Multi-ICE®

Version 2.2

TAPOp API Reference Guide

Multi-ICE TAPOp API Reference Guide

Copyright © 1998-2002 ARM® Limited. All rights reserved.

Release Information

The following changes have been made to this document.

Change history

Date	Issue	Change
September 2001	A	First release
February 2002	В	Updated for Multi-ICE Version 2.1

Proprietary Notice

Words and logos marked with ® or ™ are registered trademarks or trademarks owned by ARM Limited. Other brands and names mentioned herein may be the trademarks of their respective owners.

Neither the whole nor any part of the information contained in, or the product described in, this document may be adapted or reproduced in any material form except with the prior written permission of the copyright holder.

The product described in this document is subject to continuous developments and improvements. All particulars of the product and its use contained in this document are given by ARM in good faith. However, all warranties implied or expressed, including but not limited to implied warranties of merchantability, or fitness for purpose, are excluded.

This document is intended only to assist the reader in the use of the product. ARM Limited shall not be liable for any loss or damage arising from the use of any information in this document, or any error or omission in such information, or any incorrect use of the product.

Figure 1-4 on page 1-26 reprinted with permission IEEE Std 1149.1-1990. IEEE Standard Test Access Port and Boundary-Scan Architecture Copyright 1998-2002, by IEEE. The IEEE disclaims any responsibility or liability resulting from the placement and use in the described manner.

Confidentiality Status

This document is Non-Confidential. The right to use, copy and disclose this document may be subject to license restrictions in accordance with the terms of the agreement entered into by ARM and the party that ARM delivered this document to.

Product Status

The information in this document is final, that is for a developed product.

Web Address

http://www.arm.com

Conformance Notices

This section contains *ElectroMagnetic Conformity* (EMC) notices and other important notices.

Federal Communications Commission Notice

This device is test equipment and consequently is exempt from part 15 of the FCC Rules under section 15.103 (c).

CE Declaration of Conformity

This equipment has been tested according to ISE/IEC Guide 22 and EN 45014. It conforms to the following product EMC specifications:

The product herewith complies with the requirements of EMC Directive 89/336/EEC as amended.

IEEE Reproduction Permission Notice

Figure 1-4 on page 1-26 reprinted with permission IEEE Std 1149.1-1990. IEEE Standard Test Access Port and Boundary-Scan Architecture Copyright 1998-2001 by IEEE. The IEEE disclaims any responsibility or liability resulting from the placement and use in the described manner.

Contents

Multi-ICE TAPOp API Reference Guide

	Prefa				
		About this document	vii		
		Feedback	x		
Chapter 1	Programming with TAPOp				
-	1.1	About the TAPOp interface	1-2		
	1.2	Accessing the Multi-ICE server at the TAPOp level	1-5		
	1.3	Compiling TAPOp client examples			
	1.4	Using TAPOp macros			
	1.5	TAP controller state transitions			
Chapter 2	TAPOp API Reference				
-	2.1	TAPOp calls listed by function	2-2		
	2.2	TAPOp type definitions	2-6		
	2.3	TAPOp constant and macro definitions			
	2.4	TAPOp inter-client communication flags			
	2.5	TAPOp function alphabetic reference			
	Glos	ssarv			

Contents

Preface

This preface introduces the Multi-ICE TAPOp API Reference Guide. It explains the structure of the user guide and lists other sources of information that relate to Multi-ICE and ARM debuggers.

This preface contains the following sections:

- About this document on page viii
- Feedback on page xi.

About this document

This document describes the ARM TAPOp interface used with Multi-ICE Version 2.2. This interface links the TAPOp server, a program that drives the Multi-ICE hardware, to the TAPOp client, a program that uses one or more TAP controllers.

Intended audience

This document is written for users of Multi-ICE on Windows or Unix platforms, using either the ARM *Software Development Toolkit* (SDT) or *ARM Developer Suite* (ADS) development environments. It is assumed that you are a software engineer with some experience of the ARM architecture, or a hardware engineer designing a product that is compatible with Multi-ICE.

Parts of this document assume you have some knowledge of JTAG technology. If you require more information on JTAG, refer to *IEEE Standard 1149.1*, available from the *Institute of Electrical and Electronic Engineers* (IEEE). Refer to the IEEE website for more information at:

http://www.ieee.org/

Organization

This document is organized into the following chapters:

Chapter 1 Programming with TAPOp

Read this chapter for information about the software interface between a Multi-ICE server and its client. The chapter includes a description of the way the interface is accessed, the use of macros, and an introduction to the example programs supplied with the product.

Chapter 2 TAPOp API Reference

Read this chapter for reference information about the software interface between a Multi-ICE server and its client. The chapter includes an API reference that describes the purpose of each of the TAPOp procedure calls, and a description of the possible error codes.

Typographical conventions

The following typographical conventions are used in this document:

bold

Highlights ARM processor signal names within text, and interface elements such as menu names. Can also be used for emphasis in descriptive lists where appropriate. italic Highlights special terminology, cross-references, and citations.

monospace Denotes text that can be entered at the keyboard, such as commands, file

names and program names, and source code.

<u>monospace</u> Denotes a permitted abbreviation for a command or option. The

underlined text can be entered instead of the full command or option

name.

monospace italic

Denotes arguments to commands or functions where the argument is to be replaced by a specific value.

monospace bold

Denotes language keywords when used outside example code.

Further reading

This section lists publications by ARM Limited, and by third parties, that are related to this product.

ARM periodically provides updates and corrections to its documentation. See http://www.arm.com/arm/documentation for current errata sheets and addenda.

See also the ARM Frequently Asked Questions list at: http://www.arm.com/arm/tech_faqs.

ARM publications

This document contains information that is specific to Multi-ICE. The following documents also relate specifically to Multi-ICE:

- ARM Multi-ICE Installation Guide (ARM DSI 0005)
- *ARM Multi-ICE User Guide* (ARM DUI 0048)
- Multi-ICE file Readme.txt, supplied on the Multi-ICE distribution CD and installed with the product
- Multi-ICE file proclist.txt, a list of the processors supported by Multi-ICE and installed with the product.

If you are using Multi-ICE with the *ARM Developer Suite* (ADS) v1.2, refer to the following books in the ADS document suite for information on other components of ADS:

• *Installation and License Management Guide* (ARM DUI 0139)

- *Getting Started* (ARM DUI 0064)
- CodeWarrior IDE Guide (ARM DUI 0065)
- *AXD and armsd Debuggers Guide* (ARM DUI 0066)
- Compilers and Libraries Guide (ARM DUI 0067)
- *Linker and Utilities Guide* (ARM DUI 0151)
- Assembler Guide (ARM DUI 0068)
- Developer Guide (ARM DUI 0056)
- Debug Target Guide (ARM DUI 0058)
- Trace Debug Tools User Guide (ARM DUI 0118)
- *ARM Application Library Programmers Guide* (ARM DUI 0081).

The following additional documentation that might be useful is provided with the *ARM Developer Suite* (ADS):

• ARM Architecture Reference Manual (ARM DDI 0100). This is supplied in DynaText format as part of the online books, and in PDF format in ADS install directory\PDF\ARM-DDI0100B_armarm.pdf.

In addition, refer to the following documentation for specific information relating to ARM products:

- *ARM Reference Peripheral Specification* (ARM DDI 0062)
- the ARM datasheet or technical reference manual for your hardware device.

Other publications

The following publications might also be useful to you, and are available from the indicated sources:

- The Intel® XScale™ Core Developer's Manual, Datasheet, advance information. Ref 27341401-002. Intel Corp. 2000.
- Hot-Debug for Intel XScale Core Debug, White paper. Ref 273539-002. Intel Corp. 2001.
- *IEEE Standard Test Access Port and Boundary Scan Architecture* (IEEE Std. 1149.1) describes the JTAG ports with which Multi-ICE communicates.

Feedback

ARM Limited welcomes feedback both on Multi-ICE and on the documentation.

Feedback on Multi-ICE

If you have any problems with Multi-ICE, please contact your supplier. To help us provide a rapid and useful response, please give:

- the Multi-ICE version you are using
- details of the platforms you are using, including both the host and target hardware types and operating system
- where appropriate, a small standalone sample of code that reproduces the problem
- a clear explanation of what you expected to happen, and what actually happened
- the commands you used, including any command-line options
- if possible, sample output illustrating the problem

Feedback on this document

If you have any comments on this document, please send email to errata@arm.com giving:

- the document title
- the document number
- the page number(s) to which your comments refer
- a concise explanation of your comments.

General suggestions for additions and improvements are also welcome.

Preface

Chapter 1 **Programming with TAPOp**

This chapter defines the software interface between a Multi-ICE server and a client, for example, the Multi-ICE DLL. It provides a complete function reference and programming guidelines for writing client programs to use hardware connected to Multi-ICE.

This chapter contains the following sections:

- *About the TAPOp interface* on page 1-2
- Accessing the Multi-ICE server at the TAPOp level on page 1-5
- Compiling TAPOp client examples on page 1-12
- Using TAPOp macros on page 1-16
- *TAP controller state transitions* on page 1-26.

1.1 About the TAPOp interface

The TAPOp interface allows ARM processors or third-party devices on an ASIC to be accessed through a Multi-ICE server. This enables you to attach applications to any ARM or non-ARM designs using a standard JTAG port. For example:

- DSP debuggers
- FPGA loader
- communications channel drivers
- test applications.

A TAPOp client can communicate with a Multi-ICE server using:

- Remote Procedure Call (RPC), allowing connection to networked workstations
- shared memory, for enhanced performance and for use on workstations without network software installed.

The choice of which communication mechanism to use is determined by the name used to identify the remote workstation. Connections using the name localhost use the shared memory method. Other connections use RPC. The connection method used is completely transparent to the client program.

1.1.1 Remote procedure call

RPC enables a program running on one workstation to execute functions on a remote workstation. RPC works by providing stub functions on the calling workstation that pack the inputs to the function into a data block and transmit it over a network connection to the remote workstation. The remote workstation unpacks the function input data, executes the function as normal, then packs up the function outputs to return over the network to the caller.

Subsystems involved in RPC

The RPC standard mandates that other subsystems are used:

- The workstation making the call connects to the other workstation using a port mapper, a process (typically called portmap) that acts as a connection manager.
 The workstation acting as an RPC server must register itself with the port mapper when it is ready to accept requests.
- Data is transferred over the network using TCP/IP.
- Data is transferred using a data formatting standard called *eXternal Data Representation* (XDR).

Accessing an RPC server

Initially, there must be three processes when an RPC client connects to its server:

- the port mapper
- the RPC server (the Multi-ICE server)
- the RPC client (the Multi-ICE DLL).

The port mapper and the RPC server must be running on the same computer, and the RPC client must be in network contact with both processes:

1. When the server starts, it attempts to connect to the local portmap service to pass on its connection details. This state is shown in Figure 1-1.

Figure 1-1 RPC server contacts local portmap

2. When the local portmap service is aware of the RPC server, it can pass on the details to a client process such as the Multi-ICE DLL. The DLL connects to the portmap process requesting the Multi-ICE server details. This step is shown in Figure 1-2 on page 1-4.

Figure 1-2 RPC client asks portmap for RPC server details

3. The RPC client and the RPC server can connect to each other directly. This is the state shown in Figure 1-3.

Figure 1-3 RPC client connects to RPC server directly

When the client and server are connected, the portmap process is no longer involved in RPC activity. When the RPC server quits, however, the server must inform the portmap service that it is no longer able to service requests.

1.2 Accessing the Multi-ICE server at the TAPOp level

This section describes how the Multi-ICE server is accessed using RPC and how the TAPOp *Application Program Interface* (API) is used. It contains the following sections:

- How the Multi-ICE server uses RPC
- *Making a connection to the server* on page 1-6
- *Multiple clients of the TAPOp layer* on page 1-7
- TAP controller identification on page 1-8
- Order of output of TDI and TMS bits passed over tapop.h on page 1-8
- Accessing long scan chains on page 1-9
- Efficiency on page 1-9
- Error detection and automatic connection deselection on page 1-10
- Header file tapshare.h on page 1-10.

1.2.1 How the Multi-ICE server uses RPC

Multi-ICE uses the *Open Network Computing* (ONC) version of the RPC software. Because RPC uses TCP/IP as its transport mechanism, it is just as easy to connect to a Multi-ICE server over a network or modem as it is to connect locally. Sources for the client-side of the RPC-based TAPOp interface can be found on the installation disk.

When connecting to a Multi-ICE server running on the same workstation, a Multi-ICE client uses a shared memory procedure call mechanism. Because the difference between the mechanisms is hidden, this manual refers only to RPC connections.

The operation of the TAPOp interface follows this pattern:

- 1. The server starts and is configured to use a particular target device.
- 2. A client opens a connection to the required device.
- 3. The client makes RPC calls to the server.
- The server scans data through the scan chains of the device and returns any results.
- 5. The client disconnects.

The client can cycle through steps 2, 3, and 4 as many times as required to perform the task.

Each TAPOp call performs one TAP operation. For example, there are TAP operations to write a value to the *Instruction Register* (IR) or read a device scan chain. Because of the low level of the interface and the high overhead of RPC calls, you can batch up multiple RPC calls into macros that are run by the server. This is similar to JAVA applets

downloaded from a web server to a client (browser), because the browser is faster than the link. In Multi-ICE, the client downloads macros to the server because the server is faster than the link. This gives a significant performance improvement.

1.2.2 Making a connection to the server

This section contains the following sections:

- Opening a TCP connection
- Opening a TAPOp connection
- *Closing a TAPOp connection* on page 1-7.

Opening a TCP connection

For a client to communicate with a server, TAPOp_RPC_Initialise must be called to open a connection to the transport layer (TCP). The server location is identified by a callback function GetServerName that the client must supply. This opens a two-way channel between the client and server through which procedure calls can be made to the server.

More than one TCP connection to the server can be opened at the same time from the same client. The standard distribution of rpcclient.c opens three TCP connections by default and two of these can be used to overlap RPC calls to improve performance. This is done in the Multi-ICE DLL during downloads where multiple threads are used to pipeline RPC calls. When the client has finished, the TCP connection is closed using TAPOp_RPC_Finalise.

Opening a TAPOp connection

After a TCP connection has been made to a Multi-ICE server, the client must indicate to the server which device to use. This is known as opening a TAPOp connection, and at any one time there is a single connection between the client and a single device on the server. The TAPOp connection is identified by a connection *Identifier* (ID) that is used in all subsequent calls to the server. The client must close this connection when finishing a debug session.

The connection ID is a logical identifier that the server uses to recognize which client it is talking to, and it identifies a particular device on a particular TAP controller. It is allocated by the server when the client makes a TAPOp_OpenConnection call to the server.

At the same time, another TAPOp connection can be present to another device, even on the same TAP controller, using a different connection ID, but a single device can only be connected to a single connection ID. For example, if the client opens three connections to the same device, calls from the client on any of the TCP connections must use the same TAPOp connection ID.

Closing a TAPOp connection

To close the TAPOp connection, call TAPOp_CloseConnection. All the macros defined by the client are deleted and storage is freed.

1.2.3 Multiple clients of the TAPOp layer

There can be several simultaneous clients to the TAPOp layer, each one connected to a different TAP controller. Alternatively, clients can connect to the same TAP controller but only if they do not share any resources other than:

- the TAP controller IR
- the use of a scan chain select register.

Two debuggers that access distinct sets of scan chains can both be clients. For example, a DSP scan chain connected to an extra scan chain of the ARM TAP controller. However, two debuggers that access the same scan chain cannot rely on the TAPOp interface to separate their accesses, particularly in the case of potentially sharable resources such as EmbeddedICE breakpoint registers. For example, two debuggers that talk to the same processor must cooperate at a higher level. The ARM *Remote Debug Interface* (RDI) is a suitable level for an ARM processor.

To manage several clients using this interface simultaneously, most of the operations in this interface implicitly request that the client becomes the sole user of the Multi-ICE hardware for the duration of the request. A boolean parameter, deselect, indicates if the client is ready to give up this ownership when the operation is complete. When a request to the server is made, if another client has ownership of the Multi-ICE hardware the call fails and the operation is not performed. It is the responsibility of the client to try again. Retrying calls is part of the job of the TAPCheck macro.

When a client relinquishes ownership of the Multi-ICE hardware, the TAP interface guarantees that the next time that client gains access to the TAP controller:

- it is in the same TAP state (for example, Run-Test/Idle)
- the same instruction is in the IR (for example, SCAN_N)
- the same scan chain is selected.

In return, the interface requires that ownership is relinquished only when the TAP controller is in either Run-Test/Idle or Select-DR-Scan state. This is only an issue for the TAPOp_AnySequence_W and TAPOp_AnySequence_RW operations, because all other operations leave the TAP controller in one of these two states.

The Multi-ICE server keeps track of the following for each TAPOp connection:

• the last value written to the IR for each TAP controller

- the state the TAP controller was in when ownership is relinquished, so that this state can be restored when ownership reverts to that client
- the last scan chain selected using a SCAN_N instruction.

1.2.4 TAP controller identification

The Multi-ICE server can automatically detect the number of TAP controllers and any details required for each TAP controller, for example the length of the IR register. You also have the option to manually load a configuration file.

All incoming function calls include the connection ID. This can be used to look up the position of the TAP controller in the scan chain, where TAP 0 is nearest to **TDI**. It is therefore necessary for a TAPOp client to inform the server of the TAP controller position and the scan chains it requires when opening a TAPOp connection.

To get a list of devices for a particular server, call TAPOp_GetDriverDetails. This returns a list of device names (for example, ARM7TDMI), their TAP positions, and flags indicating if the devices are connected.

1.2.5 Order of output of TDI and TMS bits passed over tapop.h

The Multi-ICE hardware contains 40-bit data registers so that scan chains with up to 40 bits are accessed efficiently. **TDI**, **TDO**, and **TMS** data is passed over tapop.h using a 40-bit type called ScanData40 constructed from a 32-bit word containing the least significant bits and a byte containing the most significant bits. This type is defined in tapop.h.

```
typedef struct ScanData40 { unsigned32 low32;
 unsigned8 high8;
} ScanData40;
```

The bits are output as follows:

- 1. Bit 0 of low32 to bit 31 of low32.
- 2. Bit 0 of high8 to bit 7 of high8.

Similarly, for an output (**TDO**) block the first **TDO** bit input is placed in bit 0 of low32, and the last in bit 7 of high8.

If a data field is specified as reversed then the same data is written to, or read from, the Multi-ICE reversed data register. Bits are entered from the least significant bit of low32. For example, to write four bits of reversed data, fill bits 0 to 3 in low32. The bits enter the scan chain in the order bit 3, bit 2, bit 1, bit 0.

1.2.6 Accessing long scan chains

TAPOp_AccessDR_W calls contain WRoffset and WRmask parameters. In addition, TAPOp_AccessDR_RW calls contain an RDoffset parameter. The purpose of these parameters is to reduce the number of bits that get written to less than 40 bits using WRmask, or increase the number of bits that can be read/written to more than 40 bits by supplying a read/write offset (RDoffset and WRoffset parameters). For example, to access a 50-bit scan chain use the following steps:

scar	renam use the following steps.
1.	Access 40 bits using WRmask = all ones.
	——— Note ———
	Because the WRmask parameter is a pointer to an array of bits, you can use a shortcut, specifying NULL pointer to mean a mask that is all ones. This only works for a direct TAPOp call, not a macro call.
2.	Access the remaining 10 bits using a 10-bit WRmask and a 40-bit offset.
	— Note ———
and	Access a scan chain over 255 bits in length, you must use the TAPOp_AnySequence_RW TAPOp_AnySequence_W calls to navigate the JTAG state machine and to perform the Lor write of the scan chain in the Shift-DR state.

1.2.7 Efficiency

In a Multi-ICE system TAPOp functions are sent across an RPC layer to a workstation and the results must be sent back again. As a result, when a large number of calls are made across this interface, there is a reduction in performance. To reduce the number of calls, you can use TAPOp macros to batch up TAPOp operations and so make a single RPC call perform multiple TAPOp operations.

There are limits to the number of TAPOp operations that can be grouped together because decisions must be made based on **TDO** data. TAPOp macros provide very limited decision-making abilities, so macros must be split so the decisions are made in the TAPOp client.

Large continuous data transfers prevent other TAPOp clients accessing the server. It is recommended that data size is limited to small numbers of kilobytes when communicating over a network to the server.

1.2.8 Error detection and automatic connection deselection

Return codes from TAPOp calls other than TAPOp_NoError or TAPOp_UnableToSelect, are considered fatal. This means that the TAPOp client might not be able to recover its session without losing data or at least aborting the operation.

Because the TAPOp interface can be used by several client debuggers at once, the connection that has an error is automatically deselected. This ensures that one TAPOp client receiving a fatal error does not block out others.

When a TAPOp call is made other TAPOp clients might also be connected to the same server. It is the responsibility of the client to manage selection errors caused by multiple clients. A macro, TAPCheck, is provided in macros.h to assist in this task.

The TAPCheck macro must be used around all TAPOp and ARMTAP calls. It makes the call and performs error checking on the return value as follows:

- If the call returns TAPOp_NoError then it does nothing.
- If the call returns TAPOp_UnableToSelect, it retries the same call.
- If the call returns anything else, a call to TAPOp_ReadMICEflags is made to try to
 diagnose the failure. If the flags indicate that the target power is off or has been
 off, or the target has been reset, then the returned error from the called procedure
 is overwritten with a more appropriate code.

You must define the following function to allow a fatal error to be dealt with cleanly:

void give_up(void)

This function might be empty, but more typically contains code to close the client connection.

An example of TAPCheck is given in Example 1-4 on page 1-19. Clients can provide their own TAPCheck macro based on the supplied example.

1.2.9 Header file tapshare.h

You can use TAPOp functions to read and write data that is held by the server for the various TAPOp clients connected to it, allowing these applications to communicate with each other in a limited manner.

There are two sets of data:

Data that is private to each TAP controller (processor)

There are flags held for each processor. Some flags are debugger read-only and some are read/write.

Note
Use of these flags is optional for a TAPOp client, but if they are used, they
provide a way to start and stop processors almost synchronously when
several applications are involved.

Data that is common to all TAP controllers

The server does nothing with this data. It maintains it so the TAPOp clients can use it to communicate between themselves. The size of this data is arbitrary, and is currently four words (16 bytes).

It is not necessary for a TAPOp client to have a selected connection in order to use the private data functions, because they do not affect the TAP controller in any way. However, to allow atomic Read-Modify-Write of the common data, the connection must be selected, so a deselect parameter is available.

1.3 Compiling TAPOp client examples

There are two examples of TAPOp applications supplied on the Multi-ICE CD-ROM. You can use them as a starting point from which to develop your own clients. The following platforms are supported:

- Win32 API (Windows 95, Windows 98, Windows Me, Windows NT 4, or Windows 2000)
- HP-UX 10.20
- Solaris 2.6 and Solaris 7.0

1.3.1 Sources and executables for Windows clients

The sources required for building TAPOp applications using the Win32 API are provided on the CD and are installed if the **TAPOp source files** option is checked at install time. Precompiled executables for the examples are also provided in the examples subdirectory in the files example1.exe and example2.exe.

The sources and project files work with Microsoft Visual C++ 6. These files are also compatible with Microsoft Visual C++ 5.

A file dethost.h is included in the sources. This file maps various operating system #defines onto a number of internal #defines, which control the compilation of the Multi-ICE RPC client source code.

1.3.2 Sources for UNIX clients

Sources for the Unix platforms listed below are provided on the CD but are not installed by the install script:

- Solaris 2.6 and Solaris 7.0
- HP-UX 10.20.

To extract the source files:

- Insert the Multi-ICE CD into the CD-ROM drive of your Solaris or HP-UX computer.
- 2. Invoke a terminal window and ensure the CD-ROM is mounted. Refer to the system documentation for further information.
- Create a directory to contain the sources, and cd to it. For example: mkdir /home/jbloggs/multiice cd /home/jbloggs/multiice
- 4. The file source.tar is stored in the directory unix under the CD-ROM mount point. Extract the source files to your source area using the tar command:

tar xf /mnt/cdrom/unix/source.tar where /mnt/cdrom is the mount point of the CD-ROM

Makefiles are included to build the two provided examples. Both makefiles are set up to build under Solaris, so if you are using HP-UX, you must comment out the three lines under the text for Solaris and uncomment the three lines under for HPUX. If you are not using the standard compiler for your platform, for example, you are using gcc, you must also edit the compiler names and options as required.

A file dethost.h is included in the sources. This file maps various operating system #defines onto a number of internal #defines, which control the compilation of the Multi-ICE RPC client source code.

Known problem with HP-UX clients

The RPC functionality under UNIX is provided by operating system libraries, and so the ONC RPC library is not required. However, HP-UX has no interface to set the RPC timeout, and so clients running under HP-UX cannot set the timeout period.

1.3.3 TAPOp example 1

This example connects to TAP controller 0, and displays the ID code for the TAP controller. The example requires that:

- the server has been started and configured
- the first TAP position is free for connection.

This example demonstrates:

- initialization and finalization of the RPC transport layer
- use of TAPOp_GetDriverDetails to find out which cores the Multi-ICE server has configured
- use of TAPOp_OpenConnection to open a connection to the server and obtain a connectId
- use of ARMTAP_AccessIR to write an instruction (IDCODE) to the TAP IR
- use of ARMTAP_AccessDR_RW to read out data from a scan chain (in this case, the ID code register)
- use of TAPOp_CloseConnection to close a connection to the server.

To run the example:

- 1. Start ADW, ADU or AXD.
- 2. Load example.axf.

3. Select Go.

1.3.4 TAPOp example 2

This example makes a connection to a TAP controller (in the same way as for *TAPOp example 1* on page 1-13), then waits for data coming from the DCC. If there is data available, it is printed to the debugger console.

The example uses the techniques shown in *TAPOp example 1* on page 1-13, plus:

- use of TAPOp_DefineMacro and TAPOp_RunMacro procedure calls
- use of ARMTAP_AccessDR_RW_And_Test within a TAPOp macro to exit prematurely.

To run the example:

- 1. Start ADW, ADU, or AXD.
- 2. Select View \rightarrow Debugger Internals.
- 3. Change the semihosting_enabled value to 0.
- Select Options → Configure Debugger and configure to use the Channel Viewer.
- Load ccout4ever.axf.
- 6. Start the Channel Viewer.
- 7. Select Go.
- 8. Close your debugger.
- 9. Run example2.exe.

1.3.5 Building your own client programs

It is imperative that the data types defined in basetype.h are defined correctly for the compiler you are using. The Windows and UNIX sources are set up for Microsoft Visual C++ 6 and the host C compilers on Solaris and HP-UX.

The correct definitions are: unsigned8 is exactly 8 bits, unsigned16 is exactly 16 bits, and unsigned32 is exactly 32 bits.

If you do not use the provided workspace files or makefiles, you must include the following source files in your project:

- mice_clnt.c
- mice_xdr.c
- oncrpc.lib

rpcclient.c

For Win32 applications you must also include nonrpcclient.c.

You must also #include files into those source files in your project that call TAPOp functions. Two directories must be added to the header include path:

- base_path/include
- base_path/include/rpc

base_path is the directory containing the source files.

To use:

Standard TAPOp_ and ARMTAP_ functions and structures

#include "tapop.h"

TAPOp server macro functions

#include "macros.h"

TAPOp advanced server features and chip drivers

#include "tapshare.h"

The definitions previously included in the file armtapop.h are now in tapop.h. Code that uses armtapop.h must be changed to compile with Multi-ICE 2.2 source, by deleting all #includes of armtapop.h.

You must link precompiled RPC library file oncrpc.lib with the application to resolve the RPC functions used by micr_xdr.c.

1.4 Using TAPOp macros

This section describes how to write and run TAPOp macros. It contains the following sections:

- Writing a macro
- Single operation macro example on page 1-18
- Multiple operation macro example on page 1-20
- *Complex macro example* on page 1-22
- Passing fixed and variable parameters to TAPOp macros on page 1-24.

The following list gives a functional summary of the macro procedure calls:

Creating macros TAPOp_DefineMacro

Deleting macros TAPOp_DeleteMacro, TAPOp_DeleteAllMacros

Displaying macros (for debug)

TAPOp_DisplayMacro

Running macros TAPOp_RunMacro, TAPOp_RunBufferedMacro,

TAPOp_FillMacroBuffer

Synchronized stop and start macros

TAPOp_SetControlMacros

The macro procedure calls are given in full in the alphabetical listing of all procedure calls in *TAPOp function alphabetic reference* on page 2-26.

1.4.1 Writing a macro

To write a macro:

- Decide how instructions must be grouped together to optimize the speed of transfer. Better performance results from macros containing a large number of operations.
- 2. Convert the parameters of the normal TAPOp operations to the macro versions. The structure for the data required for the macro versions of the instructions is in the header file macstruct.h.

It is good practice to get the nonmacro version of a client working before attempting to turn it into a macro, because it is harder to debug when in macro format.

The prototype for the standard ARMTAP_AccessDR_W TAPOp function call is shown in Example 1-1 on page 1-17.

Example 1-1 ARMTAP_AccessDR_W C function prototype declaration

When creating the ARMTAP_AccessDR_W instruction macro, a structure containing the parameters shown in Example 1-2 is used.

Example 1-2 ARMTAP_AccessDR_W macro structure declaration

```
typedef struct MAC_ARMTAP_AccessDR_WIn {
 unsigned32
 TDIbits1;
 unsigned8
 TDIbits2:
 unsigned8
 TDIrev;
 unsigned8
 len;
 unsigned8
 WRoffset;
 unsigned32
 WRmask1;
 unsigned8
 WRmask2;
 unsigned8
 nclks;
} MAC_ARMTAP_AccessDR_WIn;
```

There are a number of differences:

- The connectId is not present. This parameter is passed to the TAPOp_RunMacro function.
- The deselect parameter is not present. This parameter is passed to the TAPOp_RunMacro function and is considered when the macro terminates.
- TDIbits and WRmask are passed as two parameters rather than as one ScanData40 type.

You must decide which parameters are fixed (define time) and which are variable (runtime). This depends on the specific programming task. There are two things to consider when choosing:

- There is a trade-off between managing many different fixed macros and a smaller number of variable macros.
- There are some tasks that can be performed very efficiently using macros because
 of the option to repeat macro execution from a large data buffer with a single call.
 A good example of this is writing data using an LDMIA.

You are recommended to use this strategy:

- 1. Perform the initial coding of the program without using macros. This enables you to find out what TAPOp sequences your application requires.
- 2. Run and analyze this program to determine if there are specific speed or efficiency bottlenecks. Address these by writing macros for the parts of the system involved.
- 3. Analyze the program again. If there are still problems with speed or efficiency, attempt to use macros more widely, and apply more general techniques for efficiency improvement (for example, avoiding calling functions, performing calculations outside loops, and caching results).

Proper error checking is essential with all TAPOp and ARMTAP functions. It is strongly recommended that the macro definition operation is performed within (a version of) the TAPCheck macro.

1.4.2 Single operation macro example

Example 1 sets up a macro to run an LDMIA instruction on an ARM processor using ARMTAP_AccessDR_W. It assumes that a valid connectId has already been returned by a call to TAPOp_OpenConnection. This operation can be performed using the standard TAPOp function call shown in Example 1-3.

Example 1-3 Executing an LDMIA instruction using a standard function call

To define the macro

To illustrate setting up a simple macro, the macro required to execute a single LDMIA instruction is shown with all parameters fixed.

Macros are defined by writing the parameters for each TAPOp function into an array and passing that array the name of the function to execute to TAPOp_DefineMacro. An example is shown in Example 1-4 on page 1-19. The pattern for any macro definition is, for each TAP function that is included in the macro:

1. Initialize the fixed parameter array.

- 2. Use the NREnterParamxx routines to enter the parameter values into the parameter array (substitute the parameter type code for xx).
- 3. Call TAPOp_DefineMacro to add this call to the end of the macro.

These steps can be simplified if you use the predefined C macros:

- InitParams
- NREnterParamBytes
- NREnterParamU32
- NREnterParamU16
- NREnterParamU8.

These C macros assume the existence of an array of type unsigned8 Values[MACRO_ARGUMENT_AREA_SIZE] and a variable int ValPtr to reference the current position in this array. There is a C preprocessor definition of the symbol MACRO_ARGUMENT_AREA_SIZE in macros.h.

An example of the process of setting up and defining a macro is given in Example 1-4, conforming to the following sequence:

- 1. Values and ValPtr are declared as global variables.
- 2. For every macro that you require, you must include code that:
 - a. Calls InitParams to set up ValPtr.
 - b. Writes data values corresponding to the parameters of a TAPOp call using a sequence of NREnterParamxx calls.
 - c. Calls TAPOp_DefineMacro with parameters that include the macro identifier, the name of the function to call, and the details of the parameter values array.
- 3. The function TAPOp_DisplayMacro is called to cause the Multi-ICE server to write out the details of the macro to the debug window.

It is recommended that if you are unsure of whether the details of a macro are correct that a TAPOp_DisplayMacro call is made. This enables you to check what the server has stored.

Example 1-4 Defining a macro using ARMTAP_AccessDR_W

```
/* All parameters are fixed. */
InitParams;
 /* Reset ValPtr */
NREnterParamU32(LDMIA);
 /* Place TDIbits1 in Values array */
NREnterParamU8(0);
 /* Place TDIbits2 in Values array */
 /* Place TDIrev in Values array */
NREnterParamU8(1);
NREnterParamU8(SC_DATABUS); /* Place len in Values array */
NREnterParamU8(0);
 /* Place WRoffset in Values array */
NREnterParamU32(0xFFFFFFFF);/* Place WRmask1 in Values array */
 /* Place WRmask2 in Values array */
NREnterParamU8(0xFF);
NREnterParamU8(1);
 /* Place nclks in Values array */
/* macro line can now be added */
TAPCheck(TAPOp_DefineMacro(connectId, MACRO1, "ARMTAP_AccessDR_W:12345678",
 1, Values, ValPtr));
```

In the call of TAPOp_DefineMacro in Example 1-4 on page 1-19 the string 12345678 means that parameters 1 to 8 are fixed.

To run the macro

The macro is run as shown in Example 1-5.

Example 1-5 Running the ARMTAP_AccessDR_W macro

Because all the parameters are fixed, you do not have to load any parameters for TAPOp_RunMacro. It is still necessary, however, to use InitParams to indicate that there are no variable parameters.

1.4.3 Multiple operation macro example

To demonstrate sending one of the parameters at runtime, a macro line is entered to accept the least significant 32 TDIbits at runtime for three instructions. The purpose of this macro is to send the following instructions to the data register:

- LDMIA instruction
- two NOPs.

To define the macro

The code in Example 1-6 shows you how to define the parameterized macro.

Example 1-6 Defining a parameterized macro

```
#define MACRO2
#define SC_DATBUS
 (unsigned8)33
 ValPtr;
unsigned8 Values[MACRO_ARGUMENT_AREA_SIZE];
/* Send 1 data word out.*/
/* Parameters 2 to 8 are fixed, parameter 1 sent at run-time */
InitParams;
 /* Reset ValPtr */
NREnterParamU8(0);
 /* Place param2 (TDIbits2) in Values array */
NREnterParamU8(1);
 /* Place param3 (TDIrev) in Values array */
NREnterParamU8(SC_DATABUS); /* Place param4 (len) in Values array */
NREnterParamU8(0);
 /* Place param5 (WRoffset) in Values array */
NREnterParamU32(0xFFFFFFF); /* Place param6 (WRmask1) in Values array */
NREnterParamU8(0xFF);
 /* Place param7 (WRmask2) in Values array */
NREnterParamU8(1);
 /* Place param8 (nclks) in Values array */
/* 'line' can now be added */
TAPCheck(TAPOp_DefineMacro(connectId, MACRO2, "ARMTAP_AccessDR_W:2345678",
 3, Values, ValPtr));
```

To run the macro

The code in Example 1-7 shows you how to run the macro defined in Example 1-6. The macro uses variable parameters and so the TAPOp_RunMacro call requires data in the Values array. You must format the data into the Values array using one of the macro enter functions, for example NREnterParamU32, NREnterParamU16, and NREnterParamU8.

Example 1-7 Running the parameterized macro

```
#define LDMIA
 (unsigned32) 0xE89E3FFF
 /* op-code for LDMIA instr */
#define NOP
 (unsigned32) 0xE1A00000
 /* op-code for NOP instr */
int lnerr, lperr,
 /* Variables for error position detecting */
 resultvalues,
 /* In this example, no data is returned, but */
 resultsize:
 /* variables must be defined */
InitParams:
 /* Reset ValPtr */
resultsize = 0;
NREnterParamU32(LDMIA); /* Place param1 (TDIbits1) for first iteration */
NREnterParamU32(NOP); /* Place param1 (TDIbits1) for second iteration */
```

1.4.4 Complex macro example

Example 1-8 shows how three lines are added to a macro. It uses a combination of fixed and variable parameters and also uses multiple iterations of the instruction in a single line.

This macro sends the following instructions and data to the data register at runtime:

- LDMIA instruction
- two NOPs
- 14 x 32-bit data words
- two NOPs
- STMIA instruction.

A NOP instruction with the breakpoint bit set is fixed in the server macro.

To define the macro

The code in Example 1-8 shows you how to define the multiple-line macro.

Example 1-8 Defining a multiple line macro

```
#define MACRO3
 /* macro number 3 */
#define NOP
 (unsigned32)0xE1A00000 /* A no-op for ARM7TDMI */
#define SC_DATBUS
 (unsigned8) 33
 ValPtr;
int
unsigned8 Values[MACRO_ARGUMENT_AREA_SIZE];
void define_send14_macro(void)
{
 /* Parameters 2 to 8 are fixed, parameter 1 sent at run-time. */
 InitParams;
 /* Reset ValPtr */
 NREnterParamU8(0);
 /* Place TDIbits2 in Values array */
 NREnterParamU8(1);
 /* Place TDIrev in Values array */
 NREnterParamU8(SC_DATABUS); /* Place len in Values array */
 NREnterParamU8(0);
 /* Place WRoffset in Values array */
 NREnterParamU32(0xFFFFFFFF); /* Place WRmask1 in Values array */
 NREnterParamU8(0xFF); /* Place WRmask2 in Values array */
 NREnterParamU8(1);
 /* Place nclks in Values array */
 /* 'line' 1 can now be added - but it is entered 19 times */
 TAPCheck(TAPOp_DefineMacro(connectId, MACRO3, "ARMTAP_AccessDR_W:2345678",
 19, Values, ValPtr));
```

```
/* send a NOP with the breakpoint bit (32) set.*/
 /* All 8 parameters are fixed.*/
 InitParams:
 /* Reset ValPtr */
 NREnterParamU32(NOP);
 /* Place TDIbits1 in Values array */
 NREnterParamU8(1);
 /* Place TDIbits2 in Values array */
 NREnterParamU8(1);
 /* Place TDIrev in Values array */
 NREnterParamU8(SC_DATABUS);
 /* Place len in Values array */
 /* Place WRoffset in Values array */
 NREnterParamU8(0);
 NREnterParamU32(0xFFFFFFFF); /* Place WRmask1 in Values array */
 /* Place WRmask2 in Values array */
 NREnterParamU8(0xFF);
 NREnterParamU8(1);
 /* Place nclks in Values array */
 /* 'line' 2 can now be added */
 TAPCheck(TAPOp_DefineMacro(connectId, MACRO3, "ARMTAP_AccessDR_W:12345678",
 1, Values, ValPtr));
 /* Send 1 data word out.*/
 /*Parameters 2 to 8 are fixed, parameter 1 sent at run-time */
 InitParams;
 /* Reset ValPtr */
 NREnterParamU8(0);
 /* Place TDIbits2 in Values array */
 NREnterParamU8(1);
 /* Place TDIrev in Values array */
 NREnterParamU8(SC_DATABUS); /* Place len in Values array */
 /* Place WRoffset in Values array */
 NREnterParamU8(0);
 NREnterParamU32(0xFFFFFFFF); /* Place WRmask1 in Values array */
 /* Place WRmask2 in Values array */
 NREnterParamU8(0xFF);
 NREnterParamU8(1);
 /* Place nclks in Values array */
 /* 'line' 3 can now be added */
 TAPCheck(TAPOp_DefineMacro(connectId, MACRO3, "ARMTAP_AccessDR_W:2345678",
 1, Values, ValPtr));
 /* check that macro has been entered OK */
 TAPCheck(TAPOp_DisplayMacro(connectId, MACRO3));
}
```

To run the macro

You can now run the macro defined in Example 1-8 on page 1-22 using the code shown in Example 1-9. The macro uses variable parameters and so the TAPOp_RunMacro call requires data in the Values array. You must format the data into the Values array using one of the macro enter functions, for example NREnterParamU32, NREnterParamU16, and NREnterParamU8.

Example 1-9 Running the multiple line macro

```
#define LDMIA (unsigned32) 0xE89E3FFF
#define STMIA (unsigned32) 0xE8AE3FFF
#define NOP (unsigned32) 0xE1A00000
TAPOp_Error run_send14_macro(unsigned32 *data, int *lnerr, int *lperr)
{
```

```
int j,
 /* loop counter */
 lnerr, lperr, /* Variables for error position detecting*/
 resultvalues,
 /* In this example, no data is returned, but*/
 resultsize;
 /* variables must be defined */
 /* reset ValPtr */
 InitParams:
 /* Send parameters for 'line' 1, 19 unsigned32 words required */
 NREnterParamU32(LDMIA);
 /* 1 */
 /* 2 */
 NREnterParamU32(NOP);
 /* 3 */
 NREnterParamU32(NOP);
 for (j=0; j<14; j++) {
 NREnterParamU32(data[i]);
 /* 4 to 17 */
 NREnterParamU32(NOP);
 /* 18 */
 /* 19 */
 NREnterParamU32(NOP);
 /* 'line' 2 is now 'skipped' as it requires no further parameters */
 /* Send parameter for 'line' 3, 1 unsigned32 word required */
 NREnterParamU32(STMIA);
 resultsize = 0;
 TAPCheck(TAPOp_RunMacro(connectId, MACRO3, Values, ValPtr, lnerr, lperr,
 &resultvalues, &resultsize, 1, 1));
 return t_err;
}
```

1.4.5 Passing fixed and variable parameters to TAPOp macros

To simplify the passing of both fixed and variable parameters to TAPOp macros, a set of predefined C macros is provided in macros.h.

The macros that enter parameters use the following variables, which must be defined:

```
int ValPtr;
unsigned8 Values[MACRO_ARGUMENT_AREA_SIZE];
```

The value of MACRO_ARGUMENT_AREA_SIZE is defined in the file macros.h, which is in the installed TAPOp source directory.

C macros for passing fixed and variable parameters

The following macros return IErr_NotEnoughMacroArgumentSpace if ValPtr is greater than MACRO_ARGUMENT_AREA_SIZE:

InitParams Resets ValPtr, required before the first fixed parameter of each macro line at define time, and before the first variable parameter at runtime.

```
EnterParamBytes (void *byte_ptr, int nbytes)
```

Enters a number of bytes into the Values array.

EnterParamU8 (unsigned8 byte)

Enters a single byte into the Values array.

EnterParamU16 (unsigned16 halfword)

Enters a 16-bit halfword as two bytes into the Values array.

EnterParamU32 (unsigned32 word)

Enters a 32-bit word as four bytes into the Values array.

The following macros do *Not Return* (NR) an error if ValPtr is greater than MACRO_ARGUMENT_AREA_SIZE although an error message is displayed and the array boundary is not exceeded. The macro calls fprintf(stderr, "..."); to write the message:

NREnterParamBytes (void *byte_ptr, int nbytes)

Enters a number of bytes into the Values array.

NREnterParamU8 (unsigned8 byte)

Enters a single byte into the Values array.

NREnterParamU16 (unsigned16 halfword)

Enters a 16-bit halfword as two bytes into the Values array.

NREnterParamU32 (unsigned32 word)

Enters a 32-bit word as 4 bytes into the Values array.

1.5 TAP controller state transitions

Figure 1-4 shows the TAP controller state transitions.

Figure 1-4 Test access port (TAP) controller state transitions

From IEEE Std. 1149.1-1999. Copyright 1998-2002 IEEE. All rights reserved.

Chapter 2 **TAPOp API Reference**

This chapter defines the software interface between a Multi-ICE server and a client, for example, the Multi-ICE DLL. It provides a complete function reference and programming guidelines for writing client programs to use hardware connected to Multi-ICE. This chapter contains the following sections:

- TAPOp calls listed by function on page 2-2
- *TAPOp type definitions* on page 2-6
- TAPOp constant and macro definitions on page 2-11
- TAPOp inter-client communication flags on page 2-22
- *TAPOp function alphabetic reference* on page 2-26.

2.1 TAPOp calls listed by function

This section lists TAPOp calls according to their general function:

- TAP controller and scan chain access
- Data read and write on page 2-3
- Connection control on page 2-3
- Debugging on page 2-4
- *Macro usage* on page 2-4
- *User I/O* on page 2-5
- *Other functions* on page 2-5.

Each procedure is listed in *TAPOp function alphabetic reference* on page 2-26.

2.1.1 TAP controller and scan chain access

Table 2-1 shows the TAPOp functions that access the TAP controller and scan chains.

Table 2-1 TAP controller and scan chain access

Type of TAP operation	Generic TAP operations (idles in Run-Test/Idle)	ARM specific operations (idles in Select-DR-Scan)
IR access (write-only)	TAPOp_AccessIR	ARMTAP_AccessIR ARMTAP_AccessIR_1Clk ARMTAP_AccessIR_nClks
DR (scan chain) write	TAPOp_AccessDR_W	ARMTAP_AccessDR_W ARMTAP_AccessDR_NoClk_W ARMTAP_AccessDR_1Clk_W
DR (scan chain) read/write	TAPOp_AccessDR_RW	ARMTAP_AccessDR_RW ARMTAP_AccessDR_RW_And_Test
TAP controller manual control	TAPOp_AnySequence_W TAPOp_AnySequence_RW	-
ARM clock control	-	ARMTAP_ClockARM

The Instruction Register (IR) and Data Register (DR) relate to:

- the TAP controller instruction register where, for example, a SCAN_N instruction can be placed
- the device data or instruction register(s) where data relating to the device under test is placed.

Because the natural idle state for ARM devices is in Select-DR-Scan, but for standard JTAG it is Run-Test-Idle, there are two versions of most of these operations. The two versions traverse the TAP state machine (see *TAP controller state transitions* on page 1-26) in different ways but are otherwise the same.

2.1.2 Data read and write

Table 2-2 shows the TAPOp functions that manipulate information stored on the Multi-ICE server on behalf of client applications. Predefined flags are described in more detail in *TAPOp inter-client communication flags* on page 2-22.

Table 2-2 Data read/write

Data type	Function
Private data	TAPOp_ReadPrivateFlags TAPOp_WritePrivateFlags
Common data	TAPOp_ReadCommonData TAPOp_WriteCommonData

2.1.3 Connection control

Table 2-3 shows the TAPOp functions that manipulate server connections. An RPC connection must be open to make a TAPOp connection, so the columns *RPC connection control* and *TAPOp connection control* are not alternatives.

The function TAPOp_PingServer is automatically called in a separate thread by the Windows support code, so your Windows application does not have to call this.

Table 2-3 Connection control

Type of connection	RPC connection control	TAPOp connection control
Opening connections	TAPOp_RPC_Initialise GetServerName	TAPOp_OpenConnection TAPOp_GetDriverDetails TAPOp_GetModelDetails
Closing connections	TAPOp_RPC_Finalise	TAPOp_CloseConnection
Connection heartbeat	-	TAPOp_PingServer
Miscellaneous	TAPOp_RPC_SetTimeout	-

2.1.4 Debugging

The functions shown in Table 2-4 are provided to simplify debugging of client programs by showing more information about the connection than normal. You are recommended not to call these functions from production code.

Table 2-4 Debugging

Debug facility	Function
Displaying macros	TAPOp_DisplayMacro
RPC logging	TAPOp_SetLogging

2.1.5 Macro usage

The functions shown in Table 2-5 enable you to manipulate server macros. Server macros encapsulate sequences of functions to be sent to the server ahead of time and then run on demand. The time required to communicate with the server is significantly reduced, making access to the device much faster.

Macros defined for one connection are not available to others, and are deleted when the connection is terminated.

Table 2-5 Macro usage

Macro function	Normal macro usage	Advanced macro usage
Creating macros	TAPOp_DefineMacro	-
Deleting macros	TAPOp_DeleteMacro	-
	TAPOp_DeleteAllMacros	-
Displaying macros (for debug)	TAPOp_DisplayMacro	-
Running macros	TAPOp_RunMacro	TAPOp_RunBufferedMacro
		TAPOp_FillMacroBuffer
Synchronized stop/start macros	-	TAPOp_SetControlMacros

2.1.6 User I/O

Table 2-6 shows the functions that write to the user output bits within the interface unit, and control the two reset signals. The server flags contain the state of the user input bits.

Table 2-6 User I/O

Signal	Function
Output bits	TAPOp_WriteMICEUser1 TAPOp_WriteMICEUser2
System reset	TAPOp_SystemResetSignal TAPOp_TestResetSignal

2.1.7 Other functions

Table 2-7 shows those functions that do not fit into the other categories.

Table 2-7 Other functions

Description	Function
Flush buffer	TAPOp_FlushScanQueue
Multiple TAP control	TAPOp_SetAutoBypassInstruction
Delay for specified period	TAPOp_Wait

2.2 TAPOp type definitions

This section lists the TAPOp public types:

- int8
- int16
- *int32* on page 2-7
- unsigned8 on page 2-7
- *unsigned16* on page 2-7
- unsigned32 on page 2-8
- MultiICE_DriverDetails on page 2-8
- ScanData40 on page 2-9.

2.2.1 int8

An integer type used by the TAPOp API as the type of variables that must be exactly 8 bits in size.

Declaration

typedef signed char int8; /* or whatever is 8 bits on your system */

Usage

This is one of several signed integer types that are used by the API in place of the standard C type name when the actual size of the variable matters.

2.2.2 int16

An integer type used by the TAPOp API as the type of variables that must be exactly 16 bits in size.

Declaration

typedef signed short int16; /* or whatever is 16 bits on your system */

Usage

This is one of several signed integer types that are used by the API in place of the standard C type name when the actual size of the variable matters.

2.2.3 int32

An integer type used by the TAPOp API as the type of variables that must be exactly 32 bits in size.

Declaration

typedef signed int int32; /* or whatever is 32 bits on your system */

Usage

This is one of several signed integer types that are used by the API in place of the standard C type name when the actual size of the variable matters.

2.2.4 unsigned8

An integer type used by the TAPOp API as the type of variables that must be exactly 8 bits in size.

Declaration

typedef unsigned char unsigned8; /* or whatever is 8 bits on your system */

Usage

This is one of several unsigned integer types that are used by the API in place of the standard C type name when the actual size of the variable matters.

2.2.5 unsigned16

An integer type used by the TAPOp API as the type of variables that must be exactly 16 bits in size.

Declaration

typedef unsigned short unsigned16; /* or whatever is 16 bits on your system */

Usage

This is one of several unsigned integer types that are used by the API in place of the standard C type name when the actual size of the variable matters.

2.2.6 unsigned32

An integer type used by the TAPOp API as the type of variables that must be exactly 32 bits in size.

Declaration

typedef unsigned int unsigned32; /* or whatever is 32 bits on your system */

Usage

This is one of several unsigned integer types that are used by the API in place of the standard type when the actual size of the variable matters.

2.2.7 MultiICE DriverDetails

A structure containing details, such as the device name, of the devices connected to a Multi-ICE server.

Declaration

```
struct DrvDetails{
 u_char TAP_pos;
 u_char DriverVersionReqd;
 u_char IsConnected;
 u_char DriverName[255];
 u_char DriverOptions[255];
};typedef struct DrvDetails DrvDetails;typedef DrvDetails
MultiICE_DriverDetails;
```

where:

TAP_pos

An integer indicating the position of the device in the scan chain, starting at 0 for the device nearest to the TDO pin on the Multi-ICE hardware interface.

- The combination of the TAP_pos and a connection to a server uniquely identify a device.
- If TAP_pos is -1, the named device is sharing a TAP controller with another device in the scan chain.

DriverVersionRegd

The version number of the driver .mul file required for this device to be usable by the client.

IsConnected A boolean that is TRUE if a client is connected to the device and

FALSE otherwise.

A connection is made by TAPOp_OpenConnection and is broken by

TAPOp_CloseConnection.

DriverName The name of the driver. For example, ARM966E-S, or ARM7TDMI, or

XC9572. Drivers cannot be renamed.

DriverOptions Driver options string, used by the user to customize the behavior

of the client driver software. For more details of driver option strings, see the description of the configuration file syntax in the

Multi-ICE User Guide.

Usage

A Multi-ICE client application can ask the Multi-ICE server for the details of the devices that are configured on the server. A client calling TAPOp_GetDriverDetails must scan the returned counted array of DrvDetails structures to find out the drivers that are configured.

2.2.8 ScanData40

A 40-bit integer type used to store data being written to, or read from, the Multi-ICE hardware data register.

Declaration

```
typedef struct ScanData40{
 unsigned32 low32;
 unsigned8 high8;
}
```

where:

The least significant 32 bits of the 40-bit integer.

high8 The most significant 8 bits of the 40-bit integer.

Usage

Functions that transfer data to or from a JTAG scan chain use a 40-bit wide Multi-ICE hardware data register. ScanData40 is the data type used for these data transfers by the TAPOp API functions.

Note	
When using TAPOp macro functions (for example, TAPOp_DefineMacro) a ScanDat parameter is included as two separate parameters, one an unsigned32 and one an unsigned8.	:a40

2.3 TAPOp constant and macro definitions

TAPOp defines the following public constants and macros:

- BIG END CLIENT
- bool
- EnterParamBytes on page 2-12
- EnterParamU32, EnterParamU16, EnterParamU8 on page 2-12
- HAS_ONCRPC_BUILTIN on page 2-13
- *InitParams* on page 2-13
- MACRO_ARGUMENT_AREA_SIZE on page 2-14
- *MACRO_RESULT_SIZE* on page 2-14
- NREnterParamBytes on page 2-14
- NREnterParamU32, NREnterParamU16, NREnterParamU8 on page 2-14
- TAPCheck macro on page 2-15
- *TAPOp_Error* on page 2-17
- WAIT FOR FIRST CONNECTION on page 2-21
- WAIT_FOR_NORMAL_OPERATIONS on page 2-21.

2.3.1 BIG END CLIENT

This macro, defined in dethost.h, is computed by looking for macros that might be defined by the compiler. It defines whether results received from the server must be byte-swapped or not.

Declaration

#define BIG_END_CLIENT 1

The macro is defined if any of the symbols __hppa, __svr4__ or __SVR4__ is defined.

2.3.2 bool

This macro is defined as an 8-bit wide value containing 0 or nonzero and used as a type name in the source.

Declaration

#define bool unsigned char

2.3.3 EnterParamBytes

This macro writes the supplied array of byte values into the macro parameter space, checking for overflow.

Declaration

```
#define EnterParamBytes(bytearray, nbytes) { ... }
```

Call this macro with the start address of a byte array and an integer number of bytes. The buffer is checked for possible overflow and, if copying would overflow the buffer, the macro **returns** from the enclosing function with the error **IErr_NotEnoughMacroArgumentSpace**.

Preconditions

You must have called InitParams before calling any of these macros.

The data in the array must be known when the TAPOp macro is defined.

2.3.4 EnterParamU32, EnterParamU16, EnterParamU8

This macro writes the supplied 32-bit, 16-bit or 8-bit word into the macro parameter space, checking for overflow.

Declaration

```
#define EnterParamU32(wordvalue) { ... }
#define EnterParamU16(halfwordvalue) { ... }
#define EnterParamU8(bytevalue) { ... }
```

Call the macro with a word-sized parameter. It is copied to a local temporary variable, so the macro parameter can have side-effects. Between copying the parameter to the temporary and copying the temporary to the buffer, the parameter buffer is checked for overflow. If the copy would overflow the buffer, the macro **returns** from the enclosing function with the error **IErr_NotEnoughMacroArgumentSpace**.

Preconditions

You must have called InitParams before calling any of these macros.

The value of the parameter must be known when the TAPOp macro is defined.

Example

Create a macro that places the TAP controller in SCAN_N state.

```
1 /* number must be unique to connection */
#define MAC SCAN
TAPOp_Error writeScanN()
{
 ValPtr;
 unsigned8 Values[MACRO_ARGUMENT_AREA_SIZE]; //default decl: in this instance
 //array size could be just 3.
 InitParams:
 EnterParamU16(SCAN_N);
 //TDIbits
 EnterParamU8(0);
 //TDIrev
 //nClks
 EnterParamU8(0);
 TAPCheck(TAPOp_DefineMacro(cId, MAC_SCAN, "ARMTAP_AccessIR_nClks:123", 1,
 Values, ValPtr));
 return TAPOp_NoError;
}
```

2.3.5 HAS_ONCRPC_BUILTIN

This macro defines whether the supplied ONC RPC library is used or whether the host native implementation of this library is used.

Declaration

```
#define HAS_ONCRPC_BUILTIN 1
```

The macro is defined if any of the symbols __hppa, __svr4__ or __SVR4__ is defined.

2.3.6 InitParams

This macro initializes the parameter insertion point, ValPtr, ready for another parameter list.

Declaration

```
#define InitParams ValPtr = 0
```

Define the integer ValPtr in the scope of functions that use the TAPOp parameter macros. Call this macro before creating a new parameter list with the EnterParamx macro calls.

2.3.7 MACRO ARGUMENT AREA SIZE

This macro controls the size of an **extern** array that is used to construct TAPOp macro definition argument lists. It is measured in bytes. The default size is large to enable macros to be constructed that download large quantities of data to target memory.

Declaration

```
#define MACRO_ARGUMENT_AREA_SIZE 131100
extern unsigned8 Values[MACRO_ARGUMENT_AREA_SIZE;
```

You must declare the variable Values in a suitable location in your source files.

2.3.8 MACRO_RESULT_SIZE

This macro controls the size of an **extern** array that is used to receive the results of running a TAPOp macro on the server. It is measured in bytes.

Declaration

```
#define MACRO_RESULT_SIZE 8192
extern unsigned8 Results[MACRO_RESULT_SIZE];
```

You must declare the variable Results in a suitable location in your source files.

2.3.9 NREnterParamBytes

This macro writes the supplied array of byte values into the macro parameter space, checking for overflow.

Declaration

```
#define NREnterParamBytes(bytearray, nbytes) { ... }
```

Call this macro with the start address of a byte array and an integer number of bytes. The buffer is checked for possible overflow and, if copying would overflow the buffer, the macro prints an error message to the stderr stream by calling fprintf().

2.3.10 NREnterParamU32, NREnterParamU16, NREnterParamU8

This macro writes the supplied 32-bit, 16-bit or 8-bit word into the macro parameter space, checking for overflow.

Declaration

```
#define NREnterParamU32(wordvalue) { ... }
#define NREnterParamU16(halfwordvalue) { ... }
#define NREnterParamU8(bytevalue) { ... }
```

Call the macro with a word-sized parameter. It is copied to a local temporary variable, so the macro parameter can have side-effects. Between copying the parameter to the temporary and copying the temporary to the buffer, the parameter buffer is checked for overflow. If the copy would overflow the buffer, the macro prints an error message to the stderr stream by calling fprintf().

Preconditions

You must have called InitParams before calling any of these macros.

The value of the parameter must be known when the TAPOp macro is defined.

Example

Create a macro that places the TAP controller in SCAN_N state.

2.3.11 TAPCheck macro

This macro is wrapped around all TAPOp API calls so that a TAPOp_UnableToSelect error can be retried and so that other errors are detected and dealt with.

The implementation of TAPCheck supplied with the source is only an example, and application requirements might require modifications to, for example, use an application specific error handler.

Declaration

```
#define TAPCheck(OPERATION) \
TAPOp_Error t_err; \
do { \
 unsigned8 flags; \
 TAPOp_Error t2_err; \
 t_err = OPERATION; \
 /* First see if all was OK */ \
 if (t_err == TAPOp_NoError) {\
 break; \
 }\
 /* Try again if we could not connect */ \
 if (t_err == TAPOp_UnableToSelect) continue; \
 /* Check for power being off or reset being asserted */ \
 t2_err=TAPOp_ReadMICEFlags(connectId, &flags); \
 if (t2_err == TAPOp_NoError) { \
 if (flags & TAPOp_FL_TargetPowerOffNow) \
 fprintf(stderr,"ERROR: Target power is off\n"); \
 else if (flags & TAPOp_FL_InResetNow) \
 fprintf(stderr,"ERROR: Target is in reset state (nSRST low)\n"); \
 else if (flags & TAPOp_FL_TargetPowerHasBeenOff) \
 fprintf(stderr,"ERROR: Target power has been switched off\n"); \
 else if (flags & TAPOp_FL_TargetHasBeenReset) \
 fprintf(stderr,"ERROR: Target has been reset\n"); \
 else \
 /* Otherwise power & reset ok - we have a specific TAPOp error */ \
 fprintf(stderr, "ERROR: TAP Operation call failed, errno=%d " \
 "(line %i, file %s)\n", t_err, __LINE__, __FILE__); \
 } \
 else \
 /* Otherwise we have an unknown error - just report the error code */ \
 fprintf(stderr, "ERROR: TAP Operation call failed, errno=%d " \
 "(line%i, file %s)\n", t_err, __LINE__, __FILE__); \
 do { \
 t_err=TAPOp_CloseConnection(connectId); \
 } while (t_err == TAPOp_UnableToSelect); \
 give_up(); \
} while (t_err == TAPOp_UnableToSelect); }
```

The required elements of this macro are:

- 1. The parameter to the macro is called as a function and the error return recorded.
- 2. If the error return code is the unable to select code, then the function call is retried.
- 3. If calling the function TAPOp_ReadMICEFlags returns success, the flags are tested to check for a target reset or power off as the cause of the initial error.

4. Errors that are detected cause the program to call an error handler (the function give_up() in the default implementation).

This macro can be simplified significantly if the error handling is moved into a C function (for example, called TAPCheck_fail) as shown below, although this implementation looses the file and line number error reporting of the original.

```
#define TAPCheck(OPERATION) do {\
 unsigned c = 200; TAPOp_Error t_err; \
 while ( c-- > 0 && ( t_err = ( OPERATION )) == TAPOp_UnableToSelect) \
 Sleep(0); \
 if (t_err != TAPOp_NoError) \
 return TAPCheck_fail(t_err); \
 } while(0)
```

This version also includes a call to Sleep() that enables the operating system scheduler to run another task when an error occurs. In a multitasking environment this might enable the task which has selected the interface to complete without waiting for our task to reach the end of its timeslice.

Usage

A macro that detects the TAPOp_UnableToSelect error and retries the operation must be wrapped around every TAPOp API call that connects to the Multi-ICE server. The default macro never returns this error to the environment, and so it is not necessary to wrap any other function in the same way.

2.3.12 TAPOp_Error

This is an enumeration of the error codes for the TAPOp API functions listed in *TAPOp* function alphabetic reference on page 2-26.

If a TAPOp call returns an error code other than TAPOp_NoError or TAPOp_UnableToSelect, the TAPOp connection is automatically deselected. This is so that a failing client does not block the Multi-ICE server.

Declaration

typedef enum TAPOp_Error

where the enumerators are:

TAPOp_NoError No error. The operation completed successfully.

TAPOp_OutOfStore Ran out of memory. This is a serious error.

TAPOp_UnableToSelect

Unable to select a connection for this TAP controllerbecause another TAP controller is being accessed. Try again later.

TAPOp_TAPNotPresent

The specified TAP controller is not present.

TAPOp_NotInitialised

The Multi-ICE server has not yet been configured.

TAPOp_TooManyConnections

The Multi-ICE server has no free connections.

TAPOp_ClientsStillConnected

The Multi-ICE server cannot finalize or reconfigure while clients are attached.

TAPOp_NoSuchConnection

Invalid connection ID was presented.

TAPOp_InBadTAPState

TAP controllers in unknown or incorrect state so Multi-ICE cannot perform the request.

TAPOp_BadParameter

Invalid parameter value specified.

TAPOp_ConnectionStillSelected

Connection still connected.

TAPOp_IRSCTooLong The combined length of all IRs is too great for this version of Multi-ICE.

TAPOp_SCSRTooLong One or more of the Scan Chain Select registers is too long.

TAPOp_ScanChainAlreadyClaimed

Connection cannot be opened because one of the required scan chains is claimed by another connection.

TAPOp_BadConfigurationData

The configuration data is unsuitable for this implementation.

TAPOp_DriverLimitExceeded

On a call to TAPOp_GetDriverDetails, the array size allocation was not big enough to return details of all the drivers found by Multi-ICE.

TAPOp_UnknownDriverName

On a call to TAPOp_OpenConnection, the driver name was not one that was passed back to the client by TAPOp_GetDriverDetails.

TAPOp_CouldNotOpenPort

Could not open the requested port.

TAPOp_ParameterConflicts

A parameter conflicts with the configuration data.

TAPOp_RPC_Connection_Fail

RPC connection failure during a call.

TAPOp_UndefinedMacro

Tried to run a macro that has not been defined.

TAPOp_TooManyMacros

Tried to create more macros than MAX_MACROS allows.

TAPOp_TooManyMacroLines

Tried to add more lines to a macro than MAX_MACRO_LINES allows.

TAPOp_BadFixedParamNo

When defining a macro line, reference to a nonexistent parameter was given in the list of fixed parameters.

TAPOp_OutOfMacroResultSpace

Ran out of macro result space.

TAPOp_MaskAndTestFailed

The Mask and Test operation did not match.

TAPOp_NotAllocatedToThisConnection

Resource is not allocated to this connection.

TAPOp_CannotEnableLogging

The log file is not set up.

TAPOp_TooManyProcessors

Maximum number of processors has been exceeded.

TAPOp_IncompatibleModel

The hardware connected is not the correct model version.

TAPOp_CouldNotOpenMulFile

A .mul file cannot be opened.

TAPOp_BadlyFormattedMulFile

A .mul file is corrupt.

TAPOp_AnySeqUsedBadPath

An Exit2-IR/DR -> Shift-IR/DR transition was requested.

TAPOp_AnySeqWrongIRLength

The wrong number of Shift-IR **TCK**s was detected.

TAPOp_UnknownProcedureName

Unknown procedure name in TAPOp_DefineMacro call.

TAPOp_CantUseProcInMacro

Procedure specified in TAPOp_DefineMacro call cannot be run in a macro.

TAPOp_CouldNotBuildCompleteParameterList

While attempting to run a macro, the server was unable to build a complete parameter list from the parameters supplied when it was defined and when it was executed.

TAPOp_HardwareNotLicensedForSystem

An attempt was made to use unlicensed hardware.

TAPOp_ServerTooOld A more recent version of the Multi-ICE server is required for this operation.

TAPOp_WaitTooLong A period of more than one second was passed to TAPOp_Wait.

TAPOp_MultiICEHWNotPoweredUp

The server cannot connect to the Multi-ICE hardware. It is possibly not powered up.

TAPOp_ParallelInterfaceTimeout

Parallel port interface timeout occurred.

2.3.13 WAIT FOR FIRST CONNECTION

This constant is the initial connection timeout for the RPC communications subsystem.

Declaration

#define WAIT_FOR_FIRST_CONNECTION 10

The macro is only defined in the file rpcclient.c. This timeout is used when a connection attempt is being made to the Multi-ICE server, and is shorter than the normal timeout so that connection attempts to machines that are not running a server are rejected quickly.

2.3.14 WAIT_FOR_NORMAL_OPERATIONS

This constant is the initial packet timeout for the RPC communications subsystem.

Declaration

#define WAIT_FOR_NORMAL_OPERATIONS 66

The macro is only defined in the supplied C source file rpcclient.c. You compile this file and the other TAPOp library files and link it with your application to create the TAPOp client library.

2.4 TAPOp inter-client communication flags

This section describes the flags that are maintained on the Multi-ICE server for the benefit of the Multi-ICE clients. It contains the following sections:

- Private flags
- Flags used by TAPOp_SetControlMacros on page 2-24
- Flags returned by TAPOp_ReadMICEFlags on page 2-25.

2.4.1 Private flags

These flags are private to each TAP controller (processor).

Declaration

#define	TAPOp_ProcRunning	0x1
#define	TAPOp_ProcHasStopped	0x2
#define	TAPOp_ProcStoppedByServer	0x4
#define	TAPOp_DownloadingCode	0x8
#define	TAPOp_ProcStartREQ	0x10
#define	TAPOp_ProcStartACK	0x20
#define	TAPOp_UserWantsSyncStart	0x40
#define	TAPOp_UserWantsSyncStop	0x80
#define	TAPOp_AcknowledgeReset	0x100
#define	TAPOp_PendingServerStop	0x200
#define	TAPOp_PendingServerACK	0x400
#define	TAPOp_TestLogicReset	0x800
#define	TAPOp_TestLogicResetACK	0x1000

where:

TAPOp_ProcRunning

A TAPOp client must set this flag when the processor starts executing code. It must be cleared when the processor halts. This can be used by the Multi-ICE server to indicate whether or not other processors must be stopped, according to your requirements. Setting this bit causes the processor state display to change to R. This is a write-only flag for the TAPOp client.

TAPOp_ProcHasStopped, TAPOp_ProcStoppedByServer

These two flags are used to determine if and why a processor has stopped. A client must poll the TAPOp_ProcHasStopped flag when the processor is running. If it is set, then if:

TAPOp_ProcStoppedByServer is set

The Multi-ICE server has stopped the processor because another processor has stopped and a synchronized stop condition was set up.

TAPOp_ProcStoppedByServer is not set

The processor has stopped of its own accord, for example, because it hit a breakpoint.

While TAPOp_ProcHasStopped is not set, then the value of TAPOp_ProcStoppedByServer is not defined.

These flags are read-only for a client.

TAPOp_DownloadingCode

A debugger must set this flag immediately before starting to download code to the target processor. This enables you to set an output bit when this occurs. This can be useful on a system that can switch between very slow and very fast clocks, because fast clocking speeds up download considerably. Similarly, when the download has completed, this bit must be cleared.

Setting this bit causes the processor state display to change to D. If the checkbox **Set on Download** has been checked for user output bit 1, setting the downloading code flag also asserts user output bit 1. This flag is read-only for the server.

TAPOp_ProcStartREQ, TAPOp_ProcStartACK

These two flags control synchronized starting of processors. If TAPOp_UserWantsSyncStart is set, the debugger must set TAPOp_ProcStartREQ to request the server to start the processor.

When all the debuggers have set their TAPOp_ProcStartREQ flags, the server starts all processors together, and sets the TAPOp_ProcStartACK flag. TAPOp_ProcStartREQ is read-only for the server. TAPOp_ProcStartACK is read-only for a client.

TAPOp_UserWantsSyncStart, TAPOp_UserWantsSyncStop

These two flags are read-only, and are set by the server if you have selected synchronous start or stop from the dialog. These flags are read-only for a client.

TAPOp_PendingServerStop, TAPOp_PendingServerACK

These flags are never looked at by the client. They allow the server to keep track of synchronous stop events that occur during the synchronous start acknowledgement sequence.

TAPOp_TestLogicReset, TAPOp_TestLogicResetACK

These two flags signal and acknowledge a Test Logic Reset occurring on a connection as a result of the actions of another connection. If a connection to a TAP controller causes the TAP controllers to leave Test-Logic Reset, the Multi-ICE server sets the TAPOp_TestLogicReset flag for every other connection. Most TAPOp calls made to these other connections fail, returning TAPOp_InBadTAPState until the TAPOp_TestLogicResetACK is set for that connection.

2.4.2 Flags used by TAPOp_SetControlMacros

These flags are used by TAPOp_SetControlMacros:

Declaration

#define TAPOp_SyncStopSupported	0x1
#define TAPOp_SyncStartSupported	0x2
#define TAPOp_PreExecMacroUsed	0x4
#define TAPOp_PostExecMacroUsed	0x8

where:

TAPOp_SyncStopSupported

Set this flag to indicate that the client supports synchronized stopping. The server then runs the event macro periodically, and events cause the stop macros to be run as described in *TAPOp_SetControlMacros* on page 2-120.

Only set this flag if the client has defined a suitable event macro, stop macro, eventMask, and eventXOR.

TAPOp_SyncStartSupported

Set this flag to indicate that the client supports synchronized starting. The server then waits for the TAPOp_ProcStartREQ private flag to be asserted before starting the processor using the execute macro.

Only set this flag if the client has defined a suitable execute macro.

TAPOp_PreExecMacroUsed

Set this flag if a PreExec macro is required.

TAPOp_PostExecMacroUsed

Set this flag if a PostExec macro is required.

2.4.3 Flags returned by TAPOp_ReadMICEFlags

These flags are returned by TAPOp_ReadMICEFlags.

Declaration

TAPOp_FL_TargetPowerHasBeenOff	0x1
TAPOp_FL_TargetPowerOffNow	0x2
TAPOp_FL_UserOut1	0x4
TAPOp_FL_UserIn1	0x8
TAPOp_FL_UserIn2	0x10
TAPOp_FL_TargetHasBeenReset	0x20
TAPOp_FL_InResetNow	0x40
TAPOp_FL_UserOut2	0x80
	TAPOp_FL_UserOut1 TAPOp_FL_UserIn1 TAPOp_FL_UserIn2 TAPOp_FL_TargetHasBeenReset TAPOp_FL_InResetNow

TAPOp_FL_TargetPowerOffNow

The target power is off. This is an error condition.

TAPOp_FL_TargetPowerHasBeenOff

The target power has been off since the last TAPOp_OpenConnection call was made.

TAPOp_FL_InResetNow

The target reset signal is currently asserted. This is an error condition.

TAPOp_FL_TargetHasBeenReset

The target has been reset since the last TAPOp_OpenConnection call was made. This is usually an error condition.

TAPOp_FL_UserIn1

The state of the user-defined input signal 1 from Multi-ICE.

TAPOp_FL_UserIn2

The state of the user-defined input signal 2 from Multi-ICE.

TAPOp_FL_UserOut1

Current state of user-defined output 1 from Multi-ICE.

TAPOp_FL_UserOut2

Current state of user-defined output 2 from Multi-ICE.

2.5 TAPOp function alphabetic reference

This section lists all available TAPOp functions. The prototypes for these functions are held in the file named in the usage section.

The TAPOp functions described are:

- ARMTAP_AccessDR_1Clk_W on page 2-28
- ARMTAP_AccessDR_NoClk_W on page 2-31
- ARMTAP_AccessDR_RW on page 2-34
- ARMTAP_AccessDR_RW_And_Test on page 2-38
- ARMTAP_AccessDR_W on page 2-42
- ARMTAP_AccessIR on page 2-45
- ARMTAP_AccessIR_1Clk on page 2-47
- ARMTAP_AccessIR_nClks on page 2-49
- ARMTAP ClockARM on page 2-52
- GetServerName on page 2-54
- *TAPOp_AccessDR_RW* on page 2-56
- *TAPOp_AccessDR_W* on page 2-59
- TAPOp_AccessIR on page 2-62
- TAPOp_AnySequence_RW on page 2-65
- *TAPOp_AnySequence_W* on page 2-68
- TAPOp_CloseConnection on page 2-73
- TAPOp_DefineMacro on page 2-75
- TAPOp DeleteAllMacros on page 2-79
- TAPOp_DeleteMacro on page 2-80
- TAPOp_DisplayMacro on page 2-82
- *TAPOp_FillMacroBuffer* on page 2-84
- TAPOp_FlushScanQueue on page 2-86
- TAPOp GetDriverDetails on page 2-88
- TAPOp GetModelDetails on page 2-91
- *TAPOp_LogString* on page 2-93
- TAPOp OpenConnection on page 2-94
- TAPOp_PingServer on page 2-98
- TAPOp_ReadCommonData on page 2-99
- TAPOp_ReadMICEFlags on page 2-101
- TAPOp_ReadPrivateFlags on page 2-103
- TAPOp_RPC_Finalise on page 2-105
- TAPOp_RPC_Initialise on page 2-106

- TAPOp_RPC_SetTimeout on page 2-108
- TAPOp_RunBufferedMacro on page 2-109
- TAPOp_RunMacro on page 2-113
- *TAPOp_SetAutoBypassInstruction* on page 2-118
- *TAPOp_SetControlMacros* on page 2-120
- TAPOp_SetLogging on page 2-124
- *TAPOp_SystemResetSignal* on page 2-125
- TAPOp_TestResetSignal on page 2-128
- *TAPOp_Wait* on page 2-131
- TAPOp_WriteCommonData on page 2-133
- *TAPOp_WriteMICEUser1* on page 2-135
- *TAPOp_WriteMICEUser2* on page 2-137
- *TAPOp_WritePrivateFlags* on page 2-139.

2.5.1 ARMTAP AccessDR 1Clk W

Write a value to the data register (scan chain) of an ARM TAP controller and clock the ARM core once.

_____Note _____

This function is deprecated. The first use by a connection causes a warning message to appear in the Multi-ICE server log window. It might not be supported in future releases. Use ARMTAP_AccessDR_W instead.

Syntax

#include "tapop.h"

where:

WRmask

connectId Connection ID, as returned by TAPOp_OpenConnection.

TDIbits A pointer to up to 40 bits of data to be written to the scan chain data register. This pointer must not be NULL.

TDIrev A flag determining the bit order of the data:

FALSE Write LSB of TDIbits first (normal mode).

TRUE Write MSB of TDIbits first (reversed mode).

To write less than 40 bits of data using reversed mode you must set WRmask with bits set in the high-order end of the mask, not the low-order end.

The length of the selected data register (scan chain).

WRoffset Offset of the selected data register (scan chain) where you start writing

data. The rest of the scan chain is recirculated so that whatever data

appears on **TDO** is put back into **TDI** during the scan.

To write less than 40 bits, specify zero here and use WRmask.

A 40-bit mask that determines which bits are written to the data register (scan chain) during a scan:

- if 1 then the bit is written
- if 0 then the bit is recirculated, so that whatever comes out of the **TDO** pin is put back into **TDI** during the scan.

To write all 40 bits, you can set WRmask to NULL when using direct TAPOp calls. When defining macros, you must always specify the mask in full.

deselect

If 0, the connection to this TAP controller remains selected. This excludes access to this TAP controller from other Multi-ICE server connections. Otherwise the connection is deselected, giving other connections a chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made. You must try again later.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Select-DR-Scan.

TAPOp_BadParameter

Failed because of one of the following:

- TDIbits = NULL
- len = 0
- WRoffset >= len.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The data to write to the core is read from TDIbits and sent with the write mask and offset to the Multi-ICE interface unit. It is transferred to the scan chain that was selected by the last call to ARMTAP_AccessIR_nClks. The TAP state machine is then passed through the state Run-Test/Idle, which causes the JTAG logic in the processor to generate a single DCLK for the CPU. This causes the data in the scan chain to be read into the core.

The TAP controller must be in JTAG state Select-DR-Scan before the function is used, and is left in this state after the function has been performed.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to ARMTAP_AccessDR_1Clk_W are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

See also

These TAPOp API functions provide similar or related functionality:

- ARMTAP_AccessDR_RW on page 2-34
- ARMTAP_AccessDR_W on page 2-42
- ARMTAP_AccessIR_nClks on page 2-49
- TAPOp DefineMacro on page 2-75
- *TAPOp_RunMacro* on page 2-113.

2.5.2 ARMTAP AccessDR NoClk W

Write a value to the data register (scan chain) of an ARM TAP controller.

_____ Note _____

This function is deprecated. The first use by a connection causes a warning message to appear in the Multi-ICE server log window. It might not be supported in future releases. Use ARMTAP AccessDR W instead.

Syntax 5 4 1

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

TDIbits A pointer to up to 40 bits of data to be written to the scan chain data register. This pointer must not be NULL.

TDIrev A flag determining the bit order of the data:

FALSE Write LSB of TDIbits first (normal mode).

TRUE Write MSB of TDIbits first (reversed mode).

To write less than 40 bits of data using reversed mode you must set WRmask with bits set in the high-order end of the mask, not the low-order end.

The length of the selected data register (scan chain).

Offset of the selected data register (scan chain) where you start writing data. The rest of the scan chain is recirculated so that whatever data

appears on **TDO** is put back into **TDI** during the scan.

To write less than 40 bits, specify zero here and use WRmask.

A 40-bit mask that determines which bits are written to the data register (scan chain) during a scan:

- if 1 then the bit is written
- if 0 then the bit is recirculated, so that whatever comes out of the **TDO** pin is put back into **TDI** during the scan.

WRmask

WRoffset

To write all 40 bits, you can set WRmask to NULL when using direct TAPOp calls. When defining macros, you must always specify the mask in full.

deselect

If 0, the connection to this TAP controller remains selected. This excludes access to this TAP controller from other Multi-ICE server connections. Otherwise the connection is deselected, giving other connections a chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made. You must try again later.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Select-DR-Scan.

TAPOp_BadParameter

Failed because of one of the following:

- TDIbits = NULL
- len = 0
- WRoffset >= len.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The data to write to the core is read from TDIbits and sent with the write mask and offset to the Multi-ICE interface unit. It is transferred to the scan chain that was selected by the last call to ARMTAP_AccessIR_nClks. The data written to the scan chain is not clocked into the core by this call.

The TAP controller must be in JTAG state Select-DR-Scan before the function is used, and is left in this state after the function has been performed.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to ARMTAP_AccessDR_NoClk_W are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

See also

These TAPOp API functions provide similar or related functionality:

- ARMTAP_AccessDR_RW on page 2-34
- ARMTAP_AccessDR_W on page 2-42
- ARMTAP_AccessIR_nClks on page 2-49
- *TAPOp_DefineMacro* on page 2-75
- TAPOp_RunMacro on page 2-113.

2.5.3 ARMTAP AccessDR RW

Writes and reads data to and from a TAP data register (scan chain) and then clock the ARM core nClks times.

Syntax

#include "tapop.h"

extern TAPOp_Error ARMTAP_AccessDR_RW(unsigned8 connectId, ScanData40 *TDIbits,

unsigned8 *TDIrev*, ScanData40 **TDObits*, unsigned8 *TDOrev*, unsigned8 *Ien*, unsigned8 *WRoffset*, ScanData40 **WRmask*, unsigned8 *RDoffset*, unsigned8 *nClks*, unsigned8 *deselect*)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

TDIbits A pointer to up to 40 bits of data to be writtento the scan chain data

register. This must not be NULL.

TDIrev A flag determining the bit order of the data:

FALSE Write LSB of TDIbits first (normal mode).

TRUE Write MSB of TDIbits first (reversed mode).

To write less than 40 bits of data using reversed mode you must set WRmask with bits set in the high-order end of the mask, not the low-order end.

TD0bits A pointer to a 40-bit buffer that receives the data that is read from the scan

chain data register. This must not be NULL.

TD0rev A flag determining the bit order of the data:

FALSE Read data into LSB of TD0bits first (normal mode).

TRUE Read data into MSB of TD0bits first (reversed mode).

To read less than 40 bits of data using reversed mode you must mask the returned TD0bits with bits set in the high-order end of the mask, not the

low-order end.

len Length of the selected data register (scan chain).

WRoffset Offset of the selected data register (scan chain) where you start writing

data. The rest of the scan chain is recirculated so that whatever data

appears on **TDO** is written to **TDI** during the scan.

To write all 40 bits, you can set WRmask to NULL when using direct TAPOp calls. When defining macros, you must always specify the mask

in full.

WRmask

A 40-bit mask that determines which bits are written to the data register (scan chain) during a scan:

- if 1 then the bit is written
- if 0 then the bit is recirculated, so that whatever comes out of the **TDO** pin is put back into **TDI** during the scan.

To write all 40 bits, you can set WRmask to NULL when using direct TAPOp calls.

RDoffset

Offset of the selected data register (scan chain) to start reading data from.

nC1ks

The number of ARM processor **DCLK**s to be generated. This is the number of transitions out of Run-Test/Idle that are made. If 0, Run-Test/Idle is avoided altogether. The value of nClks is range checked:

 $0 \le nC1ks \le 31$

deselect

If 0, the connection to this TAP controller remains selected. This excludes access to this TAP controller from other Multi-ICE server connections. Otherwise the connection is deselected, giving other connections a chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made. You must try again later.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Select-DR-Scan.

TAPOp_BadParameter

Failed because of one of the following:

- TDIbits = NULL
- TDObits = NULL
- len = 0
- WRoffset >= len

- RDoffset >= len
- nClks > 31 or nClks < 0.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The data to write to the core is read from TDIbits and sent with the write mask and offset to the Multi-ICE interface unit. It is transferred to the scan chain that was selected by the last call to ARMTAP_AccessIR_nClks. The data written to the scan chain is clocked into the core if the value of nClks is non-zero, and the previous value of the register is shifted out of the scan chain and stored in TDObits.

The TAP controller must be in Select-DR-Scan state before the function is used, and is left in this state after the function has been performed.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to ARMTAP_AccessDR_RW are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

Example

This example is taken from example1.c in the source/examples subdirectory of the Multi-ICE installation. It returns the value in the IDcode register of an ARM processor system coprocessor.

```
TAPOp_Error idcode(unsigned32 *idcode)
 ScanData40 dummyTDIdata, TDOdata;
 /* First put the IDCODE instruction in the IR */
 TAPCheck(ARMTAP_AccessIR_nClks(connectid, /* The connection ID we got from TAPOp_OpenConnection */
 IDCODE,
 /* Put the IDCODE instruction in the IR */
 0,
 /* The IR is not reversed */
 0,
 /* No clock ticks */
 1)):
 /* Deselect. We have completed this operation and another
 * client can access the server without disturbing the
 * state of our session. */
 /* Now read the IDCODE scan chain */
 TAPCheck(ARMTAP_AccessDR_RW(connectId,
 /* The connection ID we got from TAPOp_OpenConnection */
```

```
&dummyTDIdata, /* This is a read-only register therefore we don't care
 * about the data we put into it.
 0.
 /* The register is not reversed for writing */
 &TDOdata,
 /* Put the result here (what comes out of TDO) */
 0,
 /* The register is not reversed for reading */
 32,
 /* ID code scan chain is 32 bits long */
 /* Start writing at bit 0 */
 0,
 /* Write all the bits */
 NULL,
 /* Start reading at bit 0 */
 0,
 0.
 /* Don't issue any processor clocks to the ARM */
 /* Deselect (as described above) */
 1));
/* The bottom 32 bits of the 40-bit scan data structure contain the 32 bit value we need */
*idcode = TDOdata.low32;
return TAPOp_NoError;
```

See also

These TAPOp API functions provide similar or related functionality:

- ARMTAP_AccessDR_RW_And_Test on page 2-38
- ARMTAP_AccessDR_W on page 2-42
- ARMTAP AccessIR nClks on page 2-49
- TAPOp_AccessDR_RW on page 2-56
- *TAPOp_DefineMacro* on page 2-75
- *TAPOp_RunMacro* on page 2-113.

}

2.5.4 ARMTAP AccessDR RW And Test

Writes and reads data to and from a TAP data register (scan chain) and test the result until either the data read from the register matches a pattern, or a specified maximum number of tries is exceeded.

Syntax

#include "tapop.h"

extern TAPOp_Error ARMTAP_AccessDR_RW_And_Test(unsigned8 connectId,

ScanData40 *TDIbits, unsigned8 TDIrev, unsigned8 TDOrev, unsigned8 Ien, ScanData40 *maskBits, ScanData40 *resBits, unsigned8 WRoffset, ScanData40 *WRmask, unsigned8 RDoffset, unsigned8 R

unsigned32 nTries, unsigned8 deselect)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

TDIbits A pointer to up to 40 bits of data to be writtento the scan chain data

register. This must not be NULL.

TDIrev A flag determining the bit order of the data:

FALSE Write LSB of TDIbits first (normal mode).

TRUE Write MSB of TDIbits first (reversed mode).

To write less than 40 bits of data using reversed mode you must set WRmask with bits set in the high-order end of the mask, not the low-order end.

TD0rev A flag determining the bit order of the data:

FALSE Read data into LSB of TD0bits first (normal mode).

TRUE Read data into MSB of TD0bits first (reversed mode).

To read less than 40 bits of data using reversed mode you must mask the returned TD0bits with bits set in the high-order end of the mask, not the

low-order end.

len Length of the selected data register (scan chain).

maskBits A pointer to up to 40 bits of data used as a mask for the data read from

the device.

resBits A pointer to up to 40 bits of data used as a match pattern for the data read

from the device.

WRoffset

Offset of the selected data register (scan chain) where you start writing data. The rest of the scan chain is recirculated so that whatever data appears on **TDO** is written to **TDI** during the scan.

To write all 40 bits, you can set WRmask to NULL when using direct TAPOp calls. When defining macros, you must always specify the mask in full.

WRmask

A 40-bit mask that determines which bits are written to the data register (scan chain) during a scan:

- if 1 then the bit is written
- if 0 then the bit is recirculated, so that whatever comes out of the **TDO** pin is put back into **TDI** during the scan.

To write all 40 bits, you can set WRmask to NULL when using direct TAPOp calls.

RDoffset

Offset of the selected data register (scan chain) to start reading data from.

nTries

The number of unsuccessful attempts allowed before returning an error.

deselect

If 0, the connection to this TAP controller remains selected. This excludes access to this TAP controller from other Multi-ICE server connections. Otherwise the connection is deselected, giving other connections a chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made. You must try again later.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Select-DR-Scan.

TAPOp_BadParameter

Failed because of one of the following conditions was TRUE:

TDIbits = NULL

- maskBits = NULL
- resBits = NULL
- ntries = 0
- len = 0
- WRoffset >= len
- RDoffset >= len.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

TAPOp_MaskAndTestFailed

After nTries, mask and test still do not match resBits.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The operation performs the following algorithm within the Multi-ICE server:

Data from the read from the scan chain that was selected by the last call to ARMTAP_AccessIR_nClks is masked with maskBits and compared with resBits. If a match is found, TAPOp_NoError is returned. If no match is found, the write and read is performed up to nTries times (in total) before returning TAPOp_MaskAndTestFailed.

The operation is indivisible, so once the connection is selected, it remains selected until a match is found or nTries reads have been performed. The TAP controller must be in Select-DR-Scan state before the function is used, and is left in this state after the function has been performed.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to ARMTAP_AccessDR_RW_And_Test are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

Example

The example below shows how to request an ARM processor to enter debug state and then wait for the ARM EmbeddedICE logic to signal it. The algorithm is:

- 1. Select the EmbeddedICE logic scan chain.
- 2. Write the enter debug request to the EmbeddedICE logic control register.
- 3. Poll for the processor to signal debug state.

In the example, the structure pointer TDefs points to processor-dependent information.

```
#define INTEST 0xC
#define IB_Status 1
#define IBS_DbgAck 0x1
#define IBS_nMrq 0x8
ScanData40 statusBits, dbgStateBits;
statusBits.low32 = 0;
statusBits.high8 = IB_Status;
dbgStateBits.low32 = IBS_DbgAck | IBS_nMrq;
dbgStateBits.high8 = 0;
/* select the EmbeddedICE logic scan chain */
TAPCheck(ARMTAP_AccessIR_nClks(connectId, SCAN_N, 0, 0, FALSE));
TAPCheck(ARMTAP_AccessDR_W(connectId, SC_ICEbreaker, 0, TDefs->SCSRlen, 0,
 TDefs->SCSRMask, 0, FALSE));
/* write the enter debug request */
TAPCheck(ARMTAP_AccessIR_nClks(connectId, INTEST, 0, 0, FALSE));
TAPCheck(ARMTAP_AccessDR_W(connectId, statusBits, TDefs->ICEBRev,
 TDefs->ChainLengths[SC_ICEbreaker], 0,
 TDefs->ICEBMask, 0, FALSE));
/* poll for the processor */
TAPCheck(ARMTAP_AccessDR_W_And_Test(connectId, statusBits, TDefs->ICEBRev,
 TDefs->ICEBRev, TDefs->ChainLengths[SC_ICEbreaker],
 dbgStateBits, dbgStateBits, 0, TDefs->ICEBMask,
 0, NUM_TRIES, FALSE));
```

See also

- ARMTAP_AccessDR_RW on page 2-34
- ARMTAP_AccessDR_W on page 2-42
- ARMTAP_AccessIR_nClks on page 2-49
- TAPOp_AccessDR_RW on page 2-56
- *TAPOp_DefineMacro* on page 2-75
- TAPOp RunMacro on page 2-113.

2.5.5 ARMTAP AccessDR W

Writes data to a TAP data register (scan chain) and then clock the ARM core nClks times.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

TDIbits A pointer to up to 40 bits of data to be writtento the scan chain data register. This must not be NULL.

TDIrev A flag determining the bit order of the data:

FALSE Write LSB of TDIbits first (normal mode).TRUE Write MSB of TDIbits first (reversed mode).

To write less than 40 bits of data using reversed mode you must set WRmask with bits set in the high-order end of the mask, not the low-order end.

len Length of the selected data register (scan chain).

Offset of the selected data register (scan chain) where you start writing data. The rest of the scan chain is recirculated so that whatever data

appears on **TDO** is written to **TDI** during the scan.

To write all 40 bits, you can set WRmask to NULL when using direct TAPOp calls. When defining macros, you must always specify the mask in full.

WRmask

WRoffset

A 40-bit mask that determines which bits are written to the data register (scan chain) during a scan:

- if 1 then the bit is written
- if 0 then the bit is recirculated, so that whatever comes out of the **TDO** pin is put back into **TDI** during the scan.

To write all 40 bits, you can set WRmask to NULL when using direct TAPOp calls.

nClks The number of ARM processor **DCLK**s to be generated. This is the

number of transitions out of Run-Test/Idle that are made. If 0,

Run-Test/Idle is avoided altogether. The value of nClks is range checked:

 $0 \le nC1 \text{ks} \le 31$

deselect If 0, the connection to this TAP controller remains selected. This excludes

access to this TAP controller from other Multi-ICE server connections. Otherwise the connection is deselected, giving other connections a

chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made. You must try again later.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Select-DR-Scan.

TAPOp_BadParameter

Failed because of one of the following:

- TDIbits = NULL
- 1en = 0
- WRoffset >= len
- nClks > 31.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The data to write to the core is read from TDIbits and sent with the write mask and offset to the Multi-ICE interface unit. It is transferred to the scan chain that was selected by the last call to ARMTAP_AccessIR_nClks. If the value of nClks is nonzero, data written to the scan chain is clocked into the core with one or more cycles of **DCLK**. Data shifted out of the scan chain is always discarded.

The TAP controller must be in JTAG state Select-DR-Scan before the function is used, and is left in this state after the function has been performed.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to ARMTAP_AccessDR_W are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

See also

- ARMTAP_AccessDR_RW on page 2-34
- ARMTAP_AccessDR_RW_And_Test on page 2-38
- ARMTAP_AccessIR_nClks on page 2-49
- TAPOp_AccessDR_RW on page 2-56
- TAPOp_DefineMacro on page 2-75
- *TAPOp_RunMacro* on page 2-113.

2.5.6 ARMTAP AccessIR

Writes data to the TAP controller instruction register (IR).

—— Note ———

This function is deprecated. The first use by a connection causes a warning message to appear in the Multi-ICE server log window. It might not be supported in future releases. Use ARMTAP_AccessIR_nClks instead.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

TDIbits Up to 16 bits of data to be written to the TAP controller instruction

register. This must not be NULL and you cannot mask the value.

TDIrev A flag determining the bit order of the data:

FALSE Write LSB of TDIbits first (normal mode).

TRUE Write MSB of TDIbits first (reversed mode).

deselect If 0, the connection to this TAP controller remains selected. This excludes

access to this TAP controller from other Multi-ICE server connections. Otherwise, the connection is deselected, giving other connections a

chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made. You must try again later.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_BadParameter

Failed because of one of the following:

- TDIbits = NULL
- len = 0
- WRoffset >= len
- nC1ks > 31.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Select-DR-Scan.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The data to write to the TAP controller is read from TDIbits and sent to the Multi-ICE interface unit. The IR length is part of the device configuration data. Refer to the TAP controller documentation for details on the IR instructions that are supported by your device.

The TAP does not go through Run-Test/Idle, so if an ARM data bus scan chain is selected no **DCLK** happens. The TAP controller must be in Select-DR-Scan state before the function is used, and is left in this state after the function has been performed.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to ARMTAP_AccessIR are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

See also

- ARMTAP_AccessDR_RW on page 2-34
- ARMTAP_AccessIR_nClks on page 2-49
- *TAPOp_AccessIR* on page 2-62.

2.5.7 ARMTAP AccessIR 1Clk

Writes data to the TAP controller instruction register (IR) and clocks an ARM processor core once.

_____Note _____

This function is deprecated. The first use by a connection causes a warning message to appear in the Multi-ICE server log window. It might not be supported in future releases. Use ARMTAP_AccessIR_nClks instead.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

TDIbits Up to 16 bits of data to be written to the TAP controllerinstruction

register. This must not be NULL and you cannot mask the value.

TDIrev A flag determining the bit order of the data:

FALSE Write LSB of TDIbits first (normal mode).

TRUE Write MSB of TDIbits first (reversed mode).

deselect If 0, the connection to this TAP controller remains selected. This excludes

access to this TAP controller from other Multi-ICE server connections. Otherwise, the connection is deselected, giving other connections a

chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Select-DR-Scan.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The data to write to the TAP controller is read from TDIbits and sent to the Multi-ICE interface unit. The IR length is part of the device configuration data. Refer to the TAP controller documentation for details on the IR instructions that are supported by your device.

The TAP controller is placed in INTEST and passed through the state Run-Test/Idle once to generate a clock pulse for the ARM processor core. The TAP controller must be in Select-DR-Scan state before the function is used, and is left in this state after the function has been performed.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to ARMTAP_AccessIR_1Clk are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

See also

- ARMTAP_AccessDR_RW on page 2-34
- ARMTAP_AccessIR_nClks on page 2-49
- TAPOp_AccessIR on page 2-62.

2.5.8 ARMTAP AccessIR nClks

Writes data to the TAP controller instruction register (IR) and clocks an ARM processor core the specified number of times.

——— Note ————

The functions ARMTAP_AccessIR and ARMTAP_AccessIR_1Clk are deprecated. The first use of either by a connection causes a warning message to appear in the Multi-ICE server log window and they might not be supported in future releases. Use this function instead.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

TDIbits Up to 16 bits of data to be written to the TAP controllerinstruction register. This must not be NULL and you cannot mask the value.

TDIrev A flag determining the bit order of the data:

FALSE Write LSB of TDIbits first (normal mode).TRUE Write MSB of TDIbits first (reversed mode).

nClks The number of ARM processor **DCLK**s to be generated. This is the number of transitions out of Run-Test/Idle that are made. If 0,

Run-Test/Idle is avoided altogether. The value of nClks is range checked:

 $0 \le nC1ks \le 31$

deselect If 0, the connection to this TAP controller remains selected. This excludes

access to this TAP controller from other Multi-ICE server connections. Otherwise, the connection is deselected, giving other connections a

chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_BadParameter

Failed because:

nClks > 31.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Select-DR-Scan.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The data to write to the TAP controller is read from TDIbits and sent to the Multi-ICE interface unit. The IR length is part of the device configuration data. Refer to the TAP controller documentation for details on the IR instructions that are supported by your device.

The TAP controller is placed in INTEST and passed through the state Run-Test/Idle once to generate a clock pulse for the ARM processor core. The TAP controller must be in Select-DR-Scan state before the function is used, and is left in this state after the function has been performed.

The number of clocks to the ARM processor core can be specified as:

- zero (0), so the call behaves like the deprecated function ARMTAP_AccessIR
- one (1), so the call behaves like the deprecated function ARMTAP_AccessIR_1Clk

more than one, and less than 31.

The length of the IR is already known by the Multi-ICE server as this is part of the configuration data for each processor.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to ARMTAP_AccessIR_nClks are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

Example

The following example shows how to place an ARM scan chain in RESTART mode, that causes an ARM processor to resynchronize to the system clock:

```
#define RESTART 0x4
...
/* write instr RESTART, not reversed, 1 clock */
TAPCheck(ARMTAP_AccessIR_nClks(connectId, RESTART, 0, 1, FALSE));
...
```

Compatibility

This function first appeared in Multi-ICE Version 2.1.

See also

- ARMTAP_AccessDR_RW on page 2-34
- ARMTAP_AccessIR on page 2-45
- *TAPOp_AccessIR* on page 2-62.

2.5.9 ARMTAP ClockARM

Clock an ARM processor core a specified number of times.

_____Note _____

This function is deprecated. The first use by a connection causes a warning message to appear in the Multi-ICE server log window. It might not be supported in future releases. Typically, you can use the nC1ks parameter of another ARMTAP API function for the same effect.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

nClks The number of ARM processor core clocks to generate:

 $0 \le nC1ks \le 31$

deselect If 0, the connection to this TAP controller remains selected. This excludes

access to this TAP controller from other Multi-ICE server connections. Otherwise, the connection is deselected, giving other connections a

chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_BadParameter

Failed because:

nClks > 31.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Select-DR-Scan.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

This function writes INTEST into the IR as it has to go through either the DR or IR states to get to Run-Test/Idle. It is usually more efficient to call one of the ARMTAP_AccessDR functions that combines **DCLK**s with the DR access. The TAP controller must be in Select-DR-Scan state before the function is used, and is left in this state after the function has been performed.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to ARMTAP_ClockARM are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

See also

- ARMTAP AccessDR RW on page 2-34
- ARMTAP_AccessDR_W on page 2-42
- TAPOp_AnySequence_W on page 2-68.

2.5.10 GetServerName

User supplied callback that must return the name or IP address of the Multi-ICE server workstation as a null-terminated string.

Syntax

Return

The function returns:

No error.

Nonzero Failure (user-supplied values).

Multi-ICE server.

Usage

The function is called to query the name of the Multi-ICE server by the functions TAPOp_RPC_Initialise and TAPOp_GetDriverDetails. The supplied function must write through the server pointer the address of a buffer containing the name. The name is not copied into TAPOp-local storage.

The hostname is resolved using the standard library function gethostbyname(). For example it can be pc25, itlilien.acme.org, or 172.15.1.1.

If you have multiple connections managed by code in the same process address space, one definition of GetServerName must supply server name information for all connections.

Example

This is an example definition of the function:

```
static char servername[] = "itlilien.acme.org";
int GetServerName(char **server)
{
```

```
*server = servername;
return 0;
}
```

See also

- TAPOp_GetDriverDetails on page 2-88
- TAPOp_OpenConnection on page 2-94
- TAPOp_RPC_Initialise on page 2-106.

2.5.11 TAPOp AccessDR RW

Writes data to a TAP data register (scan chain) and read the previous value.

Syntax

#include "tapop.h"

extern TAPOp_Error TAPOp_AccessDR_RW(unsigned8 connectId, ScanData40 *TDIbits,

unsigned8 TDIrev, ScanData40 *TDObits, unsigned8 TDOrev, unsigned8 Ten, unsigned8 WRoffset, ScanData40 *WRmask, unsigned8 RDoffset, unsigned8 deselect)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

TDIbits A pointer to up to 40 bits of data to be writtento the scan chain data

register. This must not be NULL.

TDIrev A flag determining the bit order of the data:

FALSE Write LSB of TDIbits first (normal mode).

TRUE Write MSB of TDIbits first (reversed mode).

To write less than 40 bits of data using reversed mode you must set WRmask with bits set in the high-order end of the mask, not the low-order end.

TD0bits A pointer to a 40-bit buffer that receives the data that is read from the scan

chain data register. This must not be NULL.

TD0rev A flag determining the bit order of the data:

FALSE Read data into LSB of TD0bits first (normal mode).

TRUE Read data into MSB of TD0bits first (reversed mode).

To read less than 40 bits of data using reversed mode you must mask the returned TD0bits with bits set in the high-order end of the mask, not the

low-order end.

len Length of the selected data register (scan chain).

WRoffset Offset of the selected data register (scan chain) where you start writing

data. The rest of the scan chain is recirculated so that whatever data

appears on **TDO** is written to **TDI** during the scan.

To write all 40 bits, you can set WRmask to NULL when using direct TAPOp calls. When defining macros, you must always specify the mask

in full.

WRmask

A 40-bit mask that determines which bits are written to the data register (scan chain) during a scan:

- if 1 then the bit is written
- if 0 then the bit is recirculated, so that whatever comes out of the **TDO** pin is put back into **TDI** during the scan.

To write all 40 bits, you can set WRmask to NULL when using direct TAPOp calls.

RDoffset

Offset of the selected data register (scan chain) where you start reading data.

deselect

If 0, the connection to this TAP controller remains selected. This excludes access to this TAP controller from other Multi-ICE server connections. Otherwise, the connection is deselected, giving other connections a chance to perform operations.

Returns

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Run-Test/Idle.

TAPOp_BadParameter

Failed for one of the following reasons:

- TDIbits = NULL
- TDObits = NULL
- len = 0
- RDoffset >= len
- WRoffset >= len.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The data to write to the core is read from TDIbits and sent with the write mask and offset to the Multi-ICE interface unit. It is transferred to the scan chain that was selected by the last call to TAPOp_AccessIR. The previous value of the register is shifted out of the scan chain and stored in TDObits.

The TAP controller must be in Run-Test/Idle state before this function is used, and is left in this state after the function has been performed.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to TAPOp_AccessDR_RW are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

See also

- ARMTAP_AccessDR_RW on page 2-34
- TAPOp_AccessDR_W on page 2-59
- *TAPOp_AnySequence_RW* on page 2-65.

2.5.12 TAPOp_AccessDR_W

Writes data to a TAP data register (scan chain).

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

TDIbits A pointer to up to 40 bits of data to be writtento the scan chain data register. This must not be NULL.

TDIrev A flag determining the bit order of the data:

FALSE Write LSB of TDIbits first (normal mode).TRUE Write MSB of TDIbits first (reversed mode).

To write less than 40 bits of data using reversed mode you must set WRmask with bits set in the high-order end of the mask, not the low-order end.

len Length of the selected data register (scan chain).

Offset of the selected data register (scan chain) where you start writing data. The rest of the scan chain is recirculated so that whatever data

appears on **TDO** is written to **TDI** during the scan.

To write all 40 bits, you can set WRmask to NULL when using direct TAPOp calls. When defining macros, you must always specify the mask in full.

WRmask

WRoffset

A 40-bit mask that determines which bits are written to the data register (scan chain) during a scan:

- if 1 then the bit is written
- if 0 then the bit is recirculated, so that whatever comes out of the **TDO** pin is put back into **TDI** during the scan.

To write all 40 bits, you can set WRmask to NULL when using direct TAPOp calls.

deselect

If 0, the connection to this TAP controller remains selected. This excludes access to this TAP controller from other Multi-ICE server connections. Otherwise, the connection is deselected, giving other connections a chance to perform operations.

Returns

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Run-Test/Idle.

TAPOp_BadParameter

Failed for one of the following reasons:

- TDIbit = NULL
- WRoffset >= len.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The data to write to the core is read from TDIbits and sent with the write mask and offset to the Multi-ICE interface unit. It is transferred to the scan chain that was selected by the last call to TAPOp_AccessIR. Data shifted out of the scan chain is discarded.

The TAP controller must be in Run-Test/Idle state before this function is used, and is left in this state after the function has been performed.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to TAPOp_AccessDR_W are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

See also

- *TAPOp_AccessDR_RW* on page 2-56
- TAPOp_AccessIR on page 2-62
- *TAPOp_AnySequence_RW* on page 2-65.

2.5.13 TAPOp_AccessIR

Writes data to the TAP IR. Data coming out of **TDO** is discarded.

The length of the IR is already known by the Multi-ICE server as this is part of the configuration data for each processor.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

TDIbits Up to 16 bits of data to be written to the TAP controllerinstruction

register. This must not be NULL and you cannot mask the value.

TDIrev A flag determining the bit order of the data:

FALSE Write LSB of TDIbits first (normal mode).TRUE Write MSB of TDIbits first (reversed mode).

deselect If 0, the connection to this TAP controller remains selected. This excludes

access to this TAP controller from other Multi-ICE server connections. Otherwise, the connection is deselected, giving other connections a

chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Run-Test/Idle.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The data to write to the TAP controller is read from TDIbits and sent to the Multi-ICE interface unit. The IR length is part of the device configuration data. Refer to the TAP controller documentation for details on the IR instructions that are supported by your device.

The TAP controller must be in Run-Test/Idle state before the function is used, and is left in this state after the function has been performed.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to TAPOp_AccessIR are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

Example

This example shows a flash memory device being put into IDCODE state. It is correct to use the TAPOp_ variants here because the idle state for the flash memory is Run-Test/Idle, not the Select-DR-Scan used for ARM processors.

In this example it is correct to pass through Test-Logic Reset because the purpose of this code is to reset the controllers. However you must be careful when programming state changes because if you take any one TAP controller through Test-Logic Reset you reset every TAP controller.

```
{
 ... declarations
 /* Reset the TAP controller by passing through Test-Logic Reset. */
 /* Then enter Run-Test-Idle */
 TMSbits = 0x1F;
 TDIbits = 0x00;
 TAPCheck(TAPOp_AnySequence_W(connectId, 6, &TDIbits, &TMSbits, 0));
 /* Load in IDCODE instruction */
 TAPCheck(TAPOp_AccessIR(connectId, 0x6, 0, 1));
```

See also

- ARMTAP_AccessIR_nClks on page 2-49
- *TAPOp_AnySequence_W* on page 2-68.

2.5.14 TAPOp_AnySequence_RW

Perform a sequence of **TCK**s, with explicitly specified **TMS** and **TDI** inputs. **TDO** values are read out.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

numTCKs The number of **TCK**s to perform.

 $0 \le \text{numTCKs} \le 255$

TDIbits A pointer to up to 256 bits of TDI data to be writtento the TAP controller.

This pointer must not be NULL.

TMSbits A pointer to up to 256 bits of TMS data to be written to the TAP

controller. This pointer must not be NULL.

TD0bits A pointer to a buffer of up to 256 bits to store TDO data from the TAP

controller. This pointer must not be NULL.

deselect If 0, the connection to this TAP controller remains selected. This excludes

access to this TAP controller from other Multi-ICE server connections. Otherwise, the connection is deselected, giving other connections a

chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Select-DR-Scan or Run-Test/Idle.

TAPOp_BadParameter

Failed for one of the following reasons:

- TDIbits = NULL
- TD0bits = NULL
- TMSbits = NULL
- numTCKs = 0.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

TAPOp_AnySeqUsedBadPath

An Exit2-IR/DR to Shift-IR or Shift-DR transition was requested.

TAPOp_AnySeqWrongIRLength

The wrong number of Shift-IR **TCKs** was detected.

Usage

This function provides an interface to the virtual TAP controller in the Multi-ICE server. If there are actually several TAP controllers connected in series, the server transparently inserts extra bits required into the IR and DR scan chains. For this to work, however, some restrictions are imposed on what sequences can be performed. These restrictions are described in *Restrictions* on page 2-67.

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, or TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to TAPOp_AnySequence_RW are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. See *TAPOp_AnySequence_W* on page 2-68 for more details.

Note
When the connection is deselected, the TAP controller must be left in one of the states
Select-DR-Scan or Run-Test/Idle. If this is not done, an error results.

Restrictions

The following restrictions apply:

- When shifting data into an IR or DR register, all the shifts (performed when the TAP controller start state is Shift-IR or Shift-DR) must occur together. After performing these shifts, Shift-IR or Shift-DR must not be left and then re-entered without going through Capture-IR/DR. If you do this, the server returns an error indicating that the transition Exit2-IR/DR to Shift-IR or Shift-DR was requested. You must code the client to avoid this case.
- The Multi-ICE server knows the length of the IR register. If the number of shifts into this register is not the same as the length according to the server, the server ignores the data shifted into IR, and instead puts in a BYPASS instruction, causing an error to be returned. This ensures that other TAP controllers cannot be accidentally put into strange states by a bug in the client of this TAP controller.
- As a consequence of IR length checking, the data to be shifted into the IR must be in a single TAPOp_AnySequence_RW call. It must not be split over two calls. This is necessary so that the call can ensure that the correct number of IR shifts are performed before processing any of them.
- The number of shifts performed in Shift-DR must be the same as the length of the scan chain. If it is not, then in a multi-processor system the operation is undefined due to the insertion of extra **TCK**s by the server to bypass other TAP controllers.
- If used in a macro, all 256 bits must be passed. Use fixed or variable unsigned32
 TAPOp macro parameters. The value of numTCKs determine how many of the
 supplied bits are actually used. For a single TAPOp_AnySequence_RW call, a pointer
 to an array is passed.

See also

These TAPOp API functions provide similar or related functionality:

• *TAPOp_AnySequence_W* on page 2-68.

2.5.15 TAPOp_AnySequence_W

Performs a sequence of **TCK**s, with explicitly specified **TMS** and **TDI** inputs. **TDO** is ignored.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

numTCKs The number of **TCK**s to perform (maximum255).

TDIbits TDI data is read from here. This must not be NULL.

TMSbits TMS data is read from here. This must not be NULL.

deselect 0 indicates that the connection to this TAP controller remains selected

(excluding access to other TAP controller connections). Otherwise, the connection is deselected, giving other connections a chance to perform

operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_InBadTAPState

The TAP controller was reset or is not in Select-DR-Scan or Run-Test/Idle.

TAPOp_BadParameter

Failed for one of the following reasons:

- TDIbits = NULL
- TMSbits = NULL
- numTCKs = 0.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

TAPOp_AnySeqUsedBadPath

An Exit2-IR/DR to Shift-IR/DR transition was requested.

TAPOp_AnySegWrongIRLength

The wrong number of Shift-IR **TCK**s was detected.

Usage

This function provides an interface to the virtual TAP controller in the Multi-ICE server. If there are actually several TAP controllers connected in series, the server deals with having to insert extra bits into the IR and DR scan chains transparently to the caller of this function. For this to work, however, some restrictions are imposed on what sequences can be performed. These restrictions are described in *Restrictions* on page 2-71.

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

When the connection is deselected, the TAP controller must be left in one of the states Select-DR-Scan or Run-Test/Idle. If this is not done:

- this call to TAPOp_AnySequence_W returns the error TAPOp_InBadTAPState
- the TAP controllers are reset and left in the state Run-Test/Idle
- other connections on the same scan chain are forced to acknowledge the reset as
 if the call to TAPOp_AnySequence_W had passed through Test-Logic Reset (see
 below).

If another connection on the same Multi-ICE server resets the TAP controllers by calling TAPOp_AnySequence_W, TAPOp_AnySequence_RW, or TAPOp_TestResetSignal, all subsequent calls to TAPOp_AnySequence_W are rejected with the error TAPOp_InBadTAPState until the reset is acknowledged. As soon as the TAP controllers move from Test-Logic Reset to Run-Test/Idle the controllers are reset, and then:

- 1. The Multi-ICE server places every TAP controller in the bypass mode selected by the last call to *TAPOp_SetAutoBypassInstruction* on page 2-118, or in the default bypass mode if no such call has been made.
- 2. The SCSR for the connection that caused the reset is restored to select the chain that was active before the reset took place.
- 3. The IR and SCSR for all the other connections are restored to their previous values as each connection is selected.
- 4. The remainder of the control bits from a TAPOp_AnySequence call, or the next TAPOp call, are carried out.

After a TAP controller reset, API calls to other connections will fail if the function called is one of the following (either called directly or embedded in a macro):

- ARMTAP_AccessDR_1Clk_W
- ARMTAP_AccessDR_NoClk_W
- ARMTAP_AccessDR_RW
- ARMTAP_AccessDR_RW_And_Test
- ARMTAP_AccessDR_W
- ARMTAP_AccessIR
- ARMTAP_AccessIR_1Clk
- ARMTAP_AccessIR_nClks
- ARMTAP_ClockARM
- TAPOp_AccessDR_RW
- TAPOp_AccessDR_W
- TAPOp_AccessIR
- TAPOp_AnySequence_RW
- TAPOp_AnySequence_W

On detecting the error TAPOp_InBadTAPState, each connection must perform the following actions:

1. Call TAPOp_ReadPrivateFlags. If the TAPOp_TestLogicReset flag is not set, the bad state error was caused by another problem. If it is set, the TAP controller was reset.

- 2. Set TAPOp_TestLogicResetACK in the read flags and call TAPOp_WritePrivateFlags to acknowledge the reset.
- 3. Restore any required state in the TAP controller logic. For example, on an ARM9 device, you must restore any breakpoints that were set.
- 4. Retry the failed TAPOp call.

Example

This example demonstrates the use of TAPOp_AnySequence_W in changing the TAP state from Select-DR-Scan to Run-Test/Idle.

```
{
 ... declarations
 TMSbits = 0x6; /* 0110b: Capture-DR, Exit-DR, Update-DR, Run-Test/Idle */
 TDIbits = 0;
 TAPCheck(TAPOp_AnySequence_W(connectId, 4, &TDIbits, &TMSbits, 1));
```

Restrictions

The following restrictions apply:

- When shifting data into an IR or DR register, all the shifts (performed when the TAP controller start state is Shift-IR/DR) must occur together. After performing these shifts, Shift-IR/DR must not be left and then re-entered without going through Capture-IR/DR. If you do this, the server returns an error indicating that the transition Exit2-IR/DR to Shift-IR/DR was requested. You must code the client code to avoid this case.
- The Multi-ICE server knows the length of the IR register. If the number of shifts into this register is not the same as the length according to the server, the server ignores the data shifted into IR, and instead puts in a BYPASS instruction, causing an error to be returned. This ensures that other TAP controllers cannot be accidentally put into strange states by a bug in this TAP controller client.
- As a consequence of IR length checking, the data to be shifted into the IR must be in a single TAPOp_AnySequence_W call. It must not be split over two calls. This is necessary so that the call can ensure that the correct number of IR shifts are performed before processing any of them.
- The number of shifts performed in Shift-DR must be the same as the length of the scan chain. If it is not, then in a multi-processor system the operation is undefined due to the insertion of extra **TCK**s by the server to bypass other TAP controllers.

• If used in a macro, all 256 bits must be passed. Use fixed or variable unsigned32s. The value of numTCKs determine how many are actually used. For a single TAPOp_AnySequence_W call, a pointer to an array is passed.

See also

These TAPOp API functions provide similar or related functionality:

• *TAPOp_AnySequence_RW* on page 2-65.

2.5.16 TAPOp_CloseConnection

Close a TAPOp connection.

Syntax

```
#include "tapop.h"
```

extern TAPOp_Error TAPOp_CloseConnection(unsigned8 connectId)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

Returns

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The TAPOp connection is closed and the resources associated with it are released for use by another client. After this call, TAPOp functions must not use this connection ID. TAPOp_DeleteAllMacros is called to remove the macro definitions defined for this connection.

Do not confuse closure of a connection with deselecting a connection, which enables the client to tell the server at what points the hardware can be shared with another client. Deselection occurs when a TAPOp function is called and the deselect parameter is nonzero.

Example

This example demonstrates closing a connection and then closing the base RPC interface in a program that only opens one connection. The TAPCheck macro is not used in this case because the error handling associated with it is inappropriate. Instead, an explicit loop is used, with a simple timeout counter.

```
{
 ... declarations
 int timeout = 20;
 // close TAP connection
 do {
 t_err = TAPOp_CloseConnection(connectId);
 } while (t_err == TAPOp_UnableToSelect && timeout-- > 0);
 // close TCP/IP connection
 TAPOp_RPC_Finalise();
```

See also

- TAPOp_DeleteAllMacros on page 2-79
- TAPOp_GetDriverDetails on page 2-88
- TAPOp_OpenConnection on page 2-94
- TAPOp_RPC_Initialise on page 2-106
- *TAPOp_RPC_Finalise* on page 2-105.

2.5.17 TAPOp_DefineMacro

Adds a single TAPOp or ARMTAP function call to a macro.

Syntax

#include "tapmacro.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

macroNo The number of the macro. This is a client selectedinteger that identifies the macro to append to. Macros are not shared between connections.

callDetails This is a string that is interpreted according to the following rules:

fn-name Is used if there are no fixed parameters for this

invocation.

fn-name: list Is used if there are fixed parameters.

fn-name must be the name of a TAPOp or ARMTAP function. For example, ARMTAP_AccessDR_W.

The *list* defines the parameters of the call that are fixed, and their values must be specified in fixedParamValues. Parameters that are not listed in callDetails are variable parameters. These are specified as arguments to the function TAPOp_RunMacro.

A callDetails specification consists of a sequence of digits and uppercase letters in increasing order, digits first. Each digit or letters refers to a structure element in the corresponding MAC_xxx structure defined in macstruct.h, starting at 1.

nTimes

The number of times the line of this macro is executed. Each time it is executed, the same fixed parameters are used, but a new set of variable parameters is used, and results are added to the result block.

fixedParamValues

A block of data holding the fixed parameters for this invocation of this macro.

paramSize The size of the block of fixed parameter data. This is required so the data can be sent easily over RPC.

Returns

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_InBadTAPState

TAP controller is not in Run-Test/Idle.

TAPOp_BadParameter

Unrecognized fn-name in callDetails.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

TAPOp_TooManyMacros

Maximum number of macros exceeded. The maximum is 250.

TAPOp_TooManyMacroLines

Too many lines in the macro. The maximum is 1000.

TAPOp_BadFixedParamNo

A bad parameter number was specified.

TAPOp_UnknownProcedureName

Unknown procedure name in TAPOp_DefineMacro call.

TAPOp_CantUseProcInMacro

Procedure specified in TAPOp_DefineMacro call cannot be run in a macro.

Usage

TAPOp_DefineMacro adds a line (one TAPOp or ARMTAP function call) to a TAPOp macro definition, creating the macro as required. Macro definitions are stored in the Multi-ICE server and are private to each connection. Using macros instead of direct calls enables you to speed up the execution of clients, because the overhead of communicating with the server is reduced significantly.

This function must be called for each line of a macro. If a macro with the same ID number is already defined for this connection, the new line is added to the existing macro. If there is no current definition, a new macro is created with this line. You can display a summary of the contents of a macro by calling TAPOp_DisplayMacro.

You can specify that a line added by TAPOp_DefineMacro is executed a number of times, and a parameter to TAPOp_RunMacro enables you to specify that the whole macro is run a number of times. This allows the server to optimize some operations further, providing better performance.

If you run a macro or a macro line more than once by using the nTimes argument of TAPOp_DefineMacro or TAPOp_RunMacro, the same set of fixed parameter data is used each time the line is executed. However, each time a macro line is executed, a new set of variable data (passed in at runtime) is used and new results are output.

Example

This example demonstrates defining a macro to select a scan chain on an ARM processor.

There are three TAPOp calls in this macro. The fixed parameters are defined using the InitParams and NREnterParamUx C macros, described in *TAPOp constant and macro definitions* on page 2-11. There is one variable parameter, TDIbits1 of the second API call, that enables the scan chain to be specified when the macro is run.

See also the examples in *Using TAPOp macros* on page 1-16.

```
#define SELCHAIN
 /* macro number for select scanchain macro */
 ... declarations
 InitParams;
 NREnterParamU16(SCAN_N);
 //TDIbits
 NREnterParamU8(0);
 //TDIrev
 //nClks
 NREnterParamU8(0);
 TAPCheck(TAPOp_DefineMacro(cId, SELCHAIN, "ARMTAP_AccessIR_nClks:123", 1,
 Values, ValPtr));
 InitParams:
 NREnterParamU8(0);
 //TDIbits2
 //TDIrev
 NREnterParamU8(0);
 NREnterParamU8(TDefs->SCSRlen); //len
 NREnterParamU8(0):
 //WRoffset
 NREnterParamU32(TDefs->SCSRMask.low32); //WRmask1
 NREnterParamU8(TDefs->SCSRMask.high8); //WRmask2
 NREnterParamU8(0);
 //nClks
 TAPCheck(TAPOp_DefineMacro(cId, SELCHAIN, "ARMTAP_AccessDR_W:2345678", 1,
 Values, ValPtr));
 InitParams:
 NREnterParamU16(INTEST);
 //TDIbits
```

See also

- TAPOp_DeleteAllMacros on page 2-79
- TAPOp_DeleteMacro on page 2-80
- TAPOp_DisplayMacro on page 2-82
- TAPOp_RunBufferedMacro on page 2-109
- *TAPOp_RunMacro* on page 2-113.

2.5.18 TAPOp_DeleteAllMacros

Delete all macros for a particular connection.

Syntax

```
#include "tapmacro.h"
```

extern TAPOp_Error TAPOp_DeleteAllMacros(unsigned8 connectId)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call deletes all macros for a particular connection. You do not normally have to do this, as the macros for a connection are automatically deleted when the connection is closed.

See also

- *TAPOp_CloseConnection* on page 2-73
- *TAPOp_DefineMacro* on page 2-75
- TAPOp_DeleteMacro on page 2-80
- TAPOp_DisplayMacro on page 2-82
- TAPOp_RunBufferedMacro on page 2-109
- TAPOp_RunMacro on page 2-113.

2.5.19 TAPOp_DeleteMacro

Delete a macro for a particular connection.

Syntax

#include "tapmacro.h"

extern TAPOp_Error TAPOp_DeleteMacro(unsigned8 connectId, unsigned8 macroNo)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

macroNo The number of the macro to delete.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

TAPOp_UndefinedMacro

The macroNo is not defined for that connectId.

Usage

This call deletes any current definition of the TAPOp macro with the supplied number.

See also

- *TAPOp_CloseConnection* on page 2-73
- TAPOp_DefineMacro on page 2-75
- TAPOp_DeleteMacro
- TAPOp_DisplayMacro on page 2-82
- TAPOp_RunBufferedMacro on page 2-109

• *TAPOp_RunMacro* on page 2-113.

2.5.20 TAPOp_DisplayMacro

Display a summary of the lines of a macro in the server log window.

Syntax

```
#include "tapmacro.h"
extern TAPOp_Error TAPOp_DisplayMacro(unsigned8 connectId, unsigned8 macroNo)
where:
```

connectId Connection ID, as returned by TAPOp_OpenConnection.

macroNo The number of the macro to display.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

If a macro is defined, a summary of its contents is displayed in the format described in *Output format*. If the macro has not been defined, this is displayed instead. No error is returned.

Output format

The macro information is displayed on the Multi-ICE server in the following format:

```
line_no : TAPOp/ARMTAP_call, fixed_params, macro_line_executions
```

For example:

```
------0: ARMTAP_AccessDR_W , plist=0x1F , nTimes=1
1: ARMTAP_AccessDR_W , plist=0x1E , nTimes=14
```

```
In line 0:
```

```
plist=0x1F = b00011111
```

shows that parameters 1, 2, 3, 4, and 5 have been fixed.

In line 1:

plist=0x1E = b00011110

shows parameters 2, 3, 4, and 5 have been fixed.

See also

- *TAPOp_DefineMacro* on page 2-75
- TAPOp_RunBufferedMacro on page 2-109
- TAPOp_RunMacro on page 2-113
- TAPOp_DeleteMacro on page 2-80.

2.5.21 TAPOp_FillMacroBuffer

Loads a buffer in the server with the variable parameters used by a subsequent call to *TAPOp_RunBufferedMacro* on page 2-109.

Syntax

#include "tapmacro.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

bufferNo The number of the buffer to load with the variabledata block. This must

be 0 or 1.

variableParamValues

A block of data holding the variable parameters to be written to the buffer.

paramSize The size of the block of variable parameter data. This is required for data

to be sent over RPC.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_BadParameter

The bufferNo is not 0 or 1.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The parameter data is passed to the server and stored in the indicated macro buffer. Existing data is overwritten, truncating the buffer as required. The data in the buffer is not referenced again until a call to TAPOp_RunBufferedMacro is made.

——Note	
11016	

The call does not have to select the connection and so never returns the error TAPOp_UnableToSelect.

Example

This example demonstrates filling server macro buffer number 1 with the contents of an array, data. Once this has happened a macro that writes this data to the device can be run a number of times from this buffer.

```
... declarations
InitParams;
for (int i = 0; i < 32; i++)
 NREnterParamU32(data[i]);
}
TAPCheck(TAPOp_FillMacroBuffer(cId, 1, Values, ValPtr));</pre>
```

See also

- *TAPOp_DefineMacro* on page 2-75
- TAPOp_DeleteMacro on page 2-80
- TAPOp_RunBufferedMacro on page 2-109
- *TAPOp_RunMacro* on page 2-113.

2.5.22 TAPOp_FlushScanQueue

Flushes the scan queue of JTAG primitives waiting to be issued by the server.

Syntax

```
#include "tapop.h"
extern TAPOp_ErrorTAPOp_FlushScanQueue(unsigned8 connectId)
where:
connectId Connection ID, as returned by TAPOp_OpenConnection.
```

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_NoSuchConnection

The connectId was not recognized.

Usage

This function flushes the queue of JTAG primitives waiting to be issued by the server to the Multi-ICE hardware. It ensures that all the JTAG writes have been issued to the hardware.

The scan queue is flushed by the server when a request to read data from the device is made (for example, using TAPOp_AccessDR_RW) and after a timeout has expired between the data being placed in the buffer and the next TAPOp call that affects the connection.

It is not usually necessary to explicitly flush the scan queue. An example of requiring a flush is to ensure that a device write that initiates some hardware action is made promptly.

Compatibility

This function first appeared in Multi-ICE Version 1.4.

See also

- TAPOp_AccessDR_RW on page 2-56
- *TAPOp_AccessDR_W* on page 2-59.

2.5.23 TAPOp GetDriverDetails

Get from the server an array of the devices that are connected to the server.

Syntax

#include "tapop.h"

where:

driverDets Pointer to the structure containing the device details. See the structure

definition in *MultiICE_DriverDetails* on page 2-8.

numDrivers The number of drivers in the structure pointed to by DriverDets. Before

you call this procedure, set numDrivers to the number of

MultiICE_DriverDets structures in the array driverDets. The procedure

returns the actual number in numDrivers.

versionNo The version number of the Multi-ICE server.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_NotInitialised

The Multi-ICE server is not configured.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

Before a debugger opens a connection to a device on the Multi-ICE server, it must find out from the server the devices that are available. You use TAPOp_GetDriverDetails to do this, and use the information returned to select a driver to connect to.

Note -	
--------	--

TAPOp_GetDriverDetails uses the user-supplied function GetServerName to return the name of the computer to query. You do not require an open connection.

You must call TAPOp_RPC_Initialise before calling TAPOp_GetDriverDetails.

Example

The example demonstrates getting driver and device details from the Multi-ICE server and scanning them to find the device at a specific TAP position. In overview:

- 1. TAPOp_RPC_Initialise() is called to set up an RPC connection to the server.
- TAPOp_RPC_Initialise() calls GetServerName() (not shown here) to get the hostname of the Multi-ICE server.
- 3. TAPOp_GetDriverDetails() is called to guery the server.
- 4. The returned array is scanned to find the required device.
- 5. The information in driverDets is then be used to make a call to TAPOp_OpenConnection() (not shown here).

```
#define arraySize(arr) (sizeof(arr)/sizeof(arr[0]))
... definition of GetServerName().
{
 unsigned32
 i, versionNo;
 MultiICE_DriverDetails driverDetails[10];
 int
 driverNo;
 unsigned32
 driverCount:
 /* Try to connect to the network service */
 if (TAPOp_RPC_Initialise() != 0) {
 fprintf(stderr, "ERROR: Can't connect to rpc service\n");
 exit (3);
 /* Ask the server what drivers (processors) it has */
 driverCount = arraySize(driverDetails);
 err = TAPOp_GetDriverDetails(driverDetails, &driverCount, &versionNo);
 if (err != TAPOp_NoError) {
 fprintf(stderr,"ERROR: GetDriverDetails failed, error %d\n", err);
 TAPOp_RPC_Finalise();
 exit(3);
 }
 /* Search the list for the one matching TAP_pos */
 for (driverNo = -1, i=0; i < driverCount; i++) {
 if (driverDetails[i].TAP_pos == TAP_pos) {
 driverNo = i;
 break;
 }
 }
 if (driverNo == -1) {
 fprintf(stderr,"ERROR: TAP %d doesn't exist on server %s\n",
 TAP_pos, hostname);
```

```
TAPOp_RPC_Finalise();
  exit (3);
}
... use members of driverDetails[driverNo] to call TAPOp_OpenConnection
```

See also

- TAPOp_OpenConnection on page 2-94
- TAPOp_RPC_Initialise on page 2-106
- *TAPOp_GetModelDetails* on page 2-91.

2.5.24 TAPOp_GetModelDetails

Reads details of the Multi-ICE hardware, returning them in an information block.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

dataB1k 4 words of model details information:

word 0, byte 0 = model number word 0, byte 1 = model level

word 1, byte 0 = number of TAPs configured.

All other bytes reserved.

deselect If 0 then the connection to this TAP controller remains selected, so

excluding access by other TAP controller connections. Otherwise the connection is deselected, giving other connections a chance to perform

operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

This function reads details of the Multi-ICE hardware, returning the details in the dataBlk information block.

Example

The example demonstrates getting Multi-ICE interface unit model number:

```
unsigned32  datablk[4];  unsigned8  model_number;
/* Read the Multi-ICE model info from the server */
TAP_Check(TAPOp_GetModelDetails(connectId, datablk, 1 /*deselect*/));
model_number = (unsigned8) (datablk[0] & 0xFF);
```

Compatibility

This function first appeared in Multi-ICE Release 1.4.

See also

- *TAPOp_GetDriverDetails* on page 2-88
- TAPOp_OpenConnection on page 2-94
- *TAPOp_RPC_Initialise* on page 2-106.

2.5.25 TAPOp_LogString

This function inserts a user-supplied string into the log file.

Syntax

#include "tapop.h"

extern TAPOp_Error TAPOp_LogString(unsigned8 connectId, char *message)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

message The string to output to the log file. The stringlength is limited to 255

characters.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

This call does not require a selected connection to a TAP controller, because it is just providing debug output. Display of the message is conditional on logging being enabled, either using the Multi-ICE server menu commands, or by calling TAPOp_SetLogging.

See also

- TAPOp_DisplayMacro on page 2-82
- TAPOp_SetLogging on page 2-124.

2.5.26 TAPOp_OpenConnection

Open a connection through a Multi-ICE server to one or more scan chains on a TAP controller.

Syntax

#include "tapop.h"

extern TAPOp_Error TAPOp_OpenConnection(unsigned8 TAPPos, unsigned8 *connectId,

unsigned8 numScanChains, unsigned8 *scanChains,

unsigned8 startState, unsigned8 IRlen, unsigned32 intest,

unsigned8 SCSR1en, unsigned32 scan_n,

unsigned8 allowAutoDisconnect, char *appName,

char *driverName)

where:

TAPPos The position in the scan chain of the TAP controllerto connect to. Position

0 is closest to **TDI**.

connectId The connection ID to be used when calling other TAPOp functions.

numScanChains

The number of scan chains claimed by this connection.

scanChains An array containing the numbers of the scan chains claimed by this

connection.

startState The startup state of TAP controller for this connection:

1 starts the TAP controller(s) in Select-DR-Scan

0 starts the TAP controller(s) in Run-Test/Idle

other values are invalid.

IRlen This is the length of the IR of the TAP being connected. This is compared

with the length stored in IRlength.arm for the device.

intest INTEST instruction bit pattern for the TAP that this connection is

associated with.

SCSR1en Length of the scan chain select register for the TAP being connected. If it

is 0, the TAP does not support multiple scan chains.

scan_n SCAN_N instruction bit pattern for the TAP that this connection is

associated with. It is only valid if SCSR1en 0.

allowAutoDisconnect

This flag is set if the server is allowed to disconnect this client due to another client attempting to connect. If this client implements the standard heartbeat mechanism (automatic for Win32 clients), this flag must be set. If this is a non-Win32 client and there is no special heartbeat set up, this flag must be 0.

appName A null-terminated string that gives the identity of the debugger.

driverName A null-terminated string that contains the driver name from

TAPOp_GetDriverDetails for this connection.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_TAPNotPresent

Bad TAP controller position.

TAPOp_NotInitialised

The Multi-ICE server is not configured.

TAPOp_TooManyConnections

There are no free connection IDs.

TAPOp_BadParameter

Bad parameter value passed.

TAPOp_ScanChainAlreadyClaimed

One of the required scan chains has already been claimed by another connection.

TAPOp_ParameterConflicts

A parameter conflicts with the configuration data in the server configuration file.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

At the beginning of a debug session, this function creates a connection to one or more scan chains on a TAP controller, and returns a connection ID to be used when calling other TAPOp functions. The parameters passed to the function enable the Multi-ICE server to manipulate the TAP controller itself, so that it can virtualize TAP connections.

The parameter, allowAutoDisconnect, is passed to TAPOp_OpenConnection. If it is defined as 1, the server disconnects the client if the server does not receive a TAPOp request from the client within a predefined timeout. On Microsoft Windows systems, a separate thread is used that calls TAPOp_PingServer at regular intervals to keep the connection alive. This is not done for the UNIX clients, and so allowAutoDisconnect is set to 0.

The details of the device passed to TAPOp_OpenConnection (for example, the length of the *Scan Chain Select Register* (SCSR), or the encoding of INTEST) must be known or derived by the client. The Multi-ICE server does not know anything about individual devices. You can however use the DriverName as a key to look this information up, because the DriverName is fixed for any particular device.

Do not confuse this function with selecting a connection that occurs when a TAPOp function is called and a different connection was previously selected.

Example

The example demonstrates opening a connection to the Multi-ICE server. It follows on from the example presented for *TAPOp_GetDriverDetails* on page 2-88. In overview:

- 1. TAPOp_RPC_Initialise() (not shown here) is called to set up an RPC connection.
- TAPOp_RPC_Initialise() calls GetServerName() (not shown here) to get the hostname of the Multi-ICE server.
- 3. TAPOp_GetDriverDetails() (not shown here) is called to query the server and returned array is scanned to find the required device.
- 4. An array is set up containing the scan chains that this connection is using. In calling TAPOp_OpenConnection, you are only connecting to the listed scan chains.
- 5. The information in driverDets is used to make a call to TAPOp_OpenConnection().

```
{
 MultiICE_DriverDetails driverDetails[10];
 int driverNo;
 unsigned8 TAP_ScanChainsClaimed[4];
 unsigned8 TAP_TotalClaimedChains;
```

```
unsigned8
 allowAutoDisconnect;
 unsigned32
 driverCount;
 ... call TAPOp_RPC_Initialise
 ... call TAPOp_GetDriverDetails to get the available drivers
 ... search driverDets[] for the correct driver and set driverNo
 /* The scan chains we will try to claim - this assumes it is an ARM */
 TAP_ScanChainsClaimed[0] = 0;
 TAP\_ScanChainsClaimed[1] = 1;
 TAP_ScanChainsClaimed[2] = 2;
 TAP\_TotalClaimedChains = 3;
#ifdef WIN32
 allowAutoDisconnect = 1;
#else
 allowAutoDisconnect = 0;
#endif
 /* Try to connect to the device on the Multi-ICE server */
 err=TAPOp_OpenConnection(TAP_pos, /* The TAP number */
 &connectId,
 /* The connection ID is returned
 * here if a connection is made */
 TAP_TotalClaimedChains, /* Number of scan chains to claim */
 TAP_ScanChainsClaimed,
 /* List of scan chains claimed */
 /* Start in Select-DR-scan state */
 1,
 /* instruction register is 4 bits wide */
 4,
 INTEST.
 /* INTEST instruction encoding */
 /* SCS register is 4 bits wide */
 4,
 SCAN_N.
 /* SCAN_N instruction encoding */
 allowAutoDisconnect,
 /* Allow server to disconnect us if
 * the connection appears to be dead */
 appName.
 /* A name identifying the connection */
 driverDetails[driverNo].DriverName);
 /* If the device is already connected we get this error back */
 if (err == TAPOp_ScanChainAlreadyClaimed) {
 ... handle error, for example by prompting the user to change TAP pos.
 }
```

See also

- TAPOp_CloseConnection on page 2-73
- *TAPOp_GetDriverDetails* on page 2-88
- TAPOp RPC Initialise on page 2-106
- *TAPOp_RPC_Finalise* on page 2-105.

2.5.27 TAPOp_PingServer

This provides a heartbeat function.

Syntax

```
#include "tapop.h"
extern TAPOp_Error TAPOp_PingServer(unsigned8 connectId)
where:
connectId Connection ID, as returned by TAPOp_OpenConnection.
```

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The function is used to poll the server so that the server knows the client is still connected during periods of inactivity. Although this function is part of the TAPOp public interface, it is not used in the user-written parts of Windows clients, because the code provided in rpcclient.c sets up a thread that calls this function once per second when a connection is active.

UNIX clients must call TAPOp_PingServer periodically if the autodisconnect behavior described in *TAPOp_OpenConnection* on page 2-94 is required.

See also

- TAPOp_OpenConnection on page 2-94
- TAPOp_RPC_SetTimeout on page 2-108.

2.5.28 TAPOp_ReadCommonData

Reads the data block that is common to all the clients connected to the server.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

commonB1k Four words of common data whose meaning is determined by the client.

This buffer is allocated by the caller.

deselect If 0, the connection to this TAP controller remains selected. This excludes

access to this TAP controller from other Multi-ICE server connections. Otherwise the connection is deselected, giving other connections a

chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_BadParameter

Failed because commonBlk is NULL.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The call returns in the memory referenced by commonBlk the four words of data allocated to TAPOp connections by the server. This data is shared between all connections, and so must be written with care.

To safely write to the common data block, use an atomic Read-Modify-Write sequence. You can make a call of TAPOp_ReadCommonData and TAPOp_WriteCommonData atomic by setting the deselect parameter of the TAPOp_ReadCommonData call to zero.

See also

- TAPOp_ReadMICEFlags on page 2-101
- TAPOp_ReadPrivateFlags on page 2-103
- TAPOp_WriteCommonData on page 2-133
- *TAPOp_WritePrivateFlags* on page 2-139.

2.5.29 TAPOp_ReadMICEFlags

Read the Multi-ICE server flags word.

Syntax

#include "tapop.h"

extern TAPOp_Error TAPOp_ReadMICEFlags(unsigned8 connectId, unsigned8 *flags)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

flags A pointer to a variable into which the flags arewritten. The bits set are defined in *TAPOp inter-client communication flags* on page 2-22.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_BadParameter

Failed because flags == NULL.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

Note

Do not use the standard TAPCheck macro to retry this call, because that macro also calls TAPOp_ReadMICEFlags to determine if the wrapped call failed because the target was reset or switched off.

The Multi-ICE server flags provide information relating to the state of the target power, target reset, the state of the user input bits and the state of the user output bits. There is a separate set of flags for each connection. The flags are not written directly by the client application, but maintained by the server. For example, the flag

TAPOp_FL_TargetPowerHasBeenOff is set by the server as soon as the server detects that the target power has been interrupted. You must call TAPOp_CloseConnection and then TAPOp_OpenConnection to recover from this state.

Example

The example shows the use of TAPOp_ReadMICEFlags to check if the Multi-ICE interface unit is switched on at the moment, or not.

```
{
 ... declarations
 unsigned8 miceFlags;
 TAPOp_ReadMICEFlags(connectId, &miceFlags);
 if (miceFlags & TAPOp_FL_TargetPowerOffNow) {
 printf("Multi-ICE power is off; please switch it on.\n");
}
```

— Note —

Because the Multi-ICE interface unit can be independently powered, knowing that the power is on does not imply that the unit is also plugged into the target.

See also

- TAPOp_ReadMICEFlags on page 2-101
- TAPOp_ReadPrivateFlags on page 2-103
- TAPOp WriteCommonData on page 2-133
- *TAPOp_WritePrivateFlags* on page 2-139.

2.5.30 TAPOp_ReadPrivateFlags

Reads the private word of flags for this connection.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

flags Private word of flags. The flags are described in TAPOp inter-client

communication flags on page 2-22.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_BadParameter

Failed because flags = NULL.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The flags are private to each connection and are used by the Multi-ICE server to signal events to each client. For example, one of the flags indicates that the device has been reset. The description for each flag in *TAPOp inter-client communication flags* on page 2-22 indicates how each is used, and when it is appropriate to use TAPOp_WritePrivateFlags to change a flag.

Example

The example shows the use of TAPOp_ReadPrivateFlags to check whether the Multi-ICE server forced the processor to stop, for example as the result of being in a synchronous stop group.

```
{
 ... declarations
 unsigned32 privateFlags;
 TAPCheck(TAPOp_ReadPrivateFlags(connectId, &privateFlags));
 if (privateFlags & TAPOp_ProcStoppedByServer) {
 printf("TestForDebugState: Processor stopped by Server\n");
 halt_forced = 1;
}
```

See also

- TAPOp_ReadMICEFlags on page 2-101
- TAPOp_ReadCommonData on page 2-99
- TAPOp_WriteCommonData on page 2-133
- *TAPOp_WritePrivateFlags* on page 2-139.

2.5.31 TAPOp_RPC_Finalise

Call this to close the connection to the Multi-ICE server.

Syntax

```
#include "tapop.h"
extern void TAPOp_RPC_Finalise(void)
```

Return

None.

Usage

Use this function to close the RPC connection to the Multi-ICEserver for this application and free up the resources allocated in TAPOp_RPC_Initialise. You must close each of the TAPOp client connections by calling TAPOp_CloseConnection for each open connectId before calling TAPOp_RPC_Finalise.

Compatibility

This function first appeared in Multi-ICE Version 2.1, replacing but providing the same functionality as rpc_finalise.

The Multi-ICE Version 2.1 TAPOp library implements rpc_finalise for backward compatibility. It is now deprecated and might be removed in a future release.

See also

- *TAPOp_CloseConnection* on page 2-73.
- TAPOp_RPC_Initialise on page 2-106

2.5.32 TAPOp RPC Initialise

Initialize the Sun RPC subsystem and the TAPOp network layer in preparation for contacting a Multi-ICE server.

Syntax

```
#include "tapop.h"
extern int TAPOp_RPC_Initialise(void)
```

Return

The function returns:

0 No error.

Nonzero Failed to open RPC connection.

Usage

Opens an RPC connection to the Multi-ICE server. The Sun RPC subsystem is initialized and a connection attempt made to the Multi-ICE server, using the host name returned from a call of GetServerName. If this is successful, the server is queried to discover it's capabilities.

If the host name is localhost, the server version is used to work out whether a non-RPC (shared memory) communications link to the server can be used. If available, this speeds up the communication between client and server, but can only be used when the server and client are on the same workstation.

——Note	
11010	

You must call TAPOp_RPC_Initialise before making any other TAPOp calls.

Example

The example shows the use of TAPOp_ReadPrivateFlags to check whether the Multi-ICE server forced the processor to stop, for example as the result of being in a synchronous stop group.

```
{
 ... declarations
 unsigned32 privateFlags;
 TAPCheck(TAPOp_ReadPrivateFlags(connectId, &privateFlags));
 if (privateFlags & TAPOp_ProcStoppedByServer) {
```

```
printf("TestForDebugState: Processor stopped by Server\n");
halt_forced = 1;
}
```

Compatibility

This function first appeared in Multi-ICE Version 2.1.

The function rpc_initialise is implemented in the Multi-ICE Version 2.1 TAPOp library for backward compatibility only. It is now deprecated. Do not use the name rpc_initialise in new code.

See also

This TAPOp API function provides similar or related functionality:

- *TAPOp_OpenConnection* on page 2-94
- *TAPOp_CloseConnection* on page 2-73
- TAPOp_GetDriverDetails on page 2-88
- *TAPOp_RPC_Finalise* on page 2-105.

2.5.33 TAPOp_RPC_SetTimeout

Set the RPC timeout for all connections from this client.

Syntax

Usage

This call sets the RPC communications timeout for all TAPOpconnections created by this client application. The initial timeout is the value of the constant WAIT_FOR_NORMAL_OPERATIONS, defined in rpcclient.c. You can increase this value if you are using a slow or unreliable connection to the server.

See also *Known problem with HP-UX clients* on page 1-13.

Return

None.

Compatibility

This function first appeared in Multi-ICE Version 2.1.

The now obsolete function rpc_set_timeout was implemented in Multi-ICE Version 1, and is implemented in the Multi-ICE Version 2.1 TAPOp library to maintain linker compatibility. It is now deprecated. Do not use the old function name in new code.

See also

This TAPOp API function provides similar or related functionality:

- TAPOp_RPC_Initialise on page 2-106
- TAPOp_RPC_Finalise on page 2-105.

2.5.34 TAPOp_RunBufferedMacro

Run a predefined macro using variable parameter information from the Multi-ICE server macro buffer and then reading out any results.

Syntax

#include "tapmacro.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

macroNo The number of the macro to run, local to this connection.

bufferNo The number of the buffer that contains the variable data block. This must be 0 or 1 and the data must have been loaded before this call.

lineno_error

The macro line number that caused the error. This is valid when TAPOp_RunBufferedMacro returns an error:

- 0 indicates that the call to TAPOp_RunBufferedMacro failed, for example, an undefined macro number was specified.
- 1,2,3... indicate failure on statement 1, 2, or 3 of the macro.

loopno_error

Macro loop number that caused the error. This is only valid if TAPOp_RunBufferedMacro returns an error. For example, if a macro call has nTimes = 4 and it fails on the third time the macro is run, loopno_error is three.

resultValues

A block of data into which the results of the functions called by this macro are placed. This is allocated by the caller.

resultSize On entry, this indicates the maximum amount of data that can fit in resultValues. On exit, the actual amount of data in resultValues is returned.

The number of times the macro is run (parameters are read and results are written cumulatively from or to the data arrays).

nTimes

deselect

If 0, the connection to this TAP controller remains selected. This excludes access to this TAP controller from other Multi-ICE server connections. Otherwise, the connection is deselected, giving other connections a chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

TAPOp_CouldNotBuildCompleteParameterList

Parameters were missing during either the macro define or execution.

Others Any other errors that the components of the macro can return.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

This function is very similar to TAPOp_RunMacro except that the variable data is not passed alongside the call. Instead, the variable data is written into one of the two available buffers in the Multi-ICE server using TAPOp_FillMacroBuffer. This is useful because:

• TAPOp_FillMacroBuffer cannot return the error TAPOp_UnableToSelect, so under normal circumstances it does not fail. This means that the variable data for a TAPOp_RunMacro call does not have to be resent if the server is busy. With large variable data blocks the time to transfer the variable data dominates the communication time, and so avoiding resending the data improves performance on multi-processor systems, where the server often returns TAPOp_UnableToSelect.

- There are cases, for example filling memory with a pattern, when the variable data
 in a macro is actually fixed for a few successive calls. Writing this data to a buffer
 and running the macro a number of times avoids sending it over the network and
 so improves performance.
- Because there are two buffers, a multi-threaded client can be loading one buffer
 while running a macro from the other. This overlap of the data transfer and
 execute portions of the TAPOp_RunMacro calls improves performance and ensures
 that the interface between client and server is fully utilized. This is particularly
 important on relatively slow interfaces such as 10Mbps Ethernet.

Like TAPOp_RunMacro, this call returns TAPOp_UnableToSelect when the server is busy.

Example

This example shows a function that writes a register bank back to the processor (remember that ARM processor register numbers are processor mode dependent). The function does this by:

- 1. Formatting the data using the parameter macros.
- 2. Sending the formatted data to the server macro buffer.
- 3. Running the macro identified by the constant WRITE_ALL_REGS. The macro must have been defined elsewhere in the client.

The instructions that cause the data to end up in processor registers are hidden inside the macro itself, and a routine that wrote to target memory could look very similar.

```
#define WRITE_ALL_REGS 20
TAPOp_Error defineMacros(void)
{
 ... define macro WRITE_ALL_REGS
}
TAPOp_Error WriteRegisters(unsigned32 reg[])
{
 unsigned8 resultvalues[1];
 int lnerr, looperr, resultsize;
 int i;
 // adjust PC to account for the macro's instructions
 reg[15] -= 1 * 4;
 // Format the data to write
 InitParams;
 for (i = 0; i < 16; i++)
 {
 NREnterParamU32(reg[i]);
 }
 // Send the data to the server</pre>
```

This TAPOp API function provides similar or related functionality:

- TAPOp_ReadMICEFlags on page 2-101
- TAPOp_ReadPrivateFlags on page 2-103
- *TAPOp_WriteCommonData* on page 2-133
- *TAPOp_WritePrivateFlags* on page 2-139.

2.5.35 TAPOp_RunMacro

Runs a previously defined macro, passing in the variable data and reading out any results.

Syntax

#include "tapmacro.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

macroNo The number of the macro to run, local to this connection.

variableParamValues

A block of data holding the variable parameters for this invocation of this macro.

paramSize The size of the block of variable parameter data. This is required so the data can be easily sent over RPC.

lineno_error

Gives the macro line number that caused the error. This is only valid if TAPOp_RunMacro returned an error. The numbers start from 0.

loopno_error

Macro loop number that caused the error. This is only valid if TAPOp_RunMacro actually returned an error. For example, if a macro call has nTimes=3 and it fails on the third time the macro is run, loopno_error is 3.

resultValues

nTimes

A block of data where the results of the functions called by this macro are put. This is allocated by the caller.

resultSize On entry, this indicates the maximum amount of data that fits in resultValues. On exit, the actual amount of data in resultValues is returned.

The number of times the macro is run (parameters are read and results are written cumulatively to, or read cumulatively from, the data arrays).

deselect

If 0, the connection to this TAP controller remains selected. This excludes access to this TAP controller from other Multi-ICE server connections. Otherwise the connection is deselected, giving other connections a chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

TAPOp_CouldNotBuildCompleteParameterList

Parameters were missing during either the macro define or execution.

Others Any other errors the components of the macro can return.

Usage

TAPOp_RunMacro executes a macro that has been stored in the Multi-ICE server using a sequence of calls to TAPOp_DefineMacro. Using a macro offers a number of advantages over calling the TAPOp functions directly:

- You can speed up the operation of your client, because:
 - there is no communication delay between the client and the server for macro requests
 - you can include a significant part of the data required in the macro definition, reducing the amount of data that must be formatted by the client and then transmitted.
- You can use the repeat counts available in TAPOp_RunMacro and TAPOp_DefineMacro
 to execute macro lines or whole macros a number of times improving the
 performance of both client and server.

• The Multi-ICE server macro buffer can be used to store variable data for use with a TAPOp_RunBufferedMacro call. This enables the client to avoid having to resend the data if a TAPOp call fails with an unable to select error, but also provides the opportunity to overlap data transmission to the server and macro execution, and to reuse commonly sent data blocks.

The disadvantage of using TAPOp macros is that it is harder to debug applications using them. It is therefore suggested that applications are developed using normal TAPOp API calls until the precise operation of the target device is sufficiently understood to convert to using macros.

A macro definition is a sequence of standard API function names, together with the values of some or all of the parameters required, known as the *fixed data*. Every time the macro is run the values of any missing parameters must be filled in with the remaining data, known as the *variable data*. If insufficient variable data is supplied with a run macro call, the call fails. If too much variable data is supplied, the excess is ignored.

Fixed data is supplied with the TAPOp_DefineMacro call, and the same values are always used for each API call in the macro, even if a macro or macro line is repeated. However, each item of the variable data supplied with a run macro call is used only once. For example, suppose a macro is defined with a call to ARMTAP_AccessDR_W that has every parameter except the first 32 bits of TDIbits fixed. It therefore requires 32 bits of variable data when it is run. If this macro call is repeated 10 times by setting nTimes to 10 in the TAPOp_RunMacro call, the TAPOp_RunMacro call expects 10 ° 32 bits of variable data. This property can be used to write large quantities of data to the device with relatively short macros.

Data that is read from a device by an API call, for example from the TDOBits parameter of ARMTAP_AccessDR_RW, is always written to the result parameter of the TAPOp_RunMacro call. You must ensure that the parameter resultSize is set before every call to TAPOp_RunMacro to indicate the size of the resultSize array. When the TAPOp_RunMacro call returns, resultSize contains the number of bytes actually written to the array and again, if a macro or macro line is repeated, the results are appended to the array. This feature can be used to read large volumes of data from the device using a short macro.

Note
It is important to remember that the data returned from ARMTAP_AccessDR_RW is formatted
as a stream of bytes, and thus must be unpacked. It is suggested that functions or macros
similar to those in Example 2-1 on page 2-116 are used to do this:

```
#ifdef BIG_END_CLIENT
__inline ScanData40 ToScanData40(unsigned8 *block)
 // Big end == high order bytes first.
 ScanData40 res:
 res.high8 = *block[0];
 res.low32 = (block[1] << 24) | (block[2] << 16) | (block[3] << 8) | (block[4]);
 return res;
}
#else
__inline ScanData40 ToScanData40(unsigned8 *block)
 // Little end == low order bytes first.
 ScanData40 res;
 res.high8 = block[4];
 res.low32 = (block[3] << 24) | (block[2] << 16) | (block[1] << 8) | (block[0]);
 return res;
}
#endif
```

Example

This example shows a function that writes a register bank back to the processor. The function does this by formatting the data using the parameter macros and then running the macro identified by the constant WRITE_ALL_REGS, defined elsewhere in the client.

The instructions that cause the data to end up in processor registers are hidden inside the macro itself, and a routine that wrote to target memory might look very similar.

```
#define WRITE_ALL_REGS 20
TAPOp_Error defineMacros(void)
{
 ... define macro WRITE_ALL_REGS
}
TAPOp_Error WriteRegisters(unsigned32 reg[])
{
 unsigned8 resultvalues[1]; // this macro does not return any data int lnerr, looperr, resultsize; int i;
 // adjust PC to account for the macro's instructions reg[15] -= 1 * 4;
 InitParams;
 for (i = 0; i < 16; i++)</pre>
```

These TAPOp API functions provide similar or related functionality:

- *TAPOp_DefineMacro* on page 2-75
- TAPOp_RunBufferedMacro on page 2-109
- TAPOp_SetControlMacros on page 2-120
- *TAPOp_DeleteMacro* on page 2-80.

Macros are also described in *Using TAPOp macros* on page 1-16.

2.5.36 TAPOp_SetAutoBypassInstruction

Defines the instruction that is loaded into the IR when the server switches to another connection.

Syntax

```
#include "tapop.h"
```

where

connectId Connection ID, as returned by TAPOp_OpenConnection.

auto_bypass Instruction pattern to use when the device is auto-bypassed by the server.

Return

TAPOp_NoError

No error.

Usage

In a multi-device system, when the Multi-ICE server accesses a specific device, it automatically loads an instruction into the IR registers of the other devices. The default instruction it uses is the BYPASS instruction defined in the IEEE 1149.1 standard:

- This scheme works for multiple debugger connections where the debugger uses INTEST to change the internal state of the device.
- When EXTEST is being used to apply test vectors to the pins of the device, switching connections to another device causes BYPASS to be loaded. This affects the state of the external device pins.

To get round this, some devices have a CLAMP instruction that latches the state of the pins when the device is in EXTEST mode.

You can use this function to define the instruction that is loaded into the IR when the Multi-ICE server switches to another connection. For example, instead of the default BYPASS instruction, you might load the CLAMP instruction for the device.

The selection status of the connection is irrelevant (this call cannot return TAPOp_UnableToSelect), and the selection status is not modified by this call.

Compatibility

This function first appeared in Multi-ICE Version 1.4.

See also

This TAPOp API function provides similar or related functionality:

• *TAPOp_OpenConnection* on page 2-94.

2.5.37 TAPOp_SetControlMacros

Define the macro numbers that the Multi-ICE server uses to recognize device events and perform synchronized starting or stopping of processors.

Syntax

#include "tapop.h"

extern TAPOp_Error TAPOp_SetControlMacros(unsigned8 connectId, unsigned8 flags,

unsigned8 eventMacroNo, unsigned8 preExecMacroNo, unsigned8 executeMacroNo, unsigned8 postExecMacroNo, unsigned8 stopMacroNo, ScanData40 *eventMask,

ScanData40 *eventXOR)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

flags Various flags (defined in TAPOp inter-client communication flags on

page 2-22).

eventMacroNo The number of the macro to use as eventMacro.

preExecMacroNo

The number of the macro to use as preExecMacro.

executeMacroNo

The number of the macro to use as executeMacro.

postExecMacroNo

The number of the macro to use as postExecMacro.

The number of the macro to use as stopMacro. stopMacroNo

eventMask The mask for detecting an event (see the description of eventMacro in

Usage on page 2-121).

eventXOR XOR for detecting an event (see the description of eventMacro in *Usage*

on page 2-121).

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

TAPOp_UndefinedMacro

A macro number specified has not been defined.

Usage

Before calling this function, the client must define macros that perform the following functions:

eventMacro

This macro is periodically run by the server while the processor is running, indicated by the state of the private flags set by the debugger. The last line of this macro must be TAPOp_AccessDR_RW or ARMTAP_AccessDR_RW. The result of the data read from this function is ANDed with eventMask and XORed with eventXOR. If the result is zero, an event is recognized. When the server recognizes an event, it runs the stopMacros for other processors if marked for synchronized stopping on the server.

The typical use of eventMacro is to recognize a breakpoint condition. However, this is not the only possible use. Any event that can be recognized using a scan chain read and mask can be set up as a trigger for stopMacro (and stopMacro does not have to be written to stop the processor).

preExecMacro

If the TAPOp_PreExecMacroRequired flag is set, this macro is run before the executeMacro because it is used to set up the processor state before actually starting it. The server runs the supplied macros in the following order:

- 1. All the preExec macros are run one by one for each processor.
- 2. All the execute macros that can be merged are run in one pass of Run-Test/Idle.
- 3. Any other execute macros are run.
- 4. All the postExec macros are run one by one for each processor.

All of these steps are completed in one block. No other TAPOp operations take place during these steps. The sequence commences when all the processors are ready to start. This happens when the debuggers for all the processors that require sync start have set TAPOp_ProcStartREQ.

executeMacro

This macro is run by the server to start execution of the processor. If the last line of the macro is an IR write and the operation causes the TAP state machine to pass through Run-Test/Idle (as is the case on an ARM processor), the IR writes from all the processors are merged. The whole set of IR registers in the scan chain is written in one operation, and the resulting pass through Run-Test/Idle starts all the processors on the same TCK.

postExecMacro

If the TAPOp_PostExecMacroRequired flag is set, this macro is run by the server immediately after the executeMacro because it must be used to tidy up after executeMacro. Because the last line of executeMacro has some constraints (as described in the text for executeMacro), this extra macro can be used to sort out any loose ends. For example, reselecting scan chains and putting INTEST in the IR.

stopMacro

This macro is run to stop the processor. See the description of eventMacro in *Usage* on page 2-121.

The event, stop, and combined execute macros must all start and stop in a known state, because they can be run in any order by the server.

Any TAPOp operations that a client makes while the processor is running with synchronous stopping enabled must also start and stop in this same state, and must also not deselect until these have finished (to ensure that running one of these macros cannot get in at an inappropriate point).

Example

This example gives an outline of the steps you must take to use the TAPOp_SetControlMacros function.

```
#define ARM9_EVENTMAC 21
#define ARM9_PREEXECMAC 22
#define ARM9_EXECMAC 23
#define ARM9_POSTEXECMAC 24
```

```
#define ARM9_STOPMAC 25
TAPOp_Error defineMacros(void)
 ... define ARM9_EVENTMAC
 ... define ARM9_PREEXECMAC
 ... define ARM9_EXECMAC
 ... define ARM9_POSTEXECMAC
 ... define ARM9_STOPMAC
 ... define any other macros for this device
TAPOp_Error initialiseTarget(void)
 ... make a connection to the target
 if (defineMacros() == TAPOp_NoError) {
 TAPCheck(TAPOp_SetControlMacros(connectId, flags,
 ARM9_EVENTMAC, ARM9_PREEXECMAC, ARM9_EXECMAC,
 ARM9_POSTEXECMAC, ARM9_STOPMAC, andMask, xorMask));
 ... other initializations
 }
}
```

These TAPOp API functions provide similar or related functionality:

- TAPOp_ReadMICEFlags on page 2-101
- TAPOp_ReadPrivateFlags on page 2-103
- TAPOp_WriteCommonData on page 2-133
- *TAPOp_WritePrivateFlags* on page 2-139.

2.5.38 TAPOp_SetLogging

Switches debug logging for TAPOp functions on or off, for a particular TAP controller.

Syntax

#include "tapop.h"

extern TAPOp_Error TAPOp_SetLogging(unsigned8 connectId, unsigned32 flags)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

flags If 0, switch logging off, otherwise switch it on.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

TAPOp_CannotEnableLogging

The server could not enable logging.

Usage

This call does not require a selected connection to a TAP controller. It changes the level of debugging output and returns.

See also

These TAPOp API functions provide similar or related functionality:

- TAPOp_LogString on page 2-93
- *TAPOp_DisplayMacro* on page 2-82.

2.5.39 TAPOp_SystemResetSignal

Sets or clears the **nSRST** signal.

_____Note _____

This call replaces the now obsolete TAPOp_SetSysResetSignal.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

level Specifies whether to set or clear System Reset:

- 0 clears (deasserts) the System reset signal
- nonzero sets (asserts) the System reset signal.

deselect

If 0, the connection to this TAP controller remains selected, so excluding access by other TAP controller connections. Otherwise, the connection is deselected, giving other connections a chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The call enables a client to reset the target system logic, but not the TAP controller logic, by asserting the system reset signal (**nSRST**) on the JTAG connector. To do this, you must first assert **nSRST** by calling TAPOp_SystemResetSignal with level = 1, then delay for several milliseconds, then deassert **nSRST** by calling TAPOp_SystemResetSignal with level = 0.

When setting and then clearing the system reset signal, the Multi-ICE server automatically clears the sticky reset bit in the status register. This makes it possible for applications to perform a system reset and then continue with the same connection without the server forcing a disconnect and reconnect to take place.

If you want the server to take account of the system reset and force this (and other) connections to disconnect and reconnect, call TAPOp_ReadMICEFlags while system reset is asserted.

- Note -----

- Resetting the TAP controller for any one device resets all TAP controllers on that scan chain. It is not possible to reset only one TAP controller in a chain.
- Some target hardware is wired, incorrectly, with the nTRST and nSRST JTAG signals connected together. If this is the way the hardware you are using is connected, you cannot reset the target system logic without resetting the TAP controller logic.

Example

This example shows a sequence of API calls that resets the TAP controllers on the scan chain.

These TAPOp API functions provide similar or related functionality:

- TAPOp_ReadMICEFlags on page 2-101
- *TAPOp_TestResetSignal* on page 2-128.

2.5.40 TAPOp TestResetSignal

Assert and release the **nTRST** reset signal on the JTAG interface.

_____Note _____

This call replaces the now obsolete TAPOp_SetNTRSTSignal.

Syntax

#include "tapop.h"

where:

 ${\it connectId} \qquad {\it Connection ID, as returned by TAPOp_OpenConnection.}$

level Specifies whether to set or clear **nTRST** resetsignal:

- 0 clears the nTRST reset signal, taking the TAP controller logic out of RESET
- Nonzero sets the nTRST reset signal, putting the TAP controller logic into RESET.

deselect

If 0, the connection to this TAP controller remains selected, so excluding access by other TAP controller connections. Otherwise, the connection is deselected, giving other connections a chance to perform operations.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The call enables a client to reset the TAP controller logic by asserting the TAP controller reset signal (**nTRST**) on the JTAG connector. To do this, you must first assert **nTRST** by calling TAPOp_TestResetSignal with level = 1, then delay for several milliseconds, then deassert **nTRST** by calling TAPOp_TestResetSignal with level = 0.

____ Note ____

- Resetting the TAP controller for any one device resets all TAP controllers on that scan chain. It is not possible to reset only one TAP controller in a chain.
- Some target hardware is wired, incorrectly, with the nTRST and nSRST JTAG signals connected together. If this is the way the hardware you are using is connected, you cannot use this function. Instead, you must use the Test-Logic Reset state in the TAP controller state machine.

If a client connection makes a call to TAPOp_TestResetSignal with level = 1 but with deselect = 1, the Multi-ICE server automatically deasserts the reset and returns the error TAPOp_BadParameter. This avoids failures on other connections.

_____ Note _____

Do not use the combination of level = 1 and deselect = 1 to avoid a second TAPOp call. The delay is unlikely to be long enough to reset the hardware properly.

When a call to TAPOp_TestResetSignal causes the TAP controller to come out of reset, the Multi-ICE server reinitializes all the other connections to this same scan chain and forces an acknowledgement of the reset, in the same way as when TAPOp_AnySequence_W resets the TAP controller. Additionally, after a reset caused by TAPOp_TestResetSignal, all TAP controllers are left in the Run-Test/Idle state. See *TAPOp_AnySequence_W* on page 2-68 for more details.

Example

This example shows a sequence of API calls that resets the TAP Controllers on the scan chain.

```
{
 ... declarations
 /* assert nTRST, and keep connection selected */
 TAPCheck(TAPOp_TestResetSignal(connectId, 1, 0));
```

These TAPOp API functions provide similar or related functionality:

- TAPOp_ReadMICEFlags on page 2-101
- TAPOp_SystemResetSignal on page 2-125.

2.5.41 TAPOp_Wait

A variable delay for use in macros.

Syntax

```
#include "tapop.h"
```

extern TAPOp_ErrorTAPOp_Wait(unsigned8 connectId, unsigned32 us_delay)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

us_delay Delay in microseconds.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_WaitTooLong

us_delay was more than 1 second.

Usage

This function provides a variable delay for use in macros where time delays must be provided between scan chain accesses.

Before the time delay begins, the pending scan buffer is flushed. The delay that follows is never less than the given value. This ensures that enough time is given between accesses. The maximum allowed wait is one second. This is so that errors do not lock up the server for long.

The selection status of the connection is irrelevant (this call cannot return TAPOp_UnableToSelect), and the selection status is not modified by this call unless the wait is long enough to provoke an error.

Compatibility

This function first appeared in Multi-ICE Version 1.4.

This TAPOp API function provides similar or related functionality:

• *TAPOp_DefineMacro* on page 2-75.

2.5.42 TAPOp_WriteCommonData

Writes to the data block that is common to all the clients connected to the server.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

commonB1k Four words of common data, with a meaning definedby the client.

deselect If 0, the connection to this TAP controller remains selected, so excluding

access by other TAP controller connections. Otherwise, the connection is deselected, giving other connections a chance to perform operations.

Returns

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

To safely write to the common data block, use an atomic Read-Modify-Write sequence. You can make a call of TAPOp_ReadCommonData and TAPOp_WriteCommonData atomic by setting the deselect parameter of the TAPOp_ReadCommonData call to zero.

These TAPOp API functions provide similar or related functionality:

- TAPOp_ReadMICEFlags on page 2-101
- TAPOp_ReadPrivateFlags on page 2-103
- TAPOp_WriteCommonData on page 2-133
- *TAPOp_WritePrivateFlags* on page 2-139.

2.5.43 TAPOp_WriteMICEUser1

Sets the level of the user-defined Multi-ICE User 1 output bit.

Syntax

#include "tapop.h"

extern TAPOp_Error TAPOp_WriteMICEUser1(unsigned8 connectId, unsigned8 user1)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

user1 Bit 0 indicates the state to which the User 1 signalis set.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

TAPOp_NotAllocatedToThisConnection

The User Output bit is not allocated to this connection by the Multi-ICE server.

Usage

For this procedure to have an effect on the state of the output bits, you must choose the **Set by Driver** option in the server **User Output bit** settings dialog box. You must also choose the TAP position for the connection.

These TAPOp API functions provide similar or related functionality:

- *TAPOp_WriteMICEUser2* on page 2-137
- *TAPOp_ReadMICEFlags* on page 2-101.

2.5.44 TAPOp_WriteMICEUser2

Sets the level of the user-defined Multi-ICE User 2 output bit.

Syntax

#include "tapop.h"

extern TAPOp_Error TAPOp_WriteMICEUser2(unsigned8 connectId, unsigned8 user2)

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

user2 Bit 0 indicates the state to which the User 2 signalis set.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

TAPOp_NotAllocatedToThisConnection

The User Output bit is not allocated to this connection by the Multi-ICE server.

Usage

For this procedure to have an effect on the state of the output bits, you must choose the **Set by Driver** option in the server **User Output bit** settings dialog box. You must also choose the TAP position for the connection.

These TAPOp API functions provide similar or related functionality:

- *TAPOp_WriteMICEUser1* on page 2-135
- *TAPOp_ReadMICEFlags* on page 2-101.

2.5.45 TAPOp_WritePrivateFlags

To write the private word of flags for this processor.

Syntax

#include "tapop.h"

where:

connectId Connection ID, as returned by TAPOp_OpenConnection.

flags Private word of flags. The flag bits are described in TAPOp inter-client

communication flags on page 2-22.

Return

The function returns:

TAPOp_NoError

No error.

TAPOp_UnableToSelect

Connection could not be made.

TAPOp_NoSuchConnection

The connectId was not recognized.

TAPOp_RPC_Connection_Fail

The RPC connection was lost while processing this request.

Usage

The call attempts to select the connection. If this cannot be done (for example, because another TAP controller is being accessed), the call fails with a TAPOp_UnableToSelect error.

The flags are private to each connection and are used by the Multi-ICE server to signal events to each client. For example, one of the flags indicates that the device has been reset. The description for each flag in *TAPOp inter-client communication flags* on page 2-22 indicates how each is used, and when it is appropriate to use TAPOp_WritePrivateFlags to change a flag.

These TAPOp API functions provide similar or related functionality:

- TAPOp_ReadMICEFlags on page 2-101
- TAPOp_ReadPrivateFlags on page 2-103
- TAPOp_WriteCommonData on page 2-133
- *TAPOp_WritePrivateFlags* on page 2-139.

Glossary

Adaptive Clocking A technique in which a clock signal is sent out by Multi-ICE and it waits for the returned

clock before generating the next clock pulse. The technique allows the Multi-ICE interface unit to adapt to differing signal drive capabilities and differing cable lengths.

ADS See *ARM Developer Suite*.

ADU See ARM Debugger for UNIX.

ADW See ARM Debugger for Windows.

Angel Angel is a debug monitor that runs on an ARM-based target and enables you to debug

applications.

ARM Debugger for

UNIX

ARM Debugger for UNIX (ADU) and ARM Debugger for Windows (ADW) are two versions of the same ARM debugger software, running under UNIX or Windows

respectively.

ARM Debugger for

Windows

ARM Debugger for Windows (ADW) and ARM Debugger for UNIX (ADU) are two versions of the same ARM debugger software, running under Windows or UNIX respectively. This debugger was issued originally as part of the ARM Software

Development Toolkit.

ARM Developer

Suite

A suite of applications, together with supporting documentation and examples, that enable you to write and debug applications for the ARM family of RISC processors.

ARM eXtended Debugger The ARM eXtended Debugger (AXD) is the latest debugger software from ARM that enables you to make use of a debug agent in order to examine and control the execution of software running on a debug target. AXD is supplied in both Windows and UNIX versions.

armsd

The *ARM Symbolic Debugger* (armsd) is a command-line, interactive, source-level debugger providing debug support for C and assembly language programs.

ARMulator

ARMulator is an instruction set simulator. It is a collection of modules that simulate the instruction sets and architecture of various ARM processors.

AXD

See ARM eXtended Debugger.

Big-endian

Memory organization where the least significant byte of a word is at a higher address than the most significant byte. See *Little-endian*.

Coprocessor

An additional processor that is used for certain operations, for example, for floating-point math calculations, signal processing, or memory management.

Core Module

See Integrator

CPU

Central Processor Unit.

CPSR

Current Program Status Register. See Program Status Register.

DLL

See Dynamic Linked Library

Double word

A 64-bit unit of information. Contents are taken as being an unsigned integer unless

otherwise stated.

Dynamic Linked

Library

A collection of programs, any of which can be called when needed by an executing program. A small program that helps a larger program communicate with a device such as a printer or keyboard is often packaged as a DLL.

See Enhanced Capability Port.

ECP

Enhanced A standa

Capability Port

A standard for parallel ports which enables fast bidirectional data transfers over parallel

ports.

See also EPP and IEEE1284.

Enhanced Parallel

Port

A standard for parallel ports which enables fast bidirectional data transfers over parallel

ports.

See also ECP and IEEE1284.

EPP See Enhanced Parallel Port.

Environment The actual hardware and operating system that an application will run on.

ETM Embedded Trace Macrocell.

External Data Representation

A specification defined by Sun Microsystems describing a way of transferring typed data between computer systems in a system independent manner. Used by Sun RPC.

Flash memory Nonvolatile memory that is often used to hold application code.

Halfword A 16-bit unit of information. Contents are taken as being an unsigned integer unless

otherwise stated.

Heap The portion of computer memory that can be used for creating new variables.

Host A computer which provides data and other services to another computer. *Especially*, a

computer providing debugging services to a target being debugged.

ICE See In Circuit Emulator.

ID Identifier.

IEEE 1149.1 The IEEE Standard which defines TAP. Commonly (but incorrectly) referred to as

JTAG.

IEEE 1284 A standard for parallel port interfaces which encompasses ECP but extends it to enable

semi-autonomous transfers.

Image An executable file that has been loaded onto a processor for execution.

In-Circuit Emulator A device enabling access to and modification of the signals of a circuit while that circuit

is operating.

Instruction Register When referring to a TAP controller, a register that controls the operation of the TAP.

Integrator An ARM hardware development platform. Core Modules are available that contain the

processor and local memory.

IR See Instruction Register.

Joint Test Action

Group

The name of the standards group which created the IEEE 1149.1 specification.

JTAG See Joint Test Action Group.

Little-endian Memory organization where the least significant byte of a word is at a lower address

than the most significant byte. See also Big-endian.

Memory

management unit

Hardware that controls caches and access permissions to blocks of memory, and

translates virtual to physical addresses.

MMU See Memory Management Unit.

Multi-ICE Multi-processor EmbeddedICE interface. ARM registered trademark.

nSRST Abbreviation of *System Reset*. The electronic signal which causes the target system

other than the TAP controller to be reset. This signal is known as **nSYSRST** in some

other manuals.

See also nTRST.

nTRST Abbreviation of *TAP Reset*. The electronic signal that causes the target system TAP

controller to be reset. This signal is known as **nICERST** in some other manuals.

See also nSRST.

Open collector A signal that may be actively driven LOW by one or more drivers, and is otherwise

passively pulled HIGH. Also known as a "wired AND" signal.

PID The ARM Platform-Independent Development card, now known as the ARM

Development Board.

PIE A platform-independent evaluator card designed and supplied by ARM Limited.

Port mapper A process that enables RPC client processes to contact the RPC server process for a

particular RPC service.

Processor Core The part of a microprocessor that reads instructions from memory and executes them,

including the instruction fetch unit, arithmetic and logic unit and the register bank. It

excludes optional coprocessors, caches, and the memory management unit.

Processor Status Register See Program Status Register.

Program image

See Image.

Program Status Register Program Status Register (PSR), containing some information about the current program

and some information about the current processor. Often, therefore, also referred to as

Processor Status Register.

Is also referred to as Current PSR (CPSR), to emphasize the distinction between it and

the Saved PSR (SPSR). The SPSR holds the value the PSR had when the current

function was called, and which will be restored when control is returned.

RDI See Remote Debug Interface.

Remapping Changing the address of physical memory or devices after the application has started

executing. This is typically done to allow RAM to replace ROM once the initialization

has been done.

Remote_A Remote_A is a software protocol converter and configuration interface. It converts

between the RDI 1.5 software interface of a debugger and the Angel Debug Protocol

used by Angel targets. It can communicate over a serial or Ethernet interface.

Remote Debug

Interface

RDI is an open ARM standard procedural interface between a debugger and the debug

agent. The widest possible adoption of this standard is encouraged.

Remote Procedure

Call

A call to a procedure in a different process. The calling procedure invokes a procedure

in a different process that is usually running on a different processor.

RM RealMonitor.

RPC See Remote Procedure Call.

RTCK Returned **TCK**. The signal which enables Adaptive Clocking.

RTOS Real Time Operating System.

Scan Chain A group of one or more registers from one or more TAP controllers connected between

TDI and TDO, through which test data is shifted.

Semihosting A mechanism whereby the target communicates I/O requests made in the application

code to the host system, rather than attempting to support the I/O itself.

SPSR Saved Program Status Register. See *Program Status Register*.

SWI Software Interrupt. An instruction that causes the processor to call a

programer-specified subroutine. Used by ARM to handle semihosting.

Synchronous starting

Setting several processors to a particular program location and state, and starting them

together.

Synchronous stopping

Stopping several processors in such a way that they stop executing at the same instant.

Sun RPC A specific form of RPC defined as a standard by Sun Microsystems that uses the XDR

standard and TCP/IP datagrams to communicate between networked computers.

TAP See Test Access Port.

TAP Controller Logic on a device which allows access to some or all of that device for test purposes.

The circuit functionality is defined in IEEE1149.1.

See also TAP, IEEE1149.1.

TAP position An integer, starting at zero, that is used to identify a particular TAP controller on a given

scan chain. It does not uniquely identify a device because it is possible for two devices to share a TAP controller. However, shared controllers (such as an ARM9TDMI and an

ETM9) are usually distinguishable in other ways.

TAPOp The name of the interface API between the Multi-ICE Server and its clients.

Target The actual processor (real silicon or simulated) on which the application program is

running.

TCK The electronic clock signal which times data on the TAP data lines TMS, TDI, and

TDO.

TDI The electronic signal input to a TAP controller from the data source (upstream). Usually

this is seen connecting the Multi-ICE Interface Unit to the first TAP controller.

TDO The electronic signal output from a TAP controller to the data sink (downstream).

Usually this is seen connecting the last TAP controller to the Multi-ICE Interface Unit.

Test Access Port The port used to access a device's TAP Controller. Comprises TCK, TMS, TDI, TDO

and nTRST (optional).

TTL Transistor-transistor logic. A type of logic design in which two bipolar transistors drive

the logic output to one or zero. LSI and VLSI logic often used TTL with HIGH logic

level approaching +5V and LOW approaching 0V.

Watchpoint A location within the image that will be monitored and that will cause execution to stop

when it changes.

Word A 32-bit unit of information. Contents are taken as being an unsigned integer unless

otherwise stated.

XDR See External Data Representation.

Index

A	closing 2-73, 2-105	Data block
	creating 2-94	common 1-11
ARMTAP_ClockARM 2-52	deleting all macros for 2-79	reading common 2-99
	deleting current macro 2-80	writing common 2-133
	identifier 1-6	Debug state, entering 2-41
В	initializing 2-106	Defining macros 2-76
5	opening over TCP 1-6	Deleting
BIG_END_CLIENT 2-11	Creating	macros 2-79, 2-80
	TAP controller conection 2-94	Devices
		available 2-88
C		Displaying
O	D	lines of macro 2-82
CE Declaration of Conformity iii		DMABase 2-9
clocks	Data	Driver
enumeration of 2-9, 2-17	reading and writing registers 2-34,	details of 2-88
Closing	2-38	
macros 1-7	reading data register 2-56	
TAPOp connection 1-7, 2-105	writing data register 2-28, 2-31,	E
Common data	2-56, 2-59	_
reading 2-99	writing instruction register 2-47,	Electromagnetic conformity iii
writing 2-133	2-49, 2-62	EnterParamBytes 2-12
Connection	writing TAP instruction register	EnterParamU16 2-12
automatic deselection 1-10	2-45	EnterParamU32 2-12

EnterParamU8 2-12	M	0
FCC notice iii Files log	Macros closing 1-7 defining 2-76 deleting all 2-79 deleting current 2-80 deselect parameter 1-17	oncrpc.lib file 1-15 Opening TAPOp connection 1-6 TCP connection 1-6
adding messages 2-93 onrpc.lib 1-15 rpcclient.c 1-6 tapop.h 1-8	displaying lines of 2-82 eventMacro 2-120 examples of 1-18 ExecuteMacro 2-120 introduction to 1-16	Parameters
tapshare.h 1-10 Flags reading server 2-103 server writing 2-139 FPGA	limitations of 1-9 loading variable parameters 2-84 parameters	fixed and variable 1-24 loading for macro 2-84 Power target status 2-101
alternative drivers for 1-2	fixed and variable 1-24 running 2-110, 2-113 StopMacro 2-120 sychronizing processors 2-120	Processors stopping 2-120
Н	TapCheck 1-10 writing 1-16	R
HAS_ONCRPC_BUILTIN 2-13	MACRO_ARGUMENT_AREA_SIZE 2-14 MACRO_RESULT_SIZE 2-14	Reading common data 2-99
I	Messages log files 2-93	data from scan chain 2-56 data from TAP data register 2-34 private flags 2-103
InitializingTAP connection 2-106 InitParams 2-13	Multi-ICE server flags 2-25 Multi-ICE server accessing via TAPOp calls 1-2	reading data from a TAP data register 2-38 Reset system 2-125
K	and TAPOp connections 1-7	TAP controller 2-128 RPC
Killing TAP connection 2-73	N	batched processing 1-5 calls 1-2 library 1-15
L	Name of RPC server 2-54 nICERST. see nRST	server name 2-54 setting timeout 2-108
Library RPC 1-15 Loading macro parameters 2-84	Notices CE conformity iii FCC iii IEEE iii	Running macros 2-110, 2-113
Log files adding message to 2-93 Logging, controlling 2-124	NREnterParamBytes 2-14 NREnterParamU16 2-14 NREnterParamU32 2-14 NREnterParamU8 2-14 NREnterParamU8 2-14 nSRST 2-125 nSYSRST. see nSRST nTRST 2-128	Scan chains multiple 1-7 Server flags reading 2-103 writing 2-139

Signals	TAPOp_FL_TargetPowerOffNow	TAPOp_AccessDR_RW 2-56,
nSRST 2-125	2-25	2-121
system reset 2-125, 2-128	TAPOp_FL_UserIn1 2-25	TAPOp_AccessDR_W 2-59
TCK, sequence of 2-65, 2-68	TAPOp_FL_UserIn2 2-25	TAPOp_AccessIR 2-62
user-defined 2-135, 2-137	TAPOp_FL_UserOut1 2-25	TAPOp_AnySequence_RW 2-65
Solaris 7.0 1-12	TAPOp_FL_UserOut2 2-25	TAPOp_AnySequence_W 2-68
Standards	TAPOp_PendingServerACK 2-24	TAPOp_CloseConnection 1-7, 2-73
IEEE 1149.1 1-26, 2-118	TAPOp_PendingServerStop 2-24	TAPOp_DefineMacro 1-19, 2-76
Synchronizing	TAPOp_PostExecMacroRequired	TAPOp_DeleteAllMacros 1-16,
processor start and stop 1-11, 1-16,	2-122	2-79
2-4, 2-23, 2-24, 2-120	TAPOp_PostExecMacroUsed 2-25	TAPOp_DeleteMacro 2-80
System reset	TAPOp_PreExecMacroRequired	TAPOp_DisplayMacro 1-19, 2-82
signal 2-125	2-121	TAPOp_FillMacroBuffer 1-16,
	TAPOp_PreExecMacroUsed 2-24	2-84, 2-110
	TAPOp_ProcHasStopped 2-23	TAPOp_GetDriverDetails 2-88,
T	TAPOp_ProcRunning 2-22	2-95
	TAPOp_ProcStartACK 2-23	TAPOp_LogString 2-93
TAP	TAPOp_ProcStartREQ 2-23, 2-24,	TAPOp_OpenConnection 1-18,
data register 2-2	2-122	2-94, 2-118
read and write 2-56	TAPOp_ProcStoppedByServer	TAPOp_PingServer 2-98
writing 2-59	2-23	TAPOp_ReadCommonData 2-99
IR register 2-2, 2-67, 2-71, 2-94	TAPOp_SyncStartSupported 2-24	TAPOp_ReadMICEFlags 2-25,
writing 2-62	TAPOp_SyncStopSupported 2-24	2-101, 2-126
TAP controllers	TAPOp_TestLogicReset 2-24	TAPOp_ReadPrivateFlags 2-103
available drivers 2-88	TAPOp_TestLogicResetACK 2-24	TAPOp_RPC_Finalise 2-105
controlling log functions 2-124,	TAPOp_UserWantsSyncStart 2-23	TAPOp_RPC_Initialise 2-106
2-128	TAPOp_UserWantsSyncStop 2-23	TAPOp_RunBufferedMacro 2-110
identification 1-8	Writing private 2-3	TAPOp_RunMacro 1-17, 2-111,
private data 1-10	TAPOp procedure calls 1-2	2-113
flags 2-22	alphabetical listing of 2-26	TAPOp_SetControlMacros 1-16,
reset signal 2-128	ARMTAP_AccessDR 2-53	2-24, 2-120
TAPCheck 2-15	ARMTAP_AccessDR_NoClk_W	TAPOp_SetLogging 2-124
TapCheck macro 1-10	2-31	TAPOp_SetNTRSTSignal 2-128
TAPOp	ARMTAP_AccessDR_RW 2-34,	TAPOp_SetSysResetSignal 2-125
accessing Multi-ICE server 1-2	2-121	TAPOp_SyncStopSupported 2-24
connection deselection 1-10	ARMTAP_AccessDR_RW_And_T	TAPOp_SystemResetSignal 2-125
deselecting connections 1-10	est 2-38	TAPOp_TestResetSignal 2-128
introduction 1-2	ARMTAP_AccessDR_W 1-16,	TAPOp_WriteCommonData 2-133
macros, closing 1-7	1-18	TAPOp_WriteMICEUser1 2-135
TAPOp flags	ARMTAP_AccessDR_1Clk_W	TAPOp_WriteMICEUser2 2-137
Reading 2-101, 2-103	2-28	TAPOp_WritePrivateFlags 2-139
Reading private 2-3	ARMTAP_AccessIR 2-45	TAPOpprocedure calls
TAPOp_DownloadingCode 2-23	ARMTAP_AccessIR_1Clk 2-47,	TAPOp_OpenConnection 2-109
TAPOp_FL_InResetNow 2-25	2-49	tapop.h file 1-8
TAPOp_FL_TargetHasBeenReset	ARMTAP_ClockARM 2-52	TAPOp_CloseConnection 2-9
2-25	error detection 1-10	TAPOp_DefineMacro 2-10
TAPOp_FL_TargetPowerHasBeen	GetServerName 2-54	TAPOp_Error 2-17
Off 2-25	listed by function 2-2	TAPOp_GetDriverDetails 2-9
	set_rpc_timeout 2-108	TAPOp_OpenConnection 2-9

```
TAPOp_RPC_Finalise 2-105
 word 1-8
Tapshare flags 2-22
 40-bit data registers 1-8
tapshare.h file 1-10
 40-bit mask 2-28, 2-31
Target
  power status 2-101
TCP/IP network services 1-2
Transport mechanism
  shared memory 1-2
  TCP 1-2
Types
  int16 2-6
  int32 2-7
  int8 2-6
  MultiICE_DriverDetails 2-8
  unsigned16 2-7
  unsigned32 2-8
  unsigned8 2-7
U
User-defined signals 2-135, 2-137
W
WAIT_FOR_FIRST_CONNECTION
 2-21
WAIT_FOR_NORMAL_OPERATIO
 NS 2-21
Word
  32-bit 1-8
  40-bit 1-8
Writing
  common data 2-133
  server flags 2-139
  TAP data register 2-28, 2-31, 2-34,
  TAP instruction register 2-45, 2-47,
```

Numerics

2-49, 2-62 to scan chain 2-56, 2-59

```
32-bit
word 1-8
40-bit
offset 1-9
```