ARM 調試方案

- 基本的調試需求
 - 你需要什麼樣的功能?
 - ARM公司的調試和開發工具。
- 嵌入式核的調試
 - 實現和利用JTAG的調試方案
 - 停止模式和監控模式
- 嵌入式跟蹤
 - 使用ETM
- ARM 開發板

基本的調試需求

■ 運行控制

- 設置資料訪問中斷點
- 設置指令中斷點
- 代碼的單步執行

■ 狀態控制

- 處理器狀態
 - ■讀寫寄存器值
- 系統狀態
 - 系統記憶體訪問
 - 下載代碼

■ 執行歷史

- 執行跟蹤資訊
- 記憶體訪問歷史

ARM 調試系統元件

- 基本的調試需求
 - 你需要什麼樣的功能?
 - ARM公司的調試和開發組成工具。
- 嵌入式核調試
 - 實現和利用JTAG的調試方案
 - 停止模式和監控模式
- 嵌入式跟蹤
 - 整體化和利用ETM
- ARM 開發板

嵌入式核調試

- 被調試的系統可以是最終的系統!
- 也可以用協力廠商的協定轉換工具:
 - http://www.arm.com/DevSupp/ICE Analyz/

嵌入式ICE邏輯

ARM

■ 兩個觀察點單元

- 可以通過監控位址匯流排,資料匯流排和控制信號來探測觀察點(watchpoint) 和中斷點。
- 每個單元可以用來提供
 - 1 觀察點, 或
 - 1個 ROM或RAM裡的硬體中斷點,或
 - RAM裡的多個軟體中斷點
- 調試控制和狀態寄存器
- 調試通訊通道
- 注意: ARM10
 - ARM10家族的調試結構是不同的,雖然原理是一樣的。
 - 一共包括8個觀察點單元
 - 6 個在指令位址匯流排上
 - 2個在資料位址匯流排上
 - 這個將在另外一個課題中講解

一個**觀察點**就是一個中斷點,這個中斷點 在當以某種方式訪問 特定記憶體區域時被 觸發.

這個例子裡,當向位址0xF000寫時,將 觸發這個觀察點.

每一個觀察點單元可 以設置成一個**觀察點** ,而且只能設置一個

Memory Location to 0xF000 be watched Data Control Contro Value Mask write Control m Watchpoint Addr Addr 0xF000 p Value Mask A[31:0] а 0x0Data Data **Value** Mask D[31:0] 0xffffffff

硬體中斷點

當內核試圖執行記憶體 裡一個特定位址的指令 時,將會觸發一個**硬件** 中斷點.

這個例子裡,當要執行從位址0x8000索取的指令時,將會觸發一個硬件中斷點.

硬體中斷點可以在RAM 或ROM裡設置.

每個觀察點單元可以被 用來設置一個**硬件中斷** 點,而且只能一個.

軟體中斷點

一個**軟件中斷點**是當一個特定的指令從任何位址被預取時觸發的一個中斷點.

這個例子表明了觀察點單元 的配置 – 這對所有的軟體中 斷點都是一樣的.

為了設置一個中斷點,可以使用Multi-ICE在特定的地方寫一個特別的指令. 這些只能在RAM裡在操作.

每一個觀察點單元可以用來 設置無數的**軟件中斷點**.

命中一個中斷點

■ 停止模式調試

- 由標準的 EmbeddedICE & EmbeddedICE-RT支持
 - 内核進入調試狀態和停止狀態
 - 内核與系統的其餘部分分離
 - 發出DBGACK信號 (調試器通過JTAG而檢測到)
 - 沒有中斷處理,除非調試器重新啟動執行代碼
 - 處理器和系統的狀態可以通過掃描內核的指令來察看和修改,緊接著執行它們.

■ 監控模式調試

- 只由增強功能的 EmbeddedICE-RT支持
 - 在ARM9E, ARM10 和稍後的ARM7TDMI版本上有
 - 内核通過一個異常中斷而進入常駐軟體監控程序
 - ■可以連續處理中斷
 - 處理器和系統的狀態可以通過監控程式的調試命令來察看和修改.

讀系統狀態(在停止模式)

從地址0x8000 向後讀 10 個字

監控模式調試

- 主機 在AXD 和 Multi-ICE之間的控制器
- 實時監控協議
 - 非常簡單的協議
 - 快速 沒有出錯檢查
 - 允許後臺命令
- 實際目標板
 - 小的調試監控程序 (<2k 代碼位元組)
 - 集成在目標裡.
 - 以目標代碼和原代碼的形式提供

調試通訊通道

- 在ARM和主機調試器之間通過JTAG的通訊資訊是由簡單串列通訊口來實現的.
 - 不進入調試模式和停止程式執行.
- ARM上運行的應用代碼經過輔助處理器14來訪問.
- 三個寄存器
 - 通訊資料讀寄存器 (Comms Data Read Register)
 - 主機到ARM的通訊
 - 通訊資料寫寄存器 (Comms Data Write Register)
 - ARM到主機的通訊
 - 通訊資料控制寄存器 (Comms Data Control Register)
 - 提供在ARM和主機之間同步的握手信號
 - 位 1 寫位 當ARM寫入新資料時清掉
 - 位 0 讀位 當ARM有新數據讀時設置

DCC 查詢模式通訊

;拷貝 DCC 控制寄存器到 r2

MRC p14,0,r2,c0,c0,0

;檢查DCC 控制寄存器的位1

TST r2,#0x2

;如果位元1清掉了,拷貝資料從r1到 DCC 寫寄存器

MCREQ p14,0,r1,c1,c0,0

Write Register

W R

Read Register

調試器查詢控制寄存器利用掃描鏈2 來察看什麼時候寫位被設置,讀位 被清掉.接著資料可以被掃描進入 或者輸出.

; 拷貝 DCC 控制寄存器到 r2

MRC p14,0,r2,c0,c0,0

;檢查DCC 控制寄存器的位0

TST r2,#0x1

;如果位元0設置,拷貝資料從DCC 寫寄存器 到r3

MRCNE p14,0,r3,c1,c0,0

DCC 利用中斷進行通訊

向量捕獲

- 允許沒有處理軟體的 異常機制的捕獲
- 在ARM7TDMI上執行利用中斷點
 - 當從ROM 地址 0x0 調試時關閉
- 在ARM9TDMI/ARM10和後來的版本 上執行利用專門的硬體
 - 只對硬體異常敏感.
 - 到向量表裡的跳轉將不被捕獲
 - 留下觀察點單元作為一般使用.
- 一旦有你自己的處理,則關掉向量捕獲.
 - AXD: spp
 vector catch 0

Semihosting

■ 需要連接的調試工具提供這些功能.

, 而不需要移植.

Semihosted 程式將運行在所有的ARM目標板上

通過JTAG 的Semihosting

- spp semihosting_vector 0x8
- spp semihosting_enabled 1

■ 關掉:

spp semihosting_enabled 0

Semihosting 加上用戶SWIs

- spp semihosting_enabled 1
- spp semihosting vector 0x450

DCC Semihosting

- spp semihosting_dcchandler_address 0x70000
- spp semihosting_vector 0x8
- spp semihosting enabled 2

直接對EmbeddedICE訪問

- AXD 允許直接對EmbeddedICE 邏輯寄存器訪問
- 可以直接通過 GUI或如下的命令列察看


```
REGisters "EICE Watch 0"
在地址0x4000寫時設置一個觀察點:
sreg "EICE Watch 0|Address Value" 0x00004000
sreg "EICE Watch 0|Address Mask" 0
sreg "EICE Watch 0|Data Value" 0
sreg "EICE Watch 0|Data Mask" 0xFFFFFFFF
sreg "EICE Watch 0|Control Value" 0x10D
sreg "EICE Watch 0|Control Mask" 0x0F8
```

■ 注釋: ARM調試器優先與 ADS1.1 通過輔助處理器0訪問EmbeddedICE 邏輯 寄存器.

利用Multi-ICE調試設計

- 確信 DBGEN 是接高電平!
- Thumb 代碼上的軟體中斷點需要半字訪問RAM
 - 必須總是字/半字/位元組訪問記憶體
- Multi-ICE可以在1.0V 到 5.0V時調試系統
 - 自適應到目標邏輯電壓
- 目標板可以在>2.0V時工作
 - 在3.3V時, 啟動電流是~400mA, 一般操作時是 ~120mA
 - Multi-ICE 2.1 出售時跟隨一個適當的電源
- Multi-ICE用20-針 連接器
 - 多個接地點
 - 靈活的時鐘配置
 - 可以與不同的時鐘速度設備同步
 - 長 JTAG 電纜
 - 也可以僅僅利用5個信號來調試
- 請小心停止系統時鐘
- 復位考慮.....

- nTRST 和 nSRST 必須通過一個上拉電阻來連接
- Multi-ICE 在 nTRST 有開放的連接

- 1) EmbeddedICE 邏輯一共包括多少個觀察點單元?
- 2) ROM上可以設置多少個中斷點?
- 3) 利用DCC semihosting比一般的 semihosting有什麼優勢?
- 4) 為了啟動ARM的調試功能, DBGEN 的信號應該怎麼連接?
- 5) 為什麼Multi-ICE需要半字訪問記憶體?
- 6) EmbeddedICE-RT 提供了哪些額外的調試功能?

- 基本調試需求
 - 你需要什麼樣的功能?
 - ARM公司的調試和開發集成工具。
- 嵌入式核調試
 - 實現和利用JTAG的調試方案
 - 停止模式和監控模式
- 嵌入式跟蹤
 - 整體化和利用ETM
- ARM 開發板

ARM[°]

ETM的機制 (嵌入式跟蹤巨集單元)

- 為什麼需要即時跟蹤功能?
 - 即時系統不允許停止!
 - 傳統的調試 (中斷點和單步執行) 不能滿足
 - 必須利用捕獲的實際代碼運行來調試
- 為什麼不用其它的調試工具而用ETM?
 - EmbeddedICE-RT為調試通訊通道提供了低的頻寬
 - 只適用於程式狀態資訊
 - 外部的指令需要寫到通訊通道裡
- 獨立的處理器比嵌入式處理器容易調試
 - 一個獨立的處理器,或者:
 - 用外部的ICE單元代替處理器,或者
 - 用邏輯分析儀探測處理器的信號
 - 當用嵌入式ARM內核時兩個都不可能時怎麼辦啊?

帶嵌入式處理器的典型ASIC

- 沒有外部可見的片上ASIC 匯流排
 - 帶緩存的處理器 (例如, ARM920T) 帶有與設備內部相連的核/緩存匯流排
- ICE 版本必須在全速系統速度下運行
 - 隨著處理器速度的增加,ICE越來越難.
 - 同時必須提供ICE 工具 (例如,觸發器)
- 即時跟蹤需要確定的高頻寬的介面
 - 需要位址匯流排,資料匯流排和控制信號
 - 對於 ARM7TDMI, 有80多個 引腳
- 很多 ASICs 使用相同的處理器核
 - ICE必須為每一個 ASIC定做

ARM 即時跟蹤

運行跟蹤調試工具的主機 (ADS的附件)

並口

事口/乙太網口

ARM

MITRACE

5 線 JTAG

介面

9,13,21 線 跟蹤介面

■ 嵌入式跟蹤單元 (ETM)

- 即時指令跟蹤
- 即時資料訪問跟蹤
- 包含 ICE功能 (觸發和過濾邏輯)
- MultiTrace 跟蹤埠分析器 (TPA)
 - 深度緩衝器捕獲跟蹤
- 跟蹤調試工具
 - 通過JTAG/Multi-ICE 配置ETM跟蹤
 - 從ETM/MultiTrace裡接收壓縮的跟蹤資料
 - 利用拷貝原代碼映象來對ETM跟蹤

■ ETM 監控器和簡要的ARM 匯流排信號

跟蹤埠說明

- TRACECLK: 與處理器時鐘有相同的頻率
- PIPESTAT (流水線狀態) 表明:
 - 程式流
 - 是否有一個相關聯的TRACEPKT
 - ETM 狀態
- TRACEPKT (跟蹤包) 可能包含以下一個或多個特徵:
 - 資料位址
 - 數據值
 - 指令位址
- TRACESYNC (只在ETM v1有):
 - 用來在ETM和TPA之間進行同步
- *可以參考ETM規範得到更多的資訊

指令跟蹤

- 與指令跟蹤有關的跟蹤埠部分:
 - PIPESTAT –表明內核的流水線狀態 (例如,一個指令是否被執行)
 - TRACEPKT 當需要時,包含一個跳轉目標位址
 - 以上兩條和代碼映象相結合,就可以進行調試了
- 指令跟蹤能夠被高度壓縮
 - 典型地,一個 9-位的跟蹤埠可以處理只有指令的跟蹤
 - ETM v1 最好的情形: 3位元的跟蹤資訊來跟蹤32位元的代碼
 - ETM v2 最好的情形: 4位元的跟蹤資訊來跟蹤64位元的代碼
- 可以用過濾和觸發器:
 - 只對記憶體位址和/或區域進行跟蹤
 - 只有在特定的ETM順序狀態,計數器等才進行跟蹤
- 技術注解: TraceEnable (一個 ETM 內部信號) 可以激發指令跟蹤。它是由觸發器/篩檢程式事件和資源控制的。

資料跟蹤

- 與資料跟蹤有關的跟蹤埠部分:
 - TRACEPKT 包含資料位址或資料值
 - 只有資料位址改變的位元被廣播 (目的是節省頻寬)
- 每一次跟蹤運行都可以配置 ETM:
 - 資料位址或資料值(或兩個都有)
 - 讀或寫(或兩個都有)
- 需要一個高的頻寬跟蹤所有資料(有程式相關)
 - 一個帶有45個位元組FIFO的13-位跟蹤埠可以跟蹤大部分資料傳輸
 - 如果想跟蹤更多資料訪問則需要一個21-位元的跟蹤埠
- 篩檢程式和觸發器對保持跟蹤資料的管理很重要
 - 如果在跟蹤資訊裡有一個 FIFO 溢出標記,那麼就表示有部分的跟蹤資訊被丟掉
 - 推薦使用可程式設計的篩檢程式和觸發邏輯
- 技術注解: ViewData (一個ETM的內部信號) 激發了資料跟蹤(如果TraceEnable 是假時被忽略掉). 它是由觸發器/過濾事件和資源控制的。

■ 基本指令和直接跳轉的ETM跟蹤

PIPESTAT	TRACEPKT	Corresponding Instruction	Comment
IE	none	0x1010 MOV r0, #3	r0=3
IE	none	0x1014 SUBS r0, r0, #1	r0=2
IE	none	0x1018 BNE 0x1014	direct branch taken
IE	none	0x1014 SUBS r0, r0, #1	r0=1
IE	none	0x1018 BNE 0x1014	direct branch taken
IE	none	0x1010 SUBS r0, r0, #1	r0=0
IN	none	0x1018 BNE 0x1014	branch not taken
ID†	r1 †	0x101C LDR r1, #0x4000	

[†]假設資料跟蹤是啟動的(ViewData 被聲明了)

指令跟蹤局限

- 調試器需要一個代碼的拷貝來做參考
 - 自動修改代碼部分將不能和ETM一起工作

- 調試器必須知道代碼映象的位址映射
 - 代碼必須在連接時的位址執行
 - 帶有固定代碼位址的虛擬記憶體配置是可以的
 - 現在不支援動態重定位代碼

- 請注意"覆蓋" (例如: 把代碼調入片上RAM)
 - 如果有很多程式碼片段運行在相同的位址,跟蹤不能區分哪一部分在運行。這個例子裡,跟蹤解壓是不可能的。
 - 解決辦法是給記憶體區域命名(見下一頁)

重疊和命名

ARM

- 硬體的命名將每一個段都映射到相同的實際記憶體上
- 用不同的"別名"連接每一個重疊的段執行
- PC值標識了哪一個段在執行

控制跟蹤

ARM[°]

- ETM裡的資源是可以被過濾和控制的:
 - ■要跟蹤的指令
 - 要跟蹤的資料訪問
 - 外部跟蹤埠分析器的觸發
- ETM的資源由以下部分組成:
 - 8 個資料比較器
 - 8 對全範圍地址比較器
 - 16個地址解碼器
 - 4個16-位元數目器
 - 1個3-狀態序列器
 - 對於ASIC: 最多 4用戶輸入,4個用戶輸出
- 一個事件可以由任何兩個資源邏輯組成: 例如
 "within address range 1 AND data value equals 0xFFFFFFF"
- 不同的ETM 實現有不同數量的觸發資源
 - 可以看技術文檔得到更詳細的資料.

哪一個ETM?

ARM

- 根據你的ARM內核來選擇 ETM7, ETM9, 或者 ETM10
- 選擇小的,中等的或大的模式
- 選擇跟蹤埠的寬度 (4/8/16)
 - 如果高的吞吐率(資料跟蹤)很重要的時候,可以選擇更寬的埠
 - 可以考慮與其它引腳的多工技術 (例如GPIO)
- 調試時可以使用大的寬的,產品時可以使用簡單的,窄的ETM
- 使用ATPG 和插入掃描來對產品進行測試
- ETM 提供了驗證環境套件

■ 下一頁將總結配置和資料的大小

功能	小的	中等的	大的
Addr Comparators	2	8	16
Data Comparators	0	2	8
Range Comparators	1	4	8
Addr Decoders	4	8	16
Sequencers	0	1	1
Counters	1	2	4
Ext. Inputs	2	4	4
Ext. Outputs	0	1	4

ETM v1 (ETM7,9)	小的	中等的	大的
Gate count	25k	35k	60k
Port width	4/8	4 / 8 /16	4 / 8 /16
FIFO Depth	9 or 10	18 or 20	45

ETM v2 (ETM10)	小的	的 中等的	
Gate count	35k	50k	75k
Port width	4 / 8 /16	4 / 8 /16	4 / 8 /16
FIFO Depth	15	30	60

實現跟蹤 (1)

ARM

ETM7

ARM7TDMI ARM7TDMI-S ARM720T rev3 ARM7EJ

ETM9

ARM9TDMI ARM9E-S/9EJ-S ARM920T rev1/922T ARM966E-S ARM946E-S ARM926EJ-S

ETM10

ARM1020E

- 所有需要的信號連接到ARM 核
 - 沒有緩存的內核與位址/資料匯流排和控制信號相連
 - 有緩存的內核輸出內核信號到巨集單元邊緣 (例如: ARM920T 版本1)
- ASIC上提供跟蹤埠
 - 經過基座上輸出的最高頻率是多少?
 - ASIC上要支持多個ARM內核嗎?
 - 考慮跟蹤埠與別的引腳多工嗎?
 - 最終產品中去除以減少引腳數量嗎?
- ARM 跟蹤捕獲和JTAG的標準連接器
 - 38-路的 AMP MICTOR 連接器 (高密度)

實現跟蹤 (2)

ARM

- 對 ARM7 和 ARM9 內核:
 - CPU 時鐘應該自由運行 (利用 nWAIT, 而不是時鐘延長), 但不是至關重要的
- FIFO FULL 信號可以被用來停止處理器
 - 但是如果FIFO滿了時,將影響即時性能.
- ETM設計的目標不是低功耗
 - 在正常運行操作(沒有跟蹤)模式下,ETM不應該被時鐘驅動

■ 更多更詳細的資訊請看:

ETM 規範 ETM7/9/10 技術參考手冊 (TRM's)

跟蹤捕獲

- 需要一個外部的跟蹤埠分析儀(TPA)來捕獲 ETM 的輸出
 - TPA's 可以在觸發事件之前,發生時或之後來跟蹤
 - TPA's 帶有很深的跟蹤捕獲緩衝器
 - TPA 的緩衝器通過很高速度的上行連接(通常是乙太網)來把資料返回給主機 PC
- 當前可選擇的TPA:
 - Multi-Trace**
 - Agilent 邏輯分析儀 (需要 Multi-ICE 或者 Agilent JTAG 探測器)
 - Agilent ARM(E5904B)的跟蹤埠分析儀 http://www.tm.agilent.com/
 - Tektronix 邏輯分析儀**
 - http://www.tek.com/
 - ** 需要 Multi-ICE 2.0 或 更新的
- Lauterbach 也提供跟蹤工具、模擬器、調試器
 - http://www.lauterbach.com/

ARM MultiTrace

- 與 Multi-ICE (2.0+)連接一起工作
 - 通過乙太網跟蹤,通過JTAG口控制運行
 - 支持 9, 13 和 21 引腳的跟蹤埠,頻率可高達 200 MHz
 - 1.0V 3.3V目標電壓
 - 支持將跟蹤時脈速率降低一半,在上升和下降沿捕獲資料
- 也可以從協力廠商那獲得跟蹤分析儀方案
 - 訪問: www.arm.com

跟蹤調試工具概況

- ADS 1.1/1.2- TDT 1.1.1 作為附加工具加到 AXD裡
 - 有額外的使用者介面功能來支援跟蹤
 - 通過JTAG配置 ETM
 - 收集跟蹤資訊
 - 解碼跟蹤資訊

跟蹤配置

- ETM 寄存器設置的 GUI 介面
 - 對所有可能的跟蹤和觸發ETM配置進行全權訪問
 - 適合於已實現的資源對話視窗
- 存儲/恢復 觸發器的例子

跟蹤輸出

race						
ARM966E	_S_ETM(L) - Trace	Sync: Off Tracin	ıg: On			
Index	Address	Data	Mnemoni	С	Status	ARM/Thumb
-43	0x0000811c	0xE1540000	cmp	r4,r0		ARM
-41	0x00008120	0x1A000002	bne	0x8130 ; (main + $0x88$)		ARM
	27	glob.c	loc	alvar++;		
-37	0x00008130	0xE2840001	add	r0,r4,#1		ARM
-36	0x00008134	0xE1A04000	MOA	r4,r0		ARM
-35	0x00008138	OxEAFFFFEC	b	0x80f0; (main + $0x48$)		ARM
	20	glob.c	while	(localvar != 2000)		
-34	0x000080f0	0xE3540E7D	cmp	r4,#0x7d0		ARM
-33	0x000080f4	0x0A000010	beq	0x813c; (main + $0x94$)	Not executed	ARM
	22	glob.c	*po	inter++ = localvar;		
-31	0x000080f8	0xE5854000	str	r4,[r5,#0]		ARM
-31		0x000005DC	<word td="" w<=""><td>rite></td><td></td><td></td></word>	rite>		
-29	0x000080fc	0xE2855004	add	r5,r5,#4		ARM
	23			(localvar == start)		
-26	0x00008100	0xE59D0008	ldr	r0,[rl3,#8]		ARM
-26		0x0000044C	<word r<="" td=""><td colspan="2"><word read=""></word></td><td></td></word>	<word read=""></word>		
-24	0x00008104	0xE1540000	cmp	r4,r0		ARM
-22	0x00008108			0x8118 ; (main + $0x70$)		ARM
	25	glob.c	if	(localvar == stop)		_
-17	0x00008118	0xE59D0004	ldr	r0,[r13,#4]	•	ARM
√						. D

- 映射回執行窗口
 - 產生交叉源碼察看

- 1) 跟蹤需要多少個引腳?
- 2) 跟蹤輸出應該使用什麼樣的物理連接器?
- 3) 跟蹤埠(TRACECLK)的速度是多少?
- 4) 大量的資料跟蹤需要什麼大小的跟蹤埠?
- 5) 怎麼更好地減少跟蹤引腳的多少?
- 6) 什麼類型的程式不能被跟蹤?
- 7) 如果需要覆蓋跟蹤,應該需要什麼樣的硬體功能?

- 基本調試需求
 - 你需要什麼樣的功能?
 - ARM公司的調試和開發組成工具。
- 嵌入式核調試
 - 實現和利用JTAG的調試方案
 - 停止模式和監控模式
- 嵌入式跟蹤
 - 整體化和利用ETM
- ARM 開發板

Evaluator-7T

ARM

可以從網上購買 www.arm.com ■ ARM技術的簡單介紹,價格低

■ 包括:

- Samsung KS32C50100控制器
- 512k 快閃記憶體, 512k SRAM
- 2 串口, 7個 LED 顯示
- 複位和中斷開關
- Multi-ICE 連接器
- 板上Angel 調試監控工具
- ADS評估版
- 電壓和電纜線

Integrator 平臺

- ARM 内核
- 至少 256kb SSRAM
- 多達 256Mb SDRAM
- 可以疊4層

- 多達 2M門的FPGA
- 1Mb SRAM
- 分析儀/跟蹤 連接器
- ■時鐘發生器

■ ASIC 平臺

- 可達5 個核/邏輯 模組
- 系統匯流排時鐘
- 32Mb 快閃記憶體
- FPGA系統控制器
- AMBA 和PCI 擴展

還有介面模組,

分析器模組和 移植模組

請訪問: www.arm.com

Multi-ICE

- Multi-ICE 用戶手冊, 附錄, readme.txt 和 troubleshoot.txt
- ADS 1.2: AXD 和 armsd 調試器手冊
- ADS 1.2: 調試目標手冊 (第5章: Semihosting SWIs)
- 應用注釋 31:使用 EmbeddedICE

MultiTrace

- ETM7, ETM9, ETM10 技術參考手冊
- 嵌入式跟蹤巨集單元規範
- MultiTrace 用戶手冊
- 跟蹤調試工具用戶手冊

■ 通用

■ 你使用的 ARM 內核的調試信息

■ 開發板

www.arm.com/

THE ARCHITECTURE

FOR THE DIGITAL WORLD **