUint32(4));
```

T32 DirectAccessSetInfo

Set instance parameter

Prototype:

```
int T32_DirectAccessSetInfo(
 T32_BUNDLEDACCESS_HANDLE Handle,
 int nInstanceType,
 unsigned int nInstance,
 int nInfoID,
 T32_Param value);
```

Parameters:

Handle bundled access handle

nInstanceType instance type. see Instance Types Identifier.

©1989-2018 Lauterbach GmbH

nInstance instance index.

nInfoID Instance type depended parameter ID.

value new value for parameter

Returns:

0 for ok, otherwise Error value

Use this function to configure parameters of a certain instance.

Example:

```
//Set IRPRE 4 of a JTAG-TAP instance index 2
T32_DirectAccessSetInfo(
 T32_DIRECTACCESS_HOLD, T32_DIRECTACCESS_INSTANCETYPE_TAP, 2,
 T32_DIRECTACCESS_TAP_IRPRE_UINT32, T32_ParamFromUint32(4));
```

T32_DirectAccessGetInfo

Set instance parameter

Prototype:

```
int T32_DirectAccessGetInfo(
 T32_BUNDLEDACCESS_HANDLE Handle,
 int nInstanceType,
 unsigned int nInstance,
 int nInfoID,
 T32_Param *value);
```

Parameters:

Handle bundled access handle

nInstanceType instance type. see Instance Types Identifier.

nInstance instance index.

nInfoID Instance type depended parameter ID.

value return value for parameter

Returns:

0 for ok, otherwise Error value

Use this function get parameters of a certain instance.

©1989-2018 Lauterbach GmbH

```
//Get IRPRE of a JTAG-TAP instance index 2
T32_Param res;
T32_DirectAccessSetInfo(
 T32_DIRECTACCESS_HOLD, T32_DIRECTACCESS_INSTANCETYPE_TAP, 2,
 T32_DIRECTACCESS_TAP_IRPRE_UINT32, &res);
printf("result was %d", res.uint32);
```

Instance independent parameters and functions

Parameter: automatic Tristate

• **Identifier**: T32_DIRECTACCESS_TRISTATE_UINT32

• Set: Yes, Get: No

• Type: UINT32

Values	Effect
0	no action
1	In multi-debugger mode, this parameter specifies the state of the debug port, which is expected when the debugger takes control and set before the debugger switches to Tristate mode. This value has to be identical for all debuggers connected to this debug port.

Default: 0

Parameter: Debug Port is in Serial Wire Mode

• Identifier: T32_DIRECTACCESS_SWD_UNIT32

• Set: No, Get: Yes

• **Type**: UINT32

Values	Effect	
0	SYStem.CONFIG.DebugPortType is not SWD	
1	SYStem.CONFIG.DebugPortType is SWD	

• Effect: In SWD mode the function T32_DAPAccessScan has a different behavior. See T32_DAPAccessScan.

Parameter: Instance exists

• Identifier: T32_DIRECTACCESS_INSTANCE_EXISTS_UNIT32

• Set: No, Get: Yes

• **Type**: UINT32

Values	Effect	
0	instance is not configured	
1	instance is configured by a previous call of T32_DirectAccessSetInfo	

int T32_DirectAccessResetAll (T32_TAPACCESS_HANDLE Handle);

Parameters:

Handle

TAP access handle

Returns:

0 for ok, otherwise Error value

Effect:

All parameter data and instances will be reset to the state before any API call was made.

This chapter describes all functions available for direct access to the JTAG TAP controller.

Before calling any of the JTAG access functions described below, enable the debugger's trace port:


```
//Enable output of debug port driver
buffer[0] = T32_TAPACCESS_nENOUT | T32_TAPACCESS_SET_0;
if (T32_TAPAccessDirect(T32_DIRECTACCESS_HOLD, 1, buffer, NULL))
 goto error;
```

The functions T32_TAPAccessShiftIR, T32_TAPAccessShiftDR and T32_TAPAccessDirect are provided for JTAG access. These functions need a handle to access the TAP controller.

Parameter: IRPRE, IRPOST, DRPRE, DRPOST

- Identifier: T32_DIRECTACCESS_TAP_IRPRE_UINT32,
 T32_DIRECTACCESS_TAP_IRPOST_UINT32, T32_DIRECTACCESS_TAP_DRPRE_UINT32,
 T32_DIRECTACCESS_TAP_DRPOST_UINT32
- Type: UINT32
- Set: Yes, Get: Yes
- Effect: Configures the position of the TAP controller within the JTAG Chain. The IR parameters describe the instruction register width, the DR parameters are used for the data register width when the BYPASS instruction was issued. Usually the data register of one TAP has a width of one in this case. The PRE parameters are used to describe the amount of bits that are shifted before the data of the accesses TAP controller is shifted in order to complete the shift. The POST

parameters are used to define how many bits are shifted after the data of the accessed TAP controller. The TAP position is used for higher level shift functions that are dedicated to the accessed TAPs instruction or data register.

Parameter: Parking TAP state after register shift

Identifier: T32_DIRECTACCESS_TAP_PARKSTATE_UINT32

Set: Yes, Get: Yes

• **Type**: UINT32

Values	Parking state	
T32_TAPSTATE_RUN_TEST_IDLE	RUN-TEST-IDLE	
T32_TAPSTATE_SELECT_DR_SCAN	SELECT-DR-SCAN. Shifts will be more efficient, but the RUN-TEST-IDLE state will never be reached.	

- Default: depend to architecture of started TRACE32 executable.
- **Effect**: configure to which TAP state the state machine shall be driven after an access to an DR or IR register is done. The option will reset all shift pattern defined by T32_TAPAccessSetShiftPattern.

Parameter: Multi-Core TAP state

Identifier: T32_DIRECTACCESS_TAP_MCTAPSTATE_UINT32

Set: Yes, Get: Yes

Type: UINT32

Values	Parking state
T32_TAPSTATE_RUN_TEST_IDLE	RUN-TEST-IDLE
T32_TAPSTATE_SELECT_DR_SCAN	SELECT-DR-SCAN

- Default: depends to the option SYStem.CONFIG.TAPSTATE
- Effect: The multi-core TAP state is used to allow other components to continue operation from a certain TAP state without re-initializing the TAP controller. When another TAP controller instance is accessed the TAP state changes from the parking state to the multi-core TAP state and then from the multi-core TAP state to the new specific park state. See also parameter T32_DIRECTACCESS_TAP_AUTO_MULTICORETAPSTATE_UINT32. The TAP state changing is done by an empty data register path shift. Therefore it's recommended to shift the BYPASS instruction before the access is switched from the current TAP controller instance to another one.

Parameter: electrical TCK pin configuration

Identifier: T32_DIRECTACCESS_TAP_MCTCKLEVEL_UINT32

Set: Yes, Get: Yes

• Type: UINT32

Values	Parking state	
0	TCK has no pull-up resistor	
1	TCK has a pull-up resistor	

- Default: depends to SYStem.CONFIG.TCKLevel
- **Effect**: When the state machine changes from multi-core tap state to park tap state the extra TCK cycle is considered that was generated by the pull-up resistor when the debug port changes to tristate.

Parameter: Switch for Multi-Core TAP state behavior

Identifier: T32_DIRECTACCESS_TAP_AUTO_MULTICORETAPSTATE_UINT32

Set: Yes, Get: No

Type: UINT32

Values	Parking state	
0	inactive	
1	active	

Default: active

• Effect: When the option is active the API will enter/leave the multi-core TAP state automatically when the access to this TAP controller instance is switched. The Multi-core TAP state is only necessary for IP blocks that are accessed by different multiple tools or software parts. It is recommended to set the option to inactive in case the API is the only component that accesses this TAP controller. It is also possible to set the option to inactive and do this actions by regular API calls.

Parameter: Select TAP controller instance for next commands

Identifier: T32_DIRECTACCESS_TAP_SELECT_SHIFT_PATTERN_UINT32

Set: Yes, Get: No

Type: UINT32

Default: 0

• Effect: The parameter set up the TAP controller instance for the commands

T32_TAPAccessSetInfo, T32_TAPAccessShiftRaw, T32_TAPAccessShiftIR,

T32_TAPAccessShiftDR.

Parameter: Select predefined shift pattern

Identifier: T32_DIRECTACCESS_TAP_SELECT_SHIFT_PATTERN_UINT32

Set: Yes, Get: No

Type: UINT32

Default: 0

• **Effect**: Select pattern that was configured by T32_TAPAccessSetShiftPattern to be used for the next T32 TAPAccessShiftIR or T32 TAPAccessShiftDR commands.

Parameter: Configure JTAG TAP behind DAP

• Identifier: T32_DIRECTACCESS_TAP_DAP_INSTANCE_UINT32

Set: Yes, Get: No

Type: UINT32

Values	Parking state	
0xFFFFFFF	No DAP instance selected	
0n	Used DAP instance	

Default: 0xFFFFFFFF

• **Effect**: When this parameter is set, the JTAG TAP instance is behind a JTAG-AP of a DAP controller.

Parameter: DAP access port

Identifier: T32_DIRECTACCESS_TAP_DAP_ACCESSPORT_UINT32

• Set: Yes, Get: No

Type: UINT32

Default: 0

Effect: Set the used DAP access port for the JTAG-AP

Parameter: JTAG port of JAG-AP of DAP access port

Identifier: T32_DIRECTACCESS_TAP_DAP_JTAGACCESSPORTINDEX_UINT32

Set: Yes, Get: No

Type: UINT32

Default: 0

Effect: Set the JTAG port of the JTAG-AP of the DAP

```
//Shift Bypass pattern on JTAG-AP Tap
//Configuration
#define PRIMARY_TAP_INSTANCE_INDEX 0
#define JTAGAP_TAP_INSTANCE_INDEX 1
#define DAP INSTANCE INDEX 0
//analoge to setting SYStem.CONFIG.JTAGACCESSPORT 2.
#define JTAGAP_ACCESSPORT 2
//analoge to setting SYStem.CONFIG.COREJTAGPORT 6.
#define JTAGAP ACCESSPORT INDEX 5
//Setup Debug Port
if (T32_Cmd("SYStem.JtagClock 1Mhz"))
 goto error;
//Reset previous configuration
if (T32 DirectAccessResetAll(T32 DIRECTACCESS HOLD))
 goto error;
//----- Configure Primary JTAG -----
//set park state to Select-DR-Scan
if (T32 DirectAccessSetInfo(T32 DIRECTACCESS HOLD,
 T32 DIRECTACCESS INSTANCETYPE TAP, PRIMARY TAP INSTANCE INDEX,
 T32 DIRECTACCESS TAP PARKSTATE UINT32,
 T32_ParamFromUint32(T32_TAPSTATE_SELECT_DR_SCAN))) goto error;
//----- Configure DAP -----
//set JTAG TAP instance
if (T32 DirectAccessSetInfo(T32 DIRECTACCESS HOLD,
 T32_DIRECTACCESS_INSTANCETYPE_DAP, DAP_INSTANCE_INDEX,
 T32_DIRECTACCESS_DAP_TAP_INSTANCE_UINT32,
 T32 ParamFromUint32(PRIMARY TAP INSTANCE INDEX))) goto error;
//----- Configure JTAG-AP ------
//set DAP instance
if (T32_DirectAccessSetInfo(T32_DIRECTACCESS_HOLD,
 T32_DIRECTACCESS_INSTANCETYPE_TAP, JTAGAP_TAP_INSTANCE_INDEX,
 T32_DIRECTACCESS_TAP_DAP_INSTANCE_UINT32,
 T32_ParamFromUint32(DAP_INSTANCE_INDEX))) goto error;
//set JTAG Access Port
if (T32_DirectAccessSetInfo(T32_DIRECTACCESS_HOLD,
 T32_DIRECTACCESS_INSTANCETYPE_TAP, JTAGAP_TAP_INSTANCE_INDEX,
 T32_DIRECTACCESS_TAP_DAP_ACCESSPORT_UINT32,
 T32_ParamFromUint32(JTAGAP_ACCESSPORT))) goto error;
//set JTAG Access Port
if (T32_DirectAccessSetInfo(T32_DIRECTACCESS_HOLD,
 T32_DIRECTACCESS_INSTANCETYPE_TAP, JTAGAP_TAP_INSTANCE_INDEX,
 T32_DIRECTACCESS_TAP_DAP_JTAGACCESSPORTINDEX_UINT32,
 T32_ParamFromUint32(JTAGAP_ACCESSPORT_INDEX))) goto error;
```

```
//---- Start Actions -
//Enable output of debug port driver
buffer[0] = T32 TAPACCESS NENOUT | T32 TAPACCESS SET 0;
if (T32_TAPAccessDirect(T32_DIRECTACCESS_HOLD, 1, buffer, NULL))
 goto error;
//Reset Primary JTAG
if (T32 TAPAccessJTAGResetWithTMS(T32 DIRECTACCESS HOLD,
 PRIMARY TAP INSTANCE INDEX))
 goto error;
//Select Secondary JTAG for further operations that don't provide the
instance parameter
if (T32 DirectAccessSetInfo(T32 DIRECTACCESS HOLD,
T32_DIRECTACCESS_INSTANCETYPE_TAP, JTAGAP_TAP_INSTANCE_INDEX,
T32_DIRECTACCESS_TAP_CURRENTINSTANCE_UINT32,
T32 ParamFromUint32(JTAGAP TAP INSTANCE INDEX)))
 goto error;
//Reset Secondary JTAG
if (T32 TAPAccessJTAGResetWithTMS(T32 DIRECTACCESS HOLD,
 JTAGAP TAP INSTANCE INDEX))
 goto error;
//Execute Shift IR BYPASS command for 32bit JTAG-AP TAP
buffer[0]=0xFF; buffer[1]=0xFF; buffer[2]=0xFF; buffer[3]=0xFF;
if (T32_TAPAccessShiftIR(T32_DIRECTACCESS_HOLD, 32, buffer, NULL))
 goto error;
error:
//Release Direct Access API
 T32 DirectAccessRelease();
```

Parameters:

irpre	Number of instruction register bits of all cores in the JTAG chain between the dedicated core and the TDO signal pin. The setting is the same as T32_DIRECTACCESS_TAP_IRPRE_UINT32.
irpost	Number of instruction register bits of all cores in the JTAG chain between TDI signal and the dedicated core. The setting is the same as T32_DIRECTACCESS_TAP_IRPOST_UINT32.
drpre	Number of cores in the JTAG chain between the dedicated core and the TDO signal (one data register bit per core which is in BYPASS mode. The setting is the same as T32_DIRECTACCESS_TAP_DRPRE_UINT32.
drpost	Number of cores in the JTAG chain between the TDI signal and the dedicated core (one data register bit per core which is in BYPASS mode). The setting is the same as T32_DIRECTACCESS_TAP_DRPOST_UINT32.
tristate	TRUE, if more than one debugger is connected to JTAG port. With this option, the debugger switches to tristate mode after each access. The setting is the same as T32_DIRECTACCESS_TRISTATE_UINT32.
tapstate	In multi-debugger mode, this parameter specifies the state of the TAP controller, which is expected when the debugger takes control and set before the debugger switches to tristate mode. This value has to be identical for all debuggers connected to this JTAG port. The setting is the same as T32_DIRECTACCESS_TAP_MCTAPSTATE_UINT32.
	See table below for a list of possible states
tcklevel	In multi-debugger mode, this is the level of the TCK signal when all debuggers are tristated. The setting is the same as T32_DIRECTACCESS_TAP_MCTCKLEVEL_UINT32.
reserved	no effect. leave 0.

Returns:

0 for ok, otherwise Error value

Values for tapstate:

0	Exit2-DR	8	Exit2-IR
1	Exit1-DR	9	Exit1-IR
2	Shift-DR	10	Shift-IR
3	Pause-DR	11	Pause-IR
4	Select-IR-Scan	12	Run-Test/Idle
5	Update-DR	13	Update-IR
6	Capture-DR	14	Capture-IR
7	Select-DR-Scan	15	Test-Logic-Reset

```
TDI ---> TAP_A ---> TAP_B ---> MyTAP ---> TAP_C ---> TDO

IRLEN(TAP_A) = 3 bits
IRLEN(TAP_B) = 5 bits
IRLEN(TAP_C) = 6 bits

IRPRE = IRLEN(TAP_C) = 6
IRPOST = IRLEN (TAP_A) + IRLEN (TAP_B) = 8
```

Parameters:

handle TAP access handle

numberofbits amount of bits to scan

poutbits buffer containing data scanned into the TAP controller, or NULL to scan in Zeros

pinbits buffer for data to be scanned out of the TAP controller, or NULL to discard the received data

Returns:

0 for ok, otherwise Error value

Use this function to scan data through the Instruction Register

```
uint8_t status;
uint8_t tap_instr = TAP_STATUS;
T32_TAPAccessShiftIR (T32_DIRECTACCESS_RELEASE, 8, &tap_instr, &status);
```

Parameters:

handle TAP access handle

numberofbits amount of bits to scan

poutbits buffer containing data scanned into the TAP controller, or NULL to scan in Zeros

pinbits buffer for data to be scanned out of the TAP controller, or NULL to discard the received data

Returns:

0 for ok, otherwise Error value

Use this function to scan data through the Data Register

```
// Retrieve the PVR value (PowerPC)
uint8_t status;
uint8_t pvrnr[4];
uint8_t tap_instr = TAP_COP_PVR;

T32_TAPAccessShiftIR (T32_DIRECTACCESS_HOLD, 8, &tap_instr, &status);
T32_TAPAccessShiftDR (T32_DIRECTACCESS_RELEASE, 32, NULL, pvrnr);
// Write Zeros
```

Parameters:

handle TAP access handle

nbytes size in bytes of the array poutbytes

poutbytes array containing direct access commands

pinbytes array receiving the results of the direct access commands

Returns:

0 for ok, otherwise Error value

The primary use of this function is to directly access the JTAG port, such as toggling HRESET or reading TDO, via a variety of commands.

The poutbytes buffer can also contain multiple commands. Any command consists of one or more bytes. The size of the return value is always identical with the command size.

For a direct access to the JTAG port pins, commands can be generically generated. All commands for read accesses are predefined:

JTAG signals:

T32_TAPACCESS_TD0 T32_TAPACCESS_TDI

T32 TAPACCESS TMS T32 TAPACCESS TCK

T32_TAPACCESS_nTRST

System signals:

T32 TAPACCESS nRESET T32 TAPACCESS nRESET LATCH

T32_TAPACCESS_VTREF T32_TAPACCESS_VTREF_LATCH

Debugger related signals:

T32_TAPACCESS_nENOUT

The two latches display any occurrence of RESET/VTREF fail since the last check. The functionality of read accesses depends on the used debugger and target.

nENOUT enables the output driver of the debug cable (negative logic).

Write accesses are generated by OR-ing the corresponding read command with one of the following values:

T32_TAPACCESS_SET_0 T32_TAPACCESS_SET_LOW	Sets Signal to logical LOW
T32_TAPACCESS_SET_1 T32_TAPACCESS_SET_HIGH	Sets Signal to logical HIGH
T32_TAPACCESS_SET(x)	Sets Signal to value x

The returned result of a write command is identical with that of the corresponding read command.

Additional Commands:

Command (Byte 0)	Cmd. Size in Bytes	Byte1
T32_TAPACCESS_SLEEP_MS	2	Time in msec
T32_TAPACCESS_SLEEP_US	2	Time in usec
T32_TAPACCESS_SLEEP_HALF_CLOCK	1	No parameter. The debugger waits for an half JTAG clock cycle. NOTE: This command does not work with return clock from target (RTCK). Clock accurate arbitrary shifts should be done by "T32_TAPAccessShiftRaw RAW JTAG Shifts" (api_remote.pdf).

NOTE: Availability and functionality of direct access commands depends on the used debugger and/or target hardware.

```
// reset target
uint8_t commands[8];
uint8_t result[8];
uint8_t hreset_state;

commands[0] = T32_TAPACCESS_nENOUT | T32_TAPACCESS_SET_0;
commands[1] = T32_TAPACCESS_NRESET | T32_TAPACCESS_SET_0;
commands[2] = T32_TAPACCESS_SLEEP_MS;
commands[3] = 50; // Wait 50 ms
commands[4] = T32_TAPACCESS_NRESET | T32_TAPACCESS_SET_1;
commands[5] = T32_TAPACCESS_SLEEP_MS;
commands[6] = 50; // Wait 50 ms
commands[7] = T32_TAPACCESS_NRESET;

T32_TAPACCESSDirect (T32_DIRECTACCESS_RELEASE, 8, commands, result);
hreset_state = result[7];
```

Parameters:

Handle TAP access handle

nTapInstance JTAG Tap instance index

Returns:

0 for ok, otherwise Error value

Effect:

The function drives the JTAG state machine through Test-Logic-Rest and enter the park state defined by parameter T32_DIRECTACCESS_TAP_PARKSTATE_UINT32. The function must be used in case in case the JTAG Tap behind a JTAG-AP of a DAP.

```
//Enable output of debug port driver
buffer[0] = T32_TAPACCESS_nENOUT | T32_TAPACCESS_SET_0;
if (T32_TAPAccessDirect(T32_DIRECTACCESS_HOLD, 1, buffer, NULL))
 goto error;

//Reset JTAG
if (T32_TAPAccessJTAGResetWithTMS(T32_DIRECTACCESS_HOLD,0))
 goto error;
```

Parameters:

Handle	TAP access handle
nTapInstance	JTAG Tap instance index
nTRSTAssertTimeUS	Duration of TRST signal is asserted:
	-1 : 10[us] + 1 JTAG clock cycle
	0 <= t <= n : t [us]
nDelayAfterTRSTReleaseUS	Pause time after TRST is de-asserted
	-1 : 20[us] + 1 JTAG clock cycle
	0 <= t <= n : t [us]

Returns:

0 for ok, otherwise Error value

Effect:

The function uses the TRST signal to set the JTAG state Test-Logic-Rest and enter the park state defined by parameter T32_DIRECTACCESS_TAP_PARKSTATE_UINT32 finally. The function must be used in case in case the JTAG Tap behind a JTAG-AP of a DAP.

```
//Enable output of debug port driver
buffer[0] = T32_TAPACCESS_nENOUT | T32_TAPACCESS_SET_0;
if (T32_TAPAccessDirect(T32_DIRECTACCESS_HOLD, 1, buffer, NULL))
 goto error;

//Reset JTAG
if (T32_TAPAccessJTAGResetWithTRST(T32_DIRECTACCESS_HOLD,0,-1,-1))
 goto error;
```

Parameters:

handle	TAP access handle
nTapInstance	JTAG TAP instance
nReturnIRCount	Number of bits shifted from Exit1-IR to the park state
nReturnDRCount	Number of bits shifted from Exit1-DR to the park state
nGotoIRCount	Number of bits shifted from the park state to Shift-IR.
nGotoDRCount	Number of bits shifted from the park state to Shift-DR.
nReturnIR	Pattern used to shift from Exit1-IR to the park state
nReturnDR	Pattern used to shift from Exit1-DR to the park state
nGotoIR	Pattern used to shift from the park state to Shift-IR
nGotoDR	Pattern used to shift from the park state to Shift-DR
nPattern	Pattern index to specify which parameter set is changed. Up to 16 parameter sets can be used that can be selected by parameter T32_DIRECTACCESS_TAP_SELECT_SHIFT_PATTERN_UINT32 later.

Returns:

0 for ok, otherwise Error value

The function is used to define how the functions T32_TAPAccessShiftIR and T32_TAPAccessShiftDR enter and the shift TAP state Shift-IR or Shift-DR from the parking state and how the TAP state is changed from Exit1-IR/Exit1-DR to the park state. The parameters that describe the

pattern are used starting by the least significant bit e.g. when nReturnDRCount is 0x5 and nReturnDR is 0x1, then the TAP states Update-DR (1), Run-Test-Idle (0), Ru

The parameter T32_DIRECTACCESS_TAP_PARKSTATE_UINT32 resets all values defined by this function to the following defaults:

Parameter / Park state	Run-Test-Idle	Select-DR-Scan
nReturnIRCount	2	2
nReturnDRCount	2	2
nGotoIRCount	4	3
nGotoDRCount	3	2
nReturnIR	1	3
nReturnDR	1	3
nGotoIR	3	1
nGotoDR	1	1

```
//Enable output of debug port driver
buffer[0] = T32_TAPACCESS_nENOUT | T32_TAPACCESS_SET_0;
if (T32_TAPAccessDirect(T32_DIRECTACCESS_HOLD, 1, buffer, NULL))
 goto error;

//Initialize all patterns by default and set park state to Select-DR-Scan
if (T32_DirectAccessSetInfo(T32_DIRECTACCESS_HOLD,
 T32_DIRECTACCESS_INSTANCETYPE_TAP, 3 /*Instance*/,
 T32_DIRECTACCESS_TAP_PARKSTATE_UINT32,
 T32_ParamFromUint32(T32_TAPSTATE_SELECT_DR_SCAN)))
 goto error;

//Reset JTAG
if (T32_TAPAccessJTAGResetWithTRST(T32_DIRECTACCESS_HOLD,3,-1,-1))
 goto error;
```

```
//Reconfigure pattern with index 5 to execute 3 Run-Test-Idle cycles
if (T32 TAPAccessSetShiftPattern(T32 DIRECTACCESS HOLD, 3 /*Instance*/,
/* nReturnIRCount*/ 5,
/* nReturnDRCount*/ 5,
/* nGotoIRCount*/ 3,
/* nGotoDRCount*/ 2,
/* nReturnIR*/ 0x11,//-> Update-IR -> 3*Run-Test-Idle -> Select-DR-Scan
/* nReturnDR*/ 0x11,//-> Update-DR -> 3*Run-Test-Idle -> Select-DR-Scan
/* nGotoIR*/ 1,
/* nGotoDR*/ 1,
/* pattern*/ 5)) goto error;
//Select pattern 5 for TAP instance 3
if (T32_DirectAccessSetInfo(T32_DIRECTACCESS_HOLD,
 T32 DIRECTACCESS INSTANCETYPE TAP, 3 /*Instance*/,
 T32_DIRECTACCESS_TAP_SELECT_SHIFT_PATTERN_UINT32,
 T32_ParamFromUint32(5)))
 goto error;
//Select TAP instance 3 for the next access of T32 TAPAccessShiftIR
if (T32 DirectAccessSetInfo(T32 DIRECTACCESS HOLD,
 T32 DIRECTACCESS INSTANCETYPE TAP, 3 /*Instance*/,
 T32_DIRECTACCESS_TAP_CURRENTINSTANCE_UINT32,
 T32 ParamFromUint32(3)))
 goto error;
//Execute Shift IR BYPASS command for 32bit TAP
buffer[0]=0xFF; buffer[1]=0xFF; buffer[2]=0xFF; buffer[3]=0xFF;
if (T32_TAPAccessShiftIR(T32_DIRECTACCESS_HOLD, 32, buffer, NULL))
 goto error;
```

Parameters:

handle	TAP access handle
numberofbits	defines how many TCK clock cycles the shift is long
pTMSBits	TMS bit pattern. May be NULL in case no specific pattern shall be shifted
pTDIBits	TDI bit pattern. May be NULL in case no specific pattern shall be shifted
pTDOBits	array to store TDO answer. May be NULL if the result shall not be recorded
options	shift option bit mask (see below)

Returns:

0 for ok, otherwise Error value

This function is used to send/receive arbitrary TDI/TMS/TDO patterns. The buffers are considered bit wise beginning with the first byte e.g. pTDIBits = 0x03 0x04 will shift out 1 1 0 0 0 0 0 0 0 0 1 0 0 0 0 0 for TDI.

It is possible to pass a NULL pointer for any of the pT??Bits parameters. The advantage of this method is that less data needs to be transferred between debug box and API. By setting all communication arrays to NULL the amount of shifted bits is not limited. The receive/send data pattern size are limited to a size of (T32_TAPACCESS_MAXBITS - 64) bits. If TMS and TDI are both transferred the maximum pattern size is limited to 1/2 * (T32_TAPACCESS_MAXBITS - 64). If TDI or TMS are omitted, the pattern can be defined by the options parameter:

For a direct access to the JTAG port pins, commands can be generically generated. All commands for read accesses are predefined:

Pattern Options TMS:

SHIFTRAW_OPTION_TMS_ZERO	Shifts	TMS	=	0
SHIFTRAW_OPTION_TMS_ONE	Shifts	TMS	=	1

SHIFTRAW_OPTION_TDI_LASTTDO

Shifts TMS = 0, except for the last cycle where TMS = 1

Pattern Options TDI:

```
SHIFTRAW_OPTION_TDI_ZERO Shifts TDI = 0
SHIFTRAW_OPTION_TDI_ONE Shifts TDI = 1
```

Shifts TDI pattern that equals last read back TDO (where pTDOBits where defined). Please ask LAUTERBACH support if that feature shall be extended

Example 1:

```
int TAPAccessShiftRaw_Test_Hold()
 uint8 t pTDI[1];
 uint8_t pTMS[1];
 uint8_t pTDO[1];
 err = 0;
 int
  /*Drive from Run/Test Idle to Shift/IR ( 1 1 0 0 )*/
 pTMS[0] = 0x3;
 if (err = T32 TAPAccessShiftRaw(T32 DIRECTACCESS HOLD , 4 , pTMS,
 0 , 0, SHIFTRAW OPTION NONE))
 goto error;
  /*Shift 0x5 / 5-Bit TAP and read back response - Drive to Exit1-IR*/
 pTDI[0] = 0x6;
  if (err = T32 TAPAccessShiftRaw(T32 DIRECTACCESS HOLD , 5 , 0, pTDI ,
 pTDO, SHIFTRAW OPTION LASTTMS ONE))
 goto error;
  /*Drive From Exit1-IR to RUN-Test/Idle ( 1 0 )*/
 pTMS[0] = 0x1;
 if (err = T32_TAPAccessShiftRaw(T32_DIRECTACCESS_HOLD , 2 , pTMS,
 0 , 0, SHIFTRAW OPTION NONE))
 goto error;
error:
 T32 DirectAccessRelease();
 return err;
}
```

The T32_TAPAccessShiftRaw function can be combined with the T32_TAPAccessExecute mechanism to speed up multiple pattern calls. Make sure that the pTDOBits pointer is valid until T32_TAPAccessExecute is called.

Example 2:

```
int TAPAccessShiftRaw_Test_Execute()
 uint8_t pTDI[1];
 uint8_t pTMS[1];
 uint8_t pTDO[1];
 err = 0;
 int
 T32_BUNDLEDACCESS_HANDLE handle = T32_BunledAccessAlloc ();
  /*Drive from Run/Test Idle to Shift/IR ( 1 1 0 0 )*/
 pTMS[0] = 0x3;
  if (err = T32_TAPAccessShiftRaw(handle , 4 , pTMS, 0 , 0,
 SHIFTRAW_OPTION_NONE))
 goto error;
  /*Shift 0x5 / 5-Bit Tap and read back response - Drive to Exit1-IR*/
 pTDI[0] = 0x6;
  if (err = T32_TAPAccessShiftRaw(handle , 5 , 0, pTDI , pTDO,
 SHIFTRAW_OPTION_LASTTMS_ONE))
 goto error;
  /*Drive From Exit1-IR to RUN-Test/Idle ( 1 0 )*/
 pTMS[0] = 0x1;
  if (err = T32_TAPAccessShiftRaw(handle , 2 , pTMS, 0 , 0,
 SHIFTRAW_OPTION_NONE))
 goto error;
  if (err = T32_BundledAccessExecute(handle,T32_DIRECTACCESS_HOLD))
 goto error;
error:
 T32 DirectAccessRelease();
 T32_BundledAccessFree(handle);
 return err;
}
```

Parameters:

handle bundled access handle

NumberOfAccesses amount of entries in pOutAccesses and plnAccesses

pOutAccesses array containing user signal access commands

pInAccesses array receiving the results of the user signal access commands

Returns:

0 for ok, otherwise Error value

The primary use of this function is to directly access the lines of the debug cable that are not handled by T32_TAPAccessDirect. The pOutAccesses buffer can also contain multiple commands. Any command-word consists of one word that is created by the signal name and command. The size of the return value is always identical with the command size.

For a direct access to the debug cable signals, commands can be generically generated. Basically the supported signals are:

System signals:

```
T32_DIRECTACCESS_USERSIGNAL_POWER
T32_DIRECTACCESS_USERSIGNAL_RESET
```

Additional confidential signals can be available in separate header files

The signals are ORed with the commands and passed in an array by parameter pOutAccesses. Possible commands are :

Signal Access Commands:

```
T32_DIRECTACCESS_USERSIGNAL_SET_ON assert signal
T32_DIRECTACCESS_USERSIGNAL_SET_OFF de-assert signal
```

T32_DIRECTACCESS_USERSIGNAL_GET

read current state of signal

T32_DIRECTACCESS_USERSIGNAL_WAS TRIGGER

read latch of signal. some signal can have a latch to find pulses on the line in time.

certain signal from the event

The T32_DirectAccessUserSignal function support also the creation of asynchronous events on rising or falling edge of a signal. The events are checked by every call to TRACE32 and indicated by the return value of T32_USERSIGNALEVENT. Once that return value is received by calling any other function of the Direct Access API part the events must be retrieved by the command

T32_DIRECTACCESS_USERSIGNAL_GET_NEXT_EVENT. In case an error was preempted by that mechanism the preempted error can be retrieved by

T32_DIRECTACCESS_USERSIGNAL_GET_LAST_ERROR.

Signal Event Generator Commands:

T32_DIRECTACCESS_USERSIGNAL_ENABLE_EV ENT_RISING	install event generator for event. poll a signal and generate an event when the signal changes to the asserted state
T32_DIRECTACCESS_USERSIGNAL_ENABLE_EV ENT_FALLING	install event generator for event. poll a signal and generate an event when the signal changes to the deasserted state
T32_DIRECTACCESS_USERSIGNAL_DISABLE_E VENT_RISING	remove event generator for event
T32_DIRECTACCESS_USERSIGNAL_DISABBLE_ EVENT_FALLING	remove event generator for event
T32_DIRECTACCESS_USERSIGNAL_GET_EVENT _COUNT	retrieve the amount of queued events
T32_DIRECTACCESS_USERSIGNAL_GET_NEXT_ EVENT	retrieve a queued event from the FIFO. The response of the command is the command that was used to install the event generator for that event or 0 in case no event is queued.
T32_DIRECTACCESS_USERSIGNAL_CLEAR_ALL_EVENTS	remove all collected events from the event FIFO.
T32_DIRECTACCESS_USERSIGNAL_CLEAR_EVE	remove all collected events of a

FIFO.

NT

```
T32_DIRECTACCESS_USERSIGNAL_DISABLE_A

ND_CLEAR_ALL_EVENTS

disable all event generators and remove all events from the FIFO.

T32_DIRECTACCESS_USERSIGNAL_POLL_EVEN

TS

execute all event generators to generate new events if the conditions are true in between a bundled call.

T32_DIRECTACCESS_USERSIGNAL_GET_LAST_

ERROR

retrieve preempted error.
```

```
//reset and install event generators for Power and Reset signals
uint32_t commands[5] = {
 T32_DIRECTACCESS_USERSIGNAL_DISABLE_AND_CLEAR_ALL_EVENTS|
 T32_DIRECTACCESS_USERSIGNAL_ENABLE_EVENT_RISING|
 T32_DIRECTACCESS_USERSIGNAL_POWER,
 T32_DIRECTACCESS_USERSIGNAL_ENABLE_EVENT_FALLING|
 T32_DIRECTACCESS_USERSIGNAL_ENABLE_EVENT_RISING|
 T32_DIRECTACCESS_USERSIGNAL_ENABLE_EVENT_RISING|
 T32_DIRECTACCESS_USERSIGNAL_ENABLE_EVENT_FALLING|
 T32_DIRECTACCESS_USERSIGNAL_ENABLE_EVENT_FALLING|
 T32_DIRECTACCESS_USERSIGNAL_RESET };
::T32_DirectAccessUserSignal(T32_DIRECTACCESS_HOLD, sizeof(commands)/4, commands, NULL);
```

```
//routine to retrieve events
static int CheckForEvents(int result) {
 if (result == T32 USERSIGNALEVENT) {
 int err;
 int preempted_error;
 uint32 t out[100];
 uint32_t in[100];
 uint32_t count;
 out[0] = T32 DIRECTACCESS USERSIGNAL GET LAST ERROR;
 out[1] = T32 DIRECTACCESS USERSIGNAL GET EVENT COUNT;
 err = ::T32 DirectAccessUserSignal(T32_DIRECTACCESS_HOLD,
 2, out, in);
 if (err != 0 && err != T32_USERSIGNALEVENT)
 return err;
 preempted error = in[0];
 count = in[1];
 printf("CheckForEvent: event count: %d\n", count);
 while (count > 0) {
 int next = (count > 100)?100:count;
 int ev:
 for (ev = 0; ev < next; ++ev)
 out[ev] = T32 DIRECTACCESS USERSIGNAL GET NEXT EVENT;
 err = result = ::T32 DirectAccessUserSignal(
 T32_DIRECTACCESS_HOLD, next, out, in);
 if (err != 0 && err != T32 USERSIGNALEVENT)
 return err:
 for (ev = 0; ev < next; ++ev)
 printf("CheckForEvent: event : command 0x%x signal
0x%x\n", in[ev] & 0xFFFF0000, in[ev] & 0x0000FFFF);
 count -= next;
 }
 return preempted error;
 } else
 return result;
}
```

```
//do JTAG access and check for events
int res;
res = CheckForEvents(::T32_TAPAccessShiftRaw(T32_DIRECTACCESS_HOLD,
NULL, NULL, NULL, 100,
SHIFTRAW_OPTION_TMS_ZERO|GTL_JTAG_PROBE_SHIFT_RAW_TDI_ONE));
```

DAP Access API Functions

The DAP access functions and parameters are used to access the ARM DAP at low level by DAP scan calls and to provide an instance node for DAP dependent instances as AHB,APB,AXI busses or JTAG behind DAP by a JTAG-AP.

In case the DAP is JTAG based it requires to have the park state on Select-DR-Scan, e.g.:

```
T32_DirectAccessSetInfo(T32_DIRECTACCESS_HOLD,

T32_DIRECTACCESS_INSTANCETYPE_TAP, 0,

T32_DIRECTACCESS_TAP_PARKSTATE_UINT32,

T32_ParamFromUint32(T32_TAPSTATE_SELECT_DR_SCAN))
```

Parameter: JTAG TAP Controller

Identifier: T32_DIRECTACCESS_DAP_TAP_INSTANCE_UINT32

Set: Yes, Get: No

Type: UINT32

Values	Parking state
0xFFFFFFF	No JTAG TAP instance selected. This makes only sense in case of Serial Wire Debug.
0n	Used JTAG TAP instance.

Default: 0xFFFFFFF

Effect: Defines which JTAG TAP controller is used to access the ARM DAP.

Parameter: Serial Wire Debug TARGETSEL

Identifier: T32_DIRECTACCESS_DAP_SWDP_TARGETSEL_UINT32

Set: Yes, Get: No

Type: UINT32

Values	Effect
0xFFFFFFF	no TARGETSEL instruction is executed
0 <= p <= n	select SWD port p by TARGETSEL instruction

Default: 0xFFFFFFFF

Effect: In case of Serial Wire Debug mode, the end point can be selected.

Parameter: Timeout

Identifier: T32_DIRECTACCESS_DAP_TIMEOUT_UINT32

• Set: Yes, Get: No

Type: UINT32

Values: timeout of operations in milliseconds

Default: 50 [ms]

Effect: Configure timeout of operations done by the scan function and higher level functions of busses or JTAG-AP that use the scan function finally.

Parameter: Option field for T32_DAPAccessScan

Identifier: T32 DIRECTACCESS DAP SCAN DAP OPTION UINT32

Set: Yes, Get: No

Type: UINT32

Values	Effect
T32_SCAN_DAP_OPTION_OUTBUFFE R_IMMEDIATELY	T32_DAPAccessScan returns the output data immediately. In case of JTAG this requires extra shift.
T32_SCAN_DAP_OPTION_OUTBUFFE R_DELAYED	T32_DAPAccessScan returns the output data by the next call of T32_DAPAccessScan.
T32_SCAN_DAP_OPTION_OUTBUFFE R_DEPEND_TO_CONFIG	T32_DAPAccessScan returns the output matching to the physical interface. In case of JTAG the output data is delayed by one call of T32_DAPAccessScan. In case of Serial Wire Debug the output data is returned immediately.

Default: T32_SCAN_DAP_OPTION_OUTBUFFER_IMMEDIATELY

Effect: Defines how the T32_DAPAccessScan functions works.

Prototype:

Parameters:

handle TAP access handle

nDapInstance DAP instance index

nRegisterSet Register set used by the access.

T32 DAPACCESS REGISTERSET DP: access to the DP registers

T32_DAPACCESS_REGISTERSET_AP: access to the AP registers

nRW Access type used by the access.

T32_DAPACCESS_RW_READ: read access

T32_DAPACCESS_RW_READWRITE: read and write access

nRegisterAddress Register address.

nDataIn Data written to the register.

pDataOut Data read from the register. May be NULL if no return data is expected.

Returns:

0 for ok, otherwise Error value

Use this function to access an AP or DP register of a DAP.

Example:

Prototype:

Parameters:

handle	TAP access handle
nDapInstance	DAP instance index

Returns:

0 for ok, otherwise Error value

Use this function to initialize the Serial Wire Debug port before any other DAP access is done.

Example:

```
#define DAP_INSTANCE_INDEX 0
//Configure debug port
if (T32 Cmd("SYStem.JtagClock 1Mhz"))
 goto error;
if (T32 Cmd("SYStem.CONFIG.DEBUGPORTTYPE SWD"))
 goto error;
//Reset previous configuration
if (T32_DirectAccessResetAll(T32_DIRECTACCESS_HOLD))
 goto error;
//Enable output of debug port driver
buffer[0] = T32_TAPACCESS_nENOUT | T32_TAPACCESS_SET_0;
if (T32_TAPAccessDirect(T32_DIRECTACCESS_HOLD, 1, buffer, NULL))
 goto error;
//Initialize SWD port
if (T32 DAPAccessInitSWD(T32 DIRECTACCESS HOLD, DAP INSTANCE INDEX))
 goto error;
printf("Init SWD Done\n");
error:
 //Release Direct Access API
 T32_DirectAccessRelease();
```

DAP Bus Access API Functions

The DAP bus access functions and parameters are used to access the AHB, APB or AXI busses behind a DAP.

Parameter: used DAP instance

Identifier: T32_DIRECTACCESS_AHB_DAP_INSTANCE_UINT32,

T32_DIRECTACCESS_APB_DAP_INSTANCE_UINT32,

T32_DIRECTACCESS_AXI_DAP_INSTANCE_UINT32

Set: Yes, Get: No

Type: UINT32

Values	Parking state
0xFFFFFFF	No DAP instance selected
0n	Used DAP instance

• **Default:** 0xFFFFFFF

Effect: The parameter must be set in order to configure which DAP is connected to the bus.

Parameter: DAP access port

• Identifier: T32 DIRECTACCESS AHB DAPACCESSPORT UINT32,

T32_DIRECTACCESS_APB_DAPACCESSPORT_UINT32,

T32_DIRECTACCESS_AXI_DAPACCESSPORT_UINT32

• Set: Yes, Get: No

Type: UINT32

Bus Type	Default
T32_DIRECTACCESS_INSTANCETYPE_AHB	0
T32_DIRECTACCESS_INSTANCETYPE_APB	1
T32_DIRECTACCESS_INSTANCETYPE_AXI	3

Effect: Set the used DAP access port for the bus.

Parameter: Bus endianness

Identifier: T32_DIRECTACCESS_AHB_BIGENDIAN_UINT32,

 ${\tt T32_DIRECTACCESS_APB_BIGENDIAN_UINT32},$

T32_DIRECTACCESS_AXI_BIGENDIAN_UINT32

Set: Yes , Get: No

Type: UINT32

Values	Endianness
0	Little
1	Big

Default: 0

Effect: rearrange bytes of read/written of T32_DAPAPAccessReadWrite in order to work with a data buffer independent of the used access width.

Parameter:

Identifier: T32_DIRECTACCESS_AHB_SYSPOWERUPREQ_UINT32,
 T32_DIRECTACCESS_APB_SYSPOWERUPREQ_UINT32,

T32 DIRECTACCESS AXI SYSPOWERUPREQ UINT32

Set: Yes, Get: No

Type: UINT32

Values	Effect
1	request power
0	do not request power

Default: 1

Effect: Set the system power request control signals for every access by T32_DAPAPAccessReadWrite.

Parameter: Use special access for Cortex-M AHB Bus

• Identifier: T32_DIRECTACCESS_AHB_CORTEXM_UINT32

Set: Yes, Get: No

• **Type**: UINT32

Values	Special access
1	yes
0	no

Default: 0

Effect: In case of an Cortex-M device the is only one AHB bus connected to the DAP. This AHB bus needs to be accessed in a special way by T32_DAPAPAccessReadWrite.

Prototype:

Parameters:

handle	TAP access handle
nAPType	Bus Type.
	T32_DIRECTACCESS_INSTANCETYPE_AHB: AHB Bus
	T32_DIRECTACCESS_INSTANCETYPE_APB: APB Bus
	T32_DIRECTACCESS_INSTANCETYPE_AXI: AXI Bus
nInstance	Bus instance index.
nRW	Access Type.
	T32_DAPAPACCESS_RW_READ: read access
	T32_DAPAPACCESS_RW_WRITE: write access
nAddress	Memory address.
pData	Pointer to read/write data.
nByteWidth	Width of access.
	1: 1 byte wide access
	2: 2 byte wide access
	4: 4 byte wide access
	8: 8 byte wide access

```
nByteSize Size of read or written data in bytes.

bNonIncrement Address incremental control.

0: increment addresses

1: multiple read/write at one single address

hHProtFlags matching to the bus type.
```

Returns:

0 for ok, otherwise Error value

Use this function to access the memory on an APB, AHB or AXI bus.

Example:

```
//Read ARM Coresight ETM ID registers when ETM is located at
//JTAG -> DAP -> APB -> ADR:0x8011C000
//Configuration
#define TAP_INSTANCE_INDEX 0
#define DAP_INSTANCE_INDEX 0
#define APB INSTANCE INDEX 0
//Setup Debug Port
if (T32 Cmd("SYStem.JtagClock 1Mhz"))
 goto error;
//Reset previous configuration
if (T32_DirectAccessResetAll(T32_DIRECTACCESS_HOLD))
 goto error;
//Configure JTAG
//set park state to Select-DR-Scan
if (T32 DirectAccessSetInfo(T32 DIRECTACCESS HOLD,
 T32 DIRECTACCESS INSTANCETYPE TAP, TAP INSTANCE INDEX,
 T32 DIRECTACCESS TAP PARKSTATE UINT32,
 T32 ParamFromUint32(T32 TAPSTATE SELECT DR SCAN))) goto error;
//Configure DAP
//set JTAG TAP instance
if (T32_DirectAccessSetInfo(T32_DIRECTACCESS_HOLD,
 T32 DIRECTACCESS INSTANCETYPE DAP, DAP INSTANCE INDEX,
 T32_DIRECTACCESS_DAP_TAP_INSTANCE_UINT32,
 T32_ParamFromUint32(TAP_INSTANCE_INDEX))) goto error;
```

```
//Configure APB
//set DAP instance
if (T32 DirectAccessSetInfo(T32 DIRECTACCESS HOLD,
 T32 DIRECTACCESS INSTANCETYPE APB, APB INSTANCE INDEX,
 T32 DIRECTACCESS AHB DAP INSTANCE UINT32,
 T32 ParamFromUint32(DAP INSTANCE INDEX))) goto error;
//Enable output of debug port driver
buffer[0] = T32 TAPACCESS nENOUT | T32 TAPACCESS SET 0;
if (T32_TAPAccessDirect(T32_DIRECTACCESS_HOLD, 1, buffer, NULL))
 goto error;
//Reset JTAG
if (T32 TAPAccessJTAGResetWithTMS(T32 DIRECTACCESS HOLD,
 TAP INSTANCE INDEX))
 goto error;
//Read IDs at APB bus
if (T32 DAPAPAccessReadWrite(T32 DIRECTACCESS HOLD,
 /*Instance Type*/ T32 DIRECTACCESS INSTANCETYPE APB,
 /*Instance*/ APB INSTANCE INDEX,
 /*Read/Write*/ T32 DAPAPACCESS RW READ,
 /*Address*/ 0x8011CFF0,
 /*Data*/ buffer,
 /*Access Width*/ 4,
 /*Access Length*/ 4*4,
 /*NoneIncrement*/ 0,
 /*HProt*/ 0x0))
 goto error;
printf("ETM IDs : 0x%x 0x%x 0x%x 0x%x\n", buffer[0], buffer[4],
 buffer[8], buffer[12]);
error:
//Release Direct Access API
 T32 DirectAccessRelease();
```

Remote Lua API Functions

The TRACE32 Lua API allows the user to load and execute Lua scripts directly in the debugger. This feature can be used to accelerate execution of certain debug commands by avoiding the interaction between the T32 host SW and the debug driver. A Lua interpreter is built into the debugger, supporting the complete Lua language. In addition, Lauterbach has extended the Lua language with a set of T32 specific libraries, which allow the user to, for example, use the JTAG shift interface directly from the Lua script. Please refer to "TRACE32 Lua Library" (lua_library.pdf) for more details.

This section describes functions to load/execute Lua scripts using the remote API. Refer to the **Lua** command group for using the Lua in the command line.

T32 ExecuteLua

Loads/executes a Lua script in single access mode. If the Lua script involves TAP access, the default settings are used.

Prototype:

Parameters:

filename	Path to the Lua script to be loaded.
mode	Mode of execution:
	• bit 0:
	- 0: do not execute the Lua script.
	- 1: execute the Lua script.
	• bit 1:
	- 0: do not force to replace the Lua script if exists aleady.
	- 1: force to replace the Lua script if exsits already.
	• bit 2:
	- 0: do not load the script to the target.
	- 1: load the script to the target.
	• bit [31:3]: unused.
	Example:
	 0x1: no load, only execute the script if exist already.
	- 0x4: only load the script.
	- 0x7: load and execute the script.
inputBuf	Pointer to input buffer. The data in the input buffer will be send to the debugger together with the script itself. Inside the Lua script, functions from the "TRACE32 Lua Library" (lua_library.pdf) can be used to retrieve data from the input buffer.
inputBufLen	Length of input buffer, must be smaller than 0x1000 bytes. If you have data size more than this, define it directly in your Lua script.
ouputBuf	Pointer to output buffer. Inside the Lua script, functions from the "TRACE32 Lua Library" (lua_library.pdf) can be used to write data to the output buffer. The data written by the Lua script is automatically transferred back to the user.
outputBufLen	Length of output buffer, must be smaller than 0x1000 bytes.

Example:

```
;load the script jtag.lua, no input/output buffer specified
T32_ExecuteLua("C:\\lua\\jtag.lua",0x4,NULL,0,NULL,0);

;overwrite the script
T32_ExecuteLua("C:\\lua\\jtag.lua",0x6,input,8,output,0x220);

;execute the script (it is loaded already)
T32_ExecuteLua("C:\\lua\\jtag.lua",0x1,input,8,output,0x220);

;do everything in one shot
T32_ExecuteLua("C:\\lua\\jtag.lua",0x7,input,8,output,0x220);
```

T32 DirectAccessExecuteLua

Loads/executes a Lua script in bundle mode. If the Lua script involves TAP access, it shared the configuration previously done for the bundle.

Prototype:

Parameters:

handle	TAP access handle	
filename	Path to the Lua script to be loaded.	
mode	Mode of execution:	
	• bit 0:	
	- 0: do not execute the Lua script.	
	- 1: execute the Lua script.	
	• bit 1:	
	- 0: do not force to replace the Lua script if exists aleady.	
	- 1: force to replace the Lua script if exsits already.	
	• bit 2:	
	- 0: do not load the script to the target.	
	- 1: load the script to the target.	
	• bit [31:3]: unused.	
	Example:	
	- 0x1: no load, only execute the script if exist already.	
	- 0x4: only load the script.	
	- 0x7: load and execute the script.	
inputBuf	Pointer to input buffer. The data in the input buffer will be send to the debugger together with the script itself. Inside the Lua script, functions from the "TRACE32 Lua Library" (lua_library.pdf) can be used to retrieve data from the input buffer.	
inputBufLen	Length of input buffer, must be smaller than 0x1000 bytes. If you have data size more than this, define it directly in your Lua script.	
ouputBuf	Pointer to output buffer. Inside the Lua script, functions from the "TRACE32 Lua Library" (lua_library.pdf) can be used to write data to the output buffer. The data written by the Lua script is automatically transferred back to the user.	
outputBufLen	Length of output buffer, must be smaller than 0x1000 bytes.	

Example:

```
; allocate a handle
handle1 = T32_BundledAccessAlloc ();
; do TAP configurations as introduced above
; ...
; ...
; now use the Lua feature
T32_DirectAccessExecuteLua(handle1, "C:\\lua\\jtag.lua", 0x7, input, 8, output, 0x22);
; execute the bundle
T32_TAPAccessExecute (handle1, T32_DIRECTACCESS_RELEASE);
T32_BundledAccessFree (handle1);
```

API Object Handling

This chapter describes the data objects used by the object oriented API functions:

- Buffer Object
- Address Object
- Bundle Object
- Register Object
- RegisterSet Object
- Breakpoint Object
- Symbol Object

The object oriented API follows a specific naming convention shown in the following table.

Object types	T32_ <objtype></objtype>	Obi

Object handle types T32_<objtype>Handle

Allocating objects T32_Request<objtype>Obj

T32_Request<objtype>Obj<initial>

Reallocating objects T32_Resize<objtype>

Freeing objects T32_Release<objtype>Obj

T32_ReleaseAllObjects

Getting object attributes T32_Get<objtype>Obj<attribute>

Setting object attributes T32_Set<objtype>Obj<attribute>

Copying existing object T32_Copy<objtype>Obj

Copying from/into objects T32_Copy<what>From/To<objtype>Obj

Reading from target T32_Read<objtype>Obj

Reading by signifier T32_Read<objtype>ObjBy<signifier>

Writing to target T32_Write<objtype>Obj

Getting info from TRACE32 T32_Query<objtype>Obj

Sending info to TRACE32 T32_Send<objtype>Obj

Buffer Object

A buffer object holds a memory buffer allocated in the API. See an usage example in **T32 ReadMemoryObj**.

Object handle:

```
T32_BufferHandle myBufferHandle;
```

Declares a buffer handle. No buffer object is yet created.

Object functions:

```
int T32_RequestBufferObj (T32_BufferHandle *pHandle,
 const int initial_size);
```

Creates (allocates) a buffer object.

pHandle points to the declared buffer handle.

initial_size specifies the number of bytes in initially allocate. It may be zero. The buffer object is resized if its size is not sufficient for its usage.

```
int T32_ReleaseBufferObj (T32_BufferHandle *pHandle);
```

Releases (frees) a buffer object.

pHandle points to the buffer handle to release. It's contents is no longer valid then.

```
int T32_ResizeBufferObj (T32_BufferHandle handle, const int size);
```

Resizes the allocated storage of the buffer object.

handle specifies the buffer object to resize.

size specifies the new size of the buffer object.

```
int T32_CopyDataFromBufferObj (uint8_t *localbuffer,
  int lbsize, T32_BufferHandle handle);
```

Copies the data of a buffer object into a byte array.

localbuffer points to the byte array where the data is copied to.

lbsize specifies the size of the byte array.

handle specifies the buffer object to copy the data from.

```
int T32_CopyDataToBufferObj (T32_BufferHandle handle,
 int size, uint8_t *localbuffer);
```

Copies the data of a byte array into the buffer object.

handle specifies the buffer object to copy the data to.

size is the number of bytes to copy.

localbuffer points to a byte array where to copy the data from.

```
int T32_GetBufferObjStoragePointer (
 uint8_t** ppointer, T32_BufferHandle handle);
```

Get a byte array pointer that points to the buffer object internal storage.

Note: this function exposes API internal data is not guaranteed to be compatible with future API releases! ppointer will get the pointer to the internal data storage. handle specifies the buffer object.

Address Object

An address object holds the attributes of a target address, that are:

- Target address
- Target access class
- Memory access width
- Core ID
- Space ID
- Attributes
- Size of MAU (minimum addressable unit)

See an usage example in T32_ReadMemoryObj.

Object handle:

```
T32_AddressHandle myAddressHandle;
```

Declares an address handle. No address object is yet created.

Object functions:

```
int T32_RequestAddressObj (T32_AddressHandle *pHandle,
 const T32_AddressObjType addrType);
```

Creates (allocates) a target address object.

Note: only for advanced usage. Please use one of the dedicated requests below. pHandle points to the declared address handle. addrType specifies the type of address object to be created.

```
int T32_RequestAddressObjA32 (T32_AddressHandle *pHandle,
 const uint32_t address);
```

Creates (allocates) a target address object with a 32bit address. pHandle points to the declared address handle. address specifies an initial target address for this address object.

```
int T32_RequestAddressObjA64 (T32_AddressHandle *pHandle,
 const uint64_t address);
```

Creates (allocates) a target address object with a 64bit address. pHandle points to the declared address handle. address specifies an initial target address for this address object.

©1989-2018 Lauterbach GmbH

```
int T32_ReleaseAddressObj (T32_AddressHandle *pHandle);
```

Releases (frees) an address object.

pHandle points to the address handle to release. It's contents is no longer valid then.

```
int T32_SetAddressObjAddr32 (T32_AddressHandle handle,
 uint32_t address);
```

Set the 32bit target address of an address object.

handle specifies the address object.

address specifies the new target address.

The address is byte- (octet-) oriented, if not explicitly changed with T32_SetAddressObjSizeOfMau(). See also Conventions for Target Memory Access.

```
int T32_GetAddressObjAddr32 (T32_AddressHandle handle,
 uint32_t *pAddress);
```

Get the 32bit target address of an address object.

handle specifies the address object.

pAddress points to the variable getting the target address.

The address is byte- (octet-) oriented, if not explicitly changed with T32_SetAddressObjSizeOfMau(). See also Conventions for Target Memory Access.

```
int T32_SetAddressObjAddr64 (T32_AddressHandle handle,
 uint64_t address);
```

Set the 64bit target address of an address object.

handle specifies the address object.

address specifies the new target address.

The address is byte- (octet-) oriented, if not explicitly changed with T32_SetAddressObjSizeOfMau(). See also Conventions for Target Memory Access.

```
int T32_GetAddressObjAddr64 (T32_AddressHandle handle,
 uint64_t *pAddress);
```

Get the 64bit target address of an address object.

handle specifies the address object.

pAddress points to the variable getting the target address.

The address is byte- (octet-) oriented, if not explicitly changed with T32_SetAddressObjSizeOfMau(). See also Conventions for Target Memory Access.

Set the access class of an address object.

handle specifies the address object.

accessString points a null-terminated string containing the access class specifier as listed in the **Processor Architecture Manuals without the colon.**

Get the access class of an address object.

handle specifies the address object.

accessString points to a character array allocated by the user.

maxlen specifies the maximum length of the character array.

The character array will receive a string containing an access class specifier as listed in the **Processor Architecture Manuals without the colon**.

```
int T32_SetAddressObjWidth (T32_AddressHandle handle, uint16_t width);
```

Set the access width of an address object.

handle specifies the address object.

width specifies the access width in bytes, with which the debugger tries to access this address.

```
int T32_SetAddressObjCore (T32_AddressHandle handle, uint16_t core);
```

Set the core ID of an address object.

handle specifies the address object.

core specifies the core ID in multicore systems, with which the debugger tries to access this address.

```
int T32_SetAddressObjSpaceId (T32_AddressHandle handle,
 uint32_t spaceid);
```

Set the space ID of an address object.

handle specifies the address object.

spaceid specifies the space ID in MMU spaced systems, with which the debugger tries to access this address.

```
int T32_SetAddressObjAttr (T32_AddressHandle handle,
 uint32_t attributes);
```

Set attributes of an address object.

handle specifies the address object.

attributes are or'ed bit patterns that specify special access attributes:

T32ADDROBJATTR EACCESS: read dual ported from this address ("emulation access").

T32ADDROBJATTR_VERIFY; verify after write to this address

```
int T32_SetAddressObjSizeOfMau (T32_AddressHandle handle,
 T32_SizeOfMauType SizeOfMau);
```

Set the MAU size of an address object.

handle specifies the address object.

SizeOfMau contains the MAU size to set.

When a MAU (minimum addressable unit) size is set, all read and write operations using this address object will calculate the address according to the MAU size. E.g. if you set a 16bit MAU size, each address refers to a 16bit unit. Address "1" will then point to the 16th bit in memory.

Valid values as MAU size are:

T32_SIZEOFMAU_NOTSET	MAU is not set; default is 8bit
T32_SIZEOFMAU_TARGET	MAU of target is used
T32_SIZEOFMAU_8BIT	MAU is 8bit
T32_SIZEOFMAU_12BIT	MAU is 12bit
T32_SIZEOFMAU_16BIT	MAU is 16bit
T32_SIZEOFMAU_24BIT	MAU is 24bit
T32_SIZEOFMAU_32BIT	MAU is 32bit
T32_SIZEOFMAU_64BIT	MAU is 64bit
T32_SIZEOFMAU_128BIT	MAU is 128bit
T32_SIZEOFMAU_256BIT	MAU is 256bit

```
int T32_GetAddressObjSizeOfMau (T32_AddressHandle handle,
 T32 SizeOfMauType* pSizeOfMau);
```

Get the MAU size of an address object.

handle specifies the address object.

pSizeOfMau points to the variable getting the MAU size.

See description of T32_SetAddressObjSizeOfMau.

```
int T32_GetAddressObjTargetSizeOfMau (T32_AddressHandle handle,
 T32_SizeOfMauType* pTargetSizeOfMau);
```

Get the target MAU size of an address object.

handle specifies the address object.

pTargetSizeOfMau points to the variable getting the MAU size.

The target MAU (minimum addressable uint) size must be queried previously with the function T32_QueryAddressObjTargetSizeOfMau.

For valid values as MAU size see T32_SetAddressObjSizeOfMau.

NOTE: See the section "Conventions for Target Memory Access" for important

conventions regarding the byte addresses and accesses.

Bundle Object

A memory bundle object holds a list of memory buffers with associated addresses allocated in the API. See a usage example in **T32 TransferMemoryBundleObj**.

Object handle:

```
T32_MemoryBundleHandle myBundleHandle;
```

Declares a bundle handle. No bundle object is yet created.

Object functions:

Creates (allocates) a bundle object.

pHandle points to the declared bundle handle.

initial_size specifies the number of buffer objects initially allocated. It may be zero. The bundle object is resized if its size is not sufficient for its usage.

```
int T32_ReleaseMemoryBundleObj (T32_MemoryBundleHandle *pHandle);
```

Releases (frees) a bundle object.

pHandle points to the bundle handle to release. It's contents is no longer valid thereafter.

Adds an 'empty' buffer to a bundle object.

bundleHandle is the handle to the memory bundle object to add to. addrHandle specifies the address of the buffer.

length specifies the size in byte of the buffer.

This function is for adding a buffer to be used for reading memory.

```
int T32_AddToBundleObjAddrLengthByteArray (
 T32_MemoryBundleHandle bundleHandle,
 const T32_AddressHandle addrHandle, const T32_Length length,
 uint8_t *localbuffer);
```

Adds a 'filled' buffer to a bundle object.

bundleHandle is the handle to the memory bundle object to add to. addrHandle specifies the address of the buffer.

length specifies the size in byte of the buffer.

localbuffer points to a byte array where to copy the data from to fill the bundle buffer.

This function is for adding a buffer to be used for writing memory.

```
int T32_GetBundleObjSize (T32_MemoryBundleHandle bundleHandle,
 T32_Size *size);
```

Gets the number of buffers in a memory bundle object.

bundleHandle is the handle to the memory bundle to get the size of. size points to the bundle size after the call.

```
int T32_GetBundleObjSyncStatusByIndex (
 T32_MemoryBundleHandle bundleHandle,
 T32_BufferSynchStatus *pSyncStatus, T32_Index index);
```

Gets the status of a bundle buffer.

bundleHandle is the handle to the memory bundle containing the buffer to get the status of. pSyncStatus points to the status of the buffer after the call. See below.

index is the index of the buffer in the bundle to get the status of. The index must be less than the bundle size.

T32_BufferSynchStatus can have one of the following values:

```
T32_BUFFER_NOTSYNCHED, // buffer not synchronized with target
T32_BUFFER_READ, // buffer was read from target
T32_BUFFER_WRITTEN, // buffer war written to target
T32_BUFFER_ERROR // error while transferring this buffer
```

```
int T32_CopyDataFromBundleObjByIndex (uint8_t* localbuffer, int lbsize,
 T32_MemoryBundleHandle bundleHandle, T32_Index index);
```

Copies the contents of a bundle buffer to a local buffer.

localbuffer points to a byte array where to copy the buffer data to.

lbsize is the number of bytes to copy.

bundleHandle is the handle to the memory bundle containing the buffer to copy from.

index is the index of the buffer in the bundle to copy from. The index must be less than the bundle size.

Register Object

A register object holds the attributes of a target register, that are:

- Register name
- Register ID
- Value
- Size
- Core ID

See an usage example in T32_ReadRegisterObj.

Object handle:

```
T32_RegisterHandle myRegisterHandle;
```

Declares a register handle. No register object is yet created.

Object functions:

Creates (allocates) a register object.

Note: only for advanced usage. Please use one of the dedicated requests below. pHandle points to the declared register handle. regType specifies the type of register object to be created.

```
int T32_RequestRegisterObjR32 (T32_RegisterHandle *pHandle);
```

Creates (allocates) a register object for a 32bit register. pHandle points to the declared register handle.

```
int T32_RequestRegisterObjR64 (T32_RegisterHandle *pHandle);
```

Creates (allocates) a register object for a 64bit register. pHandle points to the declared register handle.

```
int T32_RequestRegisterObjR128 (T32_RegisterHandle *pHandle);
```

Creates (allocates) a register object for an 128bit register. pHandle points to the declared register handle.

```
int T32_RequestRegisterObjR256 (T32_RegisterHandle *pHandle);
```

Creates (allocates) a register object for an 256bit register. pHandle points to the declared register handle.

```
int T32_RequestRegisterObjR512 (T32_RegisterHandle *pHandle);
```

Creates (allocates) a register object for an 512bit register. pHandle points to the declared register handle.

Creates (allocates) a register object for a 32bit register.

pHandle points to the declared register handle.

regName specifies an initial register name for this register object.

Creates (allocates) a register object for a 64bit register.

pHandle points to the declared register handle.

regName specifies an initial register name for this register object.

Creates (allocates) a register object for an 128bit register.

pHandle points to the declared register handle.

regName specifies an initial register name for this register object.

Creates (allocates) a register object for an 256bit register.

pHandle points to the declared register handle.

regName specifies an initial register name for this register object.

Creates (allocates) a register object for an 512bit register.

pHandle points to the declared register handle.

regName specifies an initial register name for this register object.

```
int T32_RequestRegisterObjR32Id (T32_RegisterHandle *pHandle,
 uint32_t regId);
```

Creates (allocates) a register object for a 32bit register.

pHandle points to the declared register handle.

regId specifies an initial register ID for this register object. Contact Lauterbach if you need a mapping of the register IDs for your CPU.

```
int T32_RequestRegisterObjR64Id (T32_RegisterHandle *pHandle,
 uint32_t regId);
```

Creates (allocates) a register object for a 64bit register.

pHandle points to the declared register handle.

regId specifies an initial register ID for this register object. Contact Lauterbach if you need a mapping of the register IDs for your CPU.

```
int T32_ReleaseRegisterObj (T32_RegisterHandle *pHandle);
```

Releases (frees) a register object.

pHandle points to the register handle to release. It's contents is no longer valid then.

Set the register name of a register object.

handle specifies the register object.

regName specifies the new register name.

Get the register name of a register object.

handle specifies the register object.

regName points to a character array allocated by the user.

maxlen specifies the maximum length of the character array.

```
int T32_SetRegisterObjId (T32_RegisterHandle handle,
 uint32_t regId);
```

Set the register ID of a register object.

handle specifies the register object.

regId specifies the new register ID.

```
int T32_GetRegisterObjId (T32_RegisterHandle handle,
 uint32_t *pRegId);
```

Get the register ID of a register object.

handle specifies the register object.

pRegId points to the variable getting the register ID.

```
int T32_SetRegisterObjValue32 (T32_RegisterHandle handle,
 uint32_t value);
```

Set the 32bit value of a register object (not the register on the target).

handle specifies the register object.

value specifies the new register object value.

```
int T32_GetRegisterObjValue32 (T32_RegisterHandle handle,
 uint32_t *pValue);
```

Get the 32bit value of a register object (not the register on the target).

handle specifies the register object.

pValue points to the variable getting the register object value.

```
int T32_SetRegisterObjValue64 (T32_RegisterHandle handle,
 uint64_t value);
```

Set the 64bit value of a register object (not the register on the target).

handle specifies the register object.

value specifies the new register object value.

```
int T32_GetRegisterObjValue64 (T32_RegisterHandle handle,
 uint64_t *pValue);
```

Get the 64bit value of a register object (not the register on the target).

handle specifies the register object.

pValue points to the variable getting the register object value.

```
int T32_SetRegisterObjValueArray (T32_RegisterHandle handle,
 uint8_t *pArray, uint8_t maxlen);
```

Set the value of a register object (not the register on the target) by a byte array. Array element 0 is the least significant byte, the last byte in the array is the most significant byte.

handle specifies the register object.

pArray specifies the array holding the new register value as a byte array.

maxlen specifies the length of the byte array.

```
int T32_GetRegisterObjValueArray (T32_RegisterHandle handle,
 uint8_t *pArray, uint8_t maxlen);
```

Write the value of a register object (not the register on the target) into a byte array. Array element 0 gets the least significant byte, the last byte in the array gets the most significant byte.

handle specifies the register object.

pArray specifies the array receiving the new register value as a byte array.

maxlen specifies the length of the byte array.

Example:

```
int i;
uint8_t regValue[16];
T32_RegisterHandle handle;
T32_RequestRegisterObjR128Name(&handle, "XMMO");
T32_ReadRegisterObj(myRegisterHandle);
T32_GetRegisterObjValueArray(handle, regValue, 16);
for (i = 0; i < 16; i++)
 printf ("%02x", regValue[15-i]);
T32_ReleaseRegisterObj(&handle);</pre>
```

```
int T32_SetRegisterObjCore (T32_RegisterHandle handle, uint16_t core);
```

Set the core ID of a register object.

handle specifies the register object.

core specifies the core ID in multicore systems, with which the debugger tries to access this register.

RegisterSet Object

A register set object is a container of several register objects and holds:

- number of registers in set
- all the registers in set

See an usage example in T32 ReadRegisterSetObj.

Object handle:

```
T32_RegisterSetHandle myRegisterSetHandle;
```

Declares a register set handle. No register set object is yet created.

Object functions:

```
int T32_RequestRegisterSetObj (T32_RegisterSetHandle *pHandle,
int numRegisters, RegisterObjType regType);
```

Creates (allocates) a register set object.

Note: only for advanced usage. Please use one of the dedicated requests below. pHandle points to the declared register handle. numRegisters specifies the initial number of registers in set. regType specifies the type of the initial registers.

```
int T32_RequestRegisterSetObjR32 (T32_RegisterSetHandle *pHandle,
int numRegisters);
```

Creates (allocates) a register set object holding 32bit registers. pHandle points to the declared register handle. numRegisters specifies the initial number of registers in set.

```
int T32_RequestRegisterSetObjR64 (T32_RegisterSetHandle *pHandle,
int numRegisters);
```

Creates (allocates) a register set object holding 64bit registers. pHandle points to the declared register handle. numRegisters specifies the initial number of registers in set.

```
int T32_ReleaseRegisterSetObj (T32_RegisterSetHandle *pHandle);
```

Releases (frees) a register set object and all its held registers. pHandle points to the register set handle to release. It's contents is no longer valid then.

Set the register names of the registers within a register set object. handle specifies the register set object. names points to a string array holding the register names to set numNames specifies the number of names to set.

Set the 32bit values of the registers within a register set object (not the registers on the target). handle specifies the register set object. values points to an 32bit integer array holding the values to set. numValues specifies the number of values to set.

```
int T32_GetRegisterSetObjValues32 (T32_RegisterHandle handle,
 uint32_t *values, int numValues);
```

Get the 32bit values of the registers within a register set object (not the register on the target). handle specifies the register object.
values points to an 32bit integer array getting the values.
numValues specifies the number of values to get.

Breakpoint Object

A breakpoint object holds the attributes of a breakpoint, that are:

- breakpoint address
- range
- breakpoint type (program, read, write)
- breakpoint implementation (soft, onchip, marker, "auto")
- enabled status

See an usage example in T32_WriteBreakpointObj.

Object handle:

```
T32_BreakpointHandle myBpHandle;
```

Declares a breakpoint handle. No breakpoint object is yet created.

Object functions:

```
int T32_RequestBreakpointObj (T32_BreakpointHandle *pHandle);
```

Creates (allocates) a breakpoint object.

pHandle points to the declared breakpoint handle.

Creates (allocates) a breakpoint object.

pHandle points to the declared breakpoint handle.

addrHandle specifies an initial address object for this breakpoint object.

```
int T32_ReleaseBreakpointObj (T32_BreakpointHandle *pHandle);
```

Releases (frees) a breakpoint object.

pHandle points to the breakpoint handle to release. It's contents is no longer valid then.

Set the address of a breakpoint object.

handle specifies the breakpoint object. addrHandle specifies the new address.

addrhandle specilles the new address.

Get the address of a breakpoint object.

handle specifies the breakpoint object.

pAddrHandle points to the address handle receiving the breakpoint address.

```
int T32_SetBreakpointObjType (T32_BreakpointHandle handle,
 uint32_t type);
```

Set the breakpoint type of a breakpoint object.

handle specifies the breakpoint object.

type specifies the new breakpoint type by one of these constants:

T32_BP_TYPE_PROGRAM Program breakpoint

T32_BP_TYPE_READ Read access breakpoint

T32_BP_TYPE_WRITE Write access breakpoint

T32 BP TYPE RW Read/Write access breakpoint

```
int T32_GetBreakpointObjType (T32_BreakpointHandle handle,
 uint32_t* pType);
```

Get the breakpoint type of a breakpoint object.

handle specifies the breakpoint object.

pType points to the variable receiving the breakpoint type as mentioned above.

```
int T32_SetBreakpointObjImpl (T32_BreakpointHandle handle,
 uint32_t impl);
```

Set the breakpoint implementation of a breakpoint object.

handle specifies the breakpoint object.

impl specifies the new breakpoint implementation by one of these constants:

T32 BP IMPL SOFT Software breakpoint

T32_BP_IMPL_ONCHIP Onchip breakpoint

Get the breakpoint implementation of a breakpoint object.

handle specifies the breakpoint object.

pImpl points to the variable receiving the breakpoint implementation by one of these constants:

T32 BP IMPL AUTOAutomatic breakpoint (not active)

T32_BP_IMPL_SOFT Software breakpoint

T32_BP_IMPL_ONCHIP Onchip breakpoint

T32_BP_IMPL_HARD Hardware breakpoint (by ICE or FIRE)

T32_BP_IMPL_MARK Marker

If the breakpoint is active (not disabled), a breakpoint read operation will return the actual used implementation. If the breakpoint is disabled, a breakpoint read operation will return the implementation that was specified when setting the breakpoint.

```
int T32_SetBreakpointObjEnable (T32_BreakpointHandle handle,
 uint8_t enable);
```

Enable or disable a breakpoint. The default of a breakpoint object is "enabled".

handle specifies the breakpoint object.

enable: if set to 0, the breakpoint is disabled, else enabled.

NOTE:

This function sets only the attribute in the object, without any setting in the debugger. To enable/disable breakpoints in the debugger, use a subsequent T32_WriteBreakpointObj.

Get the enabled status of a breakpoint object.

handle specifies the breakpoint object.

pEnable points to the variable receiving the enabled status. If set to 0, the breakpoint is disabled, else enabled.

NOTE:

This function reads only the attribute in the object, without querying the debugger. To read the enabled status of a breakpoint in the debugger, use a preceding T32_ReadBreakpointObj.

Symbol Object

A symbol object holds the attributes of a target application symbol, that are:

- symbol name
- symbol path (\\program\module\symbol)
- address
- size

See an usage example in T32_QuerySymbolObj.

Object handle:

```
T32_SymbolHandle mySymbolHandle;
```

Declares a symbol handle. No symbol object is yet created.

Object functions:

```
int T32_RequestSymbolObj (T32_SymbolHandle *pHandle);
```

Creates (allocates) a symbol object.

pHandle points to the declared symbol handle.

```
int T32_RequestSymbolObjName (T32_SymbolHandle *pHandle,
 const char* symName);
```

Creates (allocates) a symbol object.

pHandle points to the declared symbol handle.

symName specifies an initial symbol name for this symbol object.

Creates (allocates) a symbol object.

pHandle points to the declared symbol handle.

addrHandle specifies an initial address object for this symbol object.

```
int T32_ReleaseSymbolObj (T32_SymbolHandle *pHandle);
```

Releases (frees) a symbol object.

pHandle points to the symbol handle to release. It's contents is no longer valid then.

```
int T32_SetSymbolObjName (T32_SymbolHandle handle,
 const char* symName);
```

Set the symbol name of a symbol object. The symbol address within the symbol object is invalidated. handle specifies the symbol object. symName specifies the new symbol name.

Get the symbol name of a symbol object.

handle specifies the symbol object.

symName points to a character array allocated by the user. maxlen specifies the maximum length of the character array.

```
int T32_SetSymbolObjAddress (T32_SymbolHandle symHandle,
 T32_AddressHandle addrHandle);
```

Set the address of a symbol object. The symbol name within the symbol object is invalidated. symHandle specifies the symbol object. addrHandle specifies the new address.

```
int T32_GetSymbolObjAddress (T32_SymbolHandle symHandle,
 T32_AddressHandle* pAddrHandle);
```

Get the address of a symbol object.

symHandle specifies the symbol object.

pAddrHandle points to the address handle receiving the symbol address.

```
int T32_GetSymbolObjSize (T32_SymbolHandle symHandle, uint64_t* pSize);
```

Get the size of a symbol object.

symHandle specifies the symbol object.

pSize points to the variable receiving the symbol size.

Document Revision Information

Version	Date	Change
4.9	19.06.15	Revised to better show "API Object Handling"
4.8	07.03.14	Added TRACE32 Lua Remote API functions.
4.7	10.12.13	New function T32_DirectAccessUserSignal().
4.6	05.03.13	New functions T32_SetMemoryAccessClass() and T32_WriteRegisterByName()
4.5	07.02.13	Extend TAP Access API to support ARM DAP, AHB, APB, AXI, JTAG-AP, SWD. New functions: T32_DirectAccessResetAll(), T32_DirectAccessSetInfo(), T32_DirectAccessGetInfo(), T32_TAPAccessJTAGResetWithTMS(), T32_TAPAccessJTAGResetWithTRST(), T32_TAPAccessSetShiftPattern(), T32_DAPAccessScan(), T32_DAPAccessInitSWD(), T32_DAPAPAccessReadWrite()
4.4	14.12.10	T32_Terminate(), T32_SetMode() documented. Buffer size corrections for T32_GetMessage() / T32_GetTriggerMessage()
4.3	05.11.10	New functions: T32_ReadVariableValue(), T32_ReadVariableString(), T32_ReadRegisterByName(), T32_GetBreakpointList()