
MANUAL

Command List

Command List

TRACE32 Online Help

TRACE32 Directory

TRACE32 Index

TRACE32 Documents .. 

 Misc .. 

 Command List .. 1

 Parameters ... 4

 Operators 4

 Arithmetic Rules and Operator Precedence 7

 Functions 8

 Operation System Commands ... 35

 PRACTICE Commands ... 40

 General Emulator/Debugger/Trace Commands ... 43

 A 43

 B 53

 C 59

 D 71

 E 77

 F 82

 G 88

 H 89

 I 93

 J 99

 K 101

 L 102

 M 106

 N 112

 O 113

 P 115

 Q 119

 R 119

 S 122

 T 136

 U 150

 V 150

 W 153

 X 153
Command List | 2©1989-2024 Lauterbach

 Y 153

 Z 153

 PowerProbe ... 154

 PowerIntegrator ... 158
Command List | 3©1989-2024 Lauterbach

Command List

Version 06-Jun-2024

Parameters

Operators

White spaces before or after operators are interpreted as separators of consecutive expressions.
Values can be linked by operators.

Type Example

Brackets (main+1)*20

Range (with borders) 0x1000..0x1fff
0x1000--0x1fff
teststart--testend
(-1000.)--(-50.)
'a'--'f'
'a'..'f'

Range (with offset) 0x1000++0x33
teststart++0xff

Negation -1
-0x1
-0y10000

Binary NOT ~2e
~0x2e

Logical NOT !(i<20.)

!('a'--'z'||'A'--'Z'||0x20||0x9||'0'--'9')

!0x10

Shift left 0x10<<2. result: 0x40

0x10<<0x2 result: 0x40

0x1000--0x1fff<<0x4 result: 0x1000--0x1FFF0

"abc"<<3. result: "abcccc"

"-"<<10. result: "-----------"
Command List | 4©1989-2024 Lauterbach

Shift right "abc">>3. result: "aaaabc"

0x10>>2. result: 0x04

0x1000--(0x1ffff>>0x2) result: 0x1000--0x7fff

0x1000--0x1fff>>0x10 result: 0xff0--0x1fef

Multiplication 1000.*0x2e
1000.*0y10

Division 1000./0x2e
1000./0y10

Addition

Concatenation

0x1000+0x03
sieve+0x33

"abc"+"def"
or "abc" "def" result: "abcdef"

Subtraction 0x1000-0x34
1000.-0x34

Comparisons sieve>0x1000
sieve<0x1000
sieve==0x1000
sieve!=0x1000
sieve>=0x1000
sieve<=0x1000

Data.Byte(my_char)==('a'--'z'||'0'||'1')
result: TRUE() when value is a lower alphabet character or a binary
digit character “0“ or “1”

Register(PC)!=(P:0x1000||sYmbol.RANGE(func2)||P:0x20..P:0x2ff)

result: TRUE() when the actual program counter register value is not
covered from the address ranges.

Binary AND mask&0x1000

Binary XOR mask^0x1000

Binary OR mask|0x1000

Binary Complement ~mask

Logical AND flag0&&flag1
(r(D0)>d.l(i))&&(d.b(x)<=0x0f)

Logical XOR flag0^^flag1

Logical OR flag0||flag1
'a'--'z'||'0'--'9'||0x20||9.

Logical NOT !FOUND()

Type Example
Command List | 5©1989-2024 Lauterbach

Command List | 6©1989-2024 Lauterbach

Arithmetic Rules and Operator Precedence

The arithmetic hierarchy is similar to that found in most other programming languages, whereby a difference
is made between boolean and arithmetic operators of logical relations. Expressions of the same priority are
evaluated from left to right.

Precedence Operands Meaning

1. () { } Brackets (highest priority)

2. -- ++ .. Ranges

3. + - ~ ! Signs, Binary NOT, Logic NOT

4. << >> Shift operations

5. * / % Multiplication, Division, Modulo

6. + - + Addition, Subtraction, Concatenation

7. == != >= <= > < Comparisons

8. & Binary AND

9. ^ Binary XOR

10. | Binary OR

11. && Logical AND

12. ^^ Logical XOR

13. || Logical OR (lowest priority)
Command List | 7©1989-2024 Lauterbach

Functions
__FILE__()
__LINE__()
ACCESS.isGUEST(<address>)
ACCESS.isHYPERVISOR(<address>)
ADDRESS.ACCESS(<address>)
ADDRESS.ACCESS.CMP(<address1>,<address2>)
ADDRESS.ACCESS.CMPSTRICT(<address1>,<address2>)
ADDRESS.EXPANDACCESS(<address>)
ADDRESS.INSTR.LEN(<address>)
ADDRESS.isDATA(<address>)
ADDRESS.isGUEST(<address>)
ADDRESS.isHYPERVISOR(<address>)
ADDRESS.isINTERMEDIATE(<address>)
ADDRESS.isNONSECURE(<address>)
ADDRESS.isNONSECUREEX(<address>)
ADDRESS.isONCHIP(<address>)
ADDRESS.isPHYSICAL(<address>)
ADDRESS.isPROGRAM(<address>)
ADDRESS.isSECURE(<address>)
ADDRESS.isSECUREEX(<address>)
ADDRESS.MACHINEID(<address>)
ADDRESS.MAU(<address>)
ADDRESS.OFFSET(<address>)
ADDRESS.RANGE.BEGIN(<addressrange>)
ADDRESS.RANGE.END(<addressrange>)
ADDRESS.RANGE.SIZE(<addressrange>)
ADDRESS.SEGMENT(<address>)
ADDRESS.SPACE(<address>)
ADDRESS.STRACCESS(<address>)
ADDRESS.WIDTH(<address>)
Analyzer()
Analyzer.CONFIG()
Analyzer.CONFIG.POWERTRACE()
Analyzer.CONFIG.POWERTRACE2()
Analyzer.CONFIG.POWERTRACE3()
Analyzer.CONFIG.POWERTRACESERIAL()
Analyzer.CONFIG.POWERTRACESERIAL2()
Analyzer.COUNTER.EVENT(<counter_name>)
Analyzer.COUNTER.TIME(<counter_name>)
Analyzer.DSEL()
Analyzer.FIRST()
Analyzer.FLOW.ERRORS()
Analyzer.FLOW.FIFOFULL()
Analyzer.FOCUS.EYE(<channel>,<c_time>,<c_voltage>,<tm>,<am>,<n>)
Analyzer.ISCHANNELUP()
Analyzer.MAXSIZE()
Analyzer.MODE()
Analyzer.MODE.FLOW()
Analyzer.PCIE.CONFIG('<register_field>')
Analyzer.PCIE.ISCONFIGURED()
Analyzer.PCIE.Register(<register_offset>)
Analyzer.PROBEREVISION()
Command List | 8©1989-2024 Lauterbach

Analyzer.RECORD.ADDRESS(<record_number>)
Analyzer.RECORD.DATA(<record_number>)
Analyzer.RECORD.OFFSET(<record_number>)
Analyzer.RECORD.TIME(<record_number>)
Analyzer.RECORDS()
Analyzer.REF()
Analyzer.SIZE()
Analyzer.STATE()
Analyzer.THRESHOLD()
Analyzer.TraceCONNECT()
Analyzer.TRACK.RECORD()
Analyzer.TRIGGER.TIME()
AREA.COUNT()
AREA.EXIST(<area_name>)
AREA.LINE(<area_name>,<line>)
AREA.MAXCOUNT()
AREA.NAME(<index>)
AREA.SELECTed()
AREA.SIZE.COLUMNS(<area_name>)
AREA.SIZE.LINES(<area_name>)
ARMARCHVERSION(['<parameter>'])
ART.FIRST()
ART.MAXSIZE()
ART.MODE()
ART.RECORD.ADDRESS(<record_number>)
ART.RECORD.OFFSET(<record_number>)
ART.RECORD.TIME(<record_number>)
ART.RECORDS()
ART.REF()
ART.SIZE()
ART.STATE()
ART.TRACK.RECORD()
AUTOFOCUS()
AUTOFOCUS.FREQUENCY()
AUTOFOCUS.OK()
AVX(<register_name>.<column_number>)
AVX512(<register_name>.<column_number>)
BDM()
BMC.CLOCK()
BMC.COUNTER(<counter_index>)
BMC.COUNTER.BYNAME('<counter_name>')
BMC.COUNTER.BYNAME.CORE('<counter_name>', <core_index>)
BMC.COUNTER.CORE(<counter_index>, <core_index>)
BMC.OVERFLOW(<counter_index>)
BMC.OVERFLOW.BYNAME(<counter_name>)
BMC.OVERFLOW.BYNAME.CORE('<counter_name>', <core_index>)
BMC.OVERFLOW.CORE(<counter_index>, <core_index>)
Break.Alpha.EXIST(<address>)
Break.Beta.EXIST(<address>)
Break.Charly.EXIST(<address>)
Break.Program.EXIST(<address>)
Break.ReadWrite.EXIST(<address>)
BSDL.CHECK.BYPASS()
BSDL.CHECK.FLASHCONF()
Command List | 9©1989-2024 Lauterbach

BSDL.CHECK.IDCODE()
BSDL.GetDRBit(<chip_number>,<bit_number>)
BSDL.GetPortLevel(<chip_number>,'<port_name>')
CABLE.GalvanicISOlation()
CABLE.GalvanicISOlation.FIRMWARE()
CABLE.GalvanicISOlation.SERIAL()
CABLE.NAME()
CABLE.SERIAL()
CABLE.TWOWIRE()
CACHE.DC.DIRTY(<set>,<way>)
CACHE.DC.DIRTYMASK(<set>,<way>)
CACHE.DC.LRU(<set>)
CACHE.DC.TAG(<set>,<way>)
CACHE.DC.VALID(<set>,<way>)
CACHE.DC.VALIDMASK(<set>,<way>)
CACHE.IC.DIRTY(<set>,<way>)
CACHE.IC.DIRTYMASK(<set>,<way>)
CACHE.IC.LRU(<set>)
CACHE.IC.TAG(<set>,<way>)
CACHE.IC.VALID(<set>,<way>)
CACHE.IC.VALIDMASK(<set>,<way>)
CACHE.L2.DIRTY(<set>,<way>)
CACHE.L2.DIRTYMASK(<set>,<way>)
CACHE.L2.LRU(<set>)
CACHE.L2.SHARED(<set>,<way>)
CACHE.L2.SHAREDMASK(<set>,<way>)
CACHE.L2.TAG(<set>,<way>)
CACHE.L2.VALID(<set>,<way>)
CACHE.L2.VALIDMASK(<set>,<way>)
CACHE.L3.DIRTY(<set>,<way>)
CACHE.L3.DIRTYMASK(<set>,<way>)
CACHE.L3.LRU(<set>)
CACHE.L3.TAG(<set>,<way>)
CACHE.L3.VALID(<set>,<way>)
CACHE.L3.VALIDMASK(<set>,<way>)
CAnalyzer()
CAnalyzer.BOTHCables()
CAnalyzer.CableTYPE(<int>)
CAnalyzer.DebugCable()
CAnalyzer.FEATURE(<feature>)
CAnalyzer.FIRST()
CAnalyzer.MAXSIZE()
CAnalyzer.PIN(<pin_name>)
CAnalyzer.RECORD.ADDRESS(<record_number>)
CAnalyzer.RECORD.DATA(<record_number>)
CAnalyzer.RECORD.OFFSET(<record_number>)
CAnalyzer.RECORD.TIME(<record_number>)
CAnalyzer.RECORDS()
CAnalyzer.REF()
CAnalyzer.SIZE()
CAnalyzer.STATE()
CAnalyzer.TraceCLOCK()
CAnalyzer.TraceCONNECT()
CAnalyzer.TracePort()
Command List | 10©1989-2024 Lauterbach

CAnalyzer.TRACK.RECORD()
CERBERUS.IOINFO()
CERBERUS.IOINFO.IFLCK()
CHIP.EmulationDevice()
CHIP.STEPping()
CIProbe()
CIProbe.ADC.ENABLE(<channel>)
CIProbe.ADC.SHUNT(<channel>)
CIProbe.MAXSIZE()
CIProbe.RECORDS()
CIProbe.SIZE()
CIProbe.STATE()
CIProbe.TRACK.RECORD()
CMIBASE(<instance>)
COMPonent.AVAILABLE('<component_name>')
COMPonent.BASE('<component_name>',<core>)
COMPonent.NAME('<component_name>',<core>)
COMPonent.TYPE('<component_name>')
COMPonentNAME('<component_type>',<index>)
COMPonentNUMBER('<component_type>')
CON()
CONFIG.SCREEN()
CONFIGNUMBER()
CONNECTION.DEVice.IndexByName('<device_name>')
CONNECTION.DEVice.IndexBySerialNumber('<device_serial_number>')
CONNECTION.DEVice.InUse(<index>)
CONNECTION.DEVice.NAME(<index>)
CONNECTION.DEVice.Number()
CONNECTION.DEVice.SerialNumber(<index>)
CONNECTION.GetDriverError([<first_line_nr>[,<last_line_nr>]])
CONNECTION.HOSTMCI.TestMciServer(<hostname:port>)
CONNECTION.INTerface.Available('<interface_name>')
CONNECTION.STATE.ERROR()
CONNECTION.STATE.Interactive()
CONVert.ADDRESSTODUALPORT(<address>)
CONVert.ADDRESSTONONSECURE(<address>)
CONVert.ADDRESSTOSECURE(<address>)
CONVert.BOOLTOINT(<bool>)
CONVert.BOOLTOINT(<bool>)
CONVert.CHAR(<integer>)
CONVert.FLOATTOINT(<float>)
CONVert.HEXTOINT(<hex>)
CONVert.INTTOBOOL(<integer>)
CONVert.INTTOFLOAT(<integer>)
CONVert.INTTOHEX(<integer>)
CONVert.INTTOMASK(<value>,<mask>)
CONVert.LINEAR11TOFLOAT(<value>)
CONVert.LINEAR16TOFLOAT(<mantssa>,<exponent>)
CONVert.MASKMTOINT(<mask_value>)
CONVert.MASKTOINT(<value>)
CONVert.OCTaltoint('<string>')
CONVert.SignedByte(<value>)
CONVert.SignedLong(<value>)
CONVert.SignedWord(<value>)
Command List | 11©1989-2024 Lauterbach

CONVert.TIMEMSTOINT(<time>)
CONVert.TIMENSTOINT(<time>)
CONVert.TIMERAWTOINT(<time>)
CONVert.TIMESTOINT(<time>)
CONVert.TIMEUSTOINT(<time>)
CONVert.TOLOWER('<string>')
CONVert.TOUPPER('<string>')
CORE()
CORE.ISACTIVE('<core>')
CORE.ISASSIGNED(<core_number>)
CORE.LOGICALTOPHYSICAL(<core_number>)
CORE.NAMES(<index>)
CORE.NUMBER()
CORE.PHYSICALTOLOGICAL(<core_number>)
CORENAME()
CORENUMBER()
Count.Frequency()
Count.LEVEL()
Count.Time()
Count.VALUE()
COVerage.BDONE(<address_range>)
COVerage.IDLE()
COVerage.LOAD.KEY()
COVerage.Percentage(<symbol_name>)
COVerage.SCOPE(<address_range>)
COVerage.SourceMetric()
COVerage.TreeWalk(<action>)
CPU()
CPU.ADDRESS(<section>)
CPU.ADDRESS.PhysicalINDEX('<section>',<core_number>)
CPU.FEATURE(<feature_string>)
CPU.PINCOUNT()
CPU.SUBFAMILY()
CPUBONDOUT()
CPUCOREVERSION()
CPUDERIVATE()
CPUFAMILY()
CPUHELP()
CPUIS(<search_string>)
CPUIS64BIT()
DAP.Available()
DAP.USER0()
DAP.USER1()
Data.AL.ERRORS()
Data.Byte(<address>)
Data.Float('<format>',<address>)
Data.HByte(<address>)
Data.Long(<address>)
Data.Long.BigEndian(<address>)
Data.Long.Byte(<address>)
Data.Long.LittleEndian(<address>)
Data.Long.Long(<address>)
Data.Long.Word(<address>)
Data.LongLong(<address>)
Command List | 12©1989-2024 Lauterbach

Data.LongLong.BigEndian(<address>)
Data.LongLong.LittleEndian(<address>)
Data.MAU(<address>)
Data.PByte(<address>)
Data.Quad(<address>)
Data.Quad.BigEndian(<address>)
Data.Quad.Byte(<address>)
Data.Quad.LittleEndian(<address>)
Data.Quad.Long(<address>)
Data.Quad.Quad(<address>)
Data.Quad.Word(<address>)
Data.SByte(<address>)
Data.Short(<address>)
Data.Short.BigEndian(<address>)
Data.Short.LittleEndian(<address>)
Data.SLong(<address>)
Data.STRing(<address>)
Data.STRingN(<address>,<length>)
Data.SUM()
Data.SWAP.Long.Byte(<value>)
Data.SWAP.Long.Word(<value>)
Data.SWAP.Quad.Byte(<value>)
Data.SWAP.Quad.Long(<value>)
Data.SWAP.Quad.Word(<value>)
Data.SWAP.Word.Byte(<value>)
Data.TByte(<address>)
Data.Word(<address>)
Data.Word.BigEndian(<address>)
Data.Word.Byte(<address>)
Data.Word.LittleEndian(<address>)
Data.Word.Word(<address>)
Data.WSTRING(<address>)
Data.WSTRING.BigEndian(<address>)
Data.WSTRING.LittleEndian(<address>)
DATE.DATE()
DATE.DAY()
DATE.MakeUnixTime(<year>,<month>,<day>,<hour>,<minute>,<second>)
DATE.MONTH()
DATE.SECONDS()
DATE.TIME()
DATE.TimeZone()
DATE.UnixTime()
DATE.UnixTimeUS()
DATE.utcOffset()
DATE.YEAR()
DEBUGger()
DEBUGGER.FEATURE(<feature>)
DEBUGMODE()
DEBUGPORT.TYPE()
DIALOG.BOOLEAN(<label>)
DIALOG.EXIST(<label>)
DIALOG.STRing(<label>)
DIALOG.STRing2(<label>)
DISASSEMBLE.ADDRESS(<address>)
Command List | 13©1989-2024 Lauterbach

DONGLEID(<wibukey_index>)
DPP(<register>)
ELABASE()
EOF()
EPOC.DATAADDRESS()
EPOC.ENTRYPOINT()
EPOC.TEXTADDRESS()
ERROR.ADDRESS()
ERROR.CMDLINE()
ERROR.FIRSTID()
ERROR.ID()
ERROR.MESSAGE()
ERROR.OCCURRED()
ERROR.POSITION()
ETK()
ETM()
ETM.ADDRCOMP()
ETM.ADDRCOMPTOTAL()
ETM.COUNTERS()
ETM.DATACOMP()
ETM.EXTIN()
ETM.EXTOUT()
ETM.FIFOFULL()
ETM.MAP()
ETM.PROTOCOL()
ETM.SEQUENCER()
ETM.TraceCore(<n>)
EVAL()
EVAL.ADDRESS()
EVAL.BOOLEAN()
EVAL.FLOAT()
EVAL.PARAM()
EVAL.STRing()
EVAL.TIme()
EVAL.TYPE()
EXT.AXPROCESS.THREAD(<process_magic>)
EXT.AXPROCESS.THREAD2(<process_magic>,<space_id>)
EXT.DXEDRV.ENTRY(<dxedrv_magic>)
EXT.DXEDRV.ENTRY(<dxedrv_magic>)
EXT.DXEDRV.ENTRY(<dxedrv_magic>)
EXT.DXEDRV.MAGIC('<dxedrv_name>')
EXT.DXEDRV.MAGIC('<dxedrv_name>')
EXT.DXEDRV.MAGIC('<dxedrv_name>')
EXT.DXEDRV.PATH(<dxedrv_magic>)
EXT.DXEDRV.PATH(<dxedrv_magic>)
EXT.DXEDRV.PATH(<dxedrv_magic>)
EXT.DXEFILE.MACHINE(<file_address>)
EXT.DXEFILE.PATH(<dxem_magic>)
EXT.DXEFILE.PATH(<dxem_magic>)
EXT.DXEFILE.PATH(<file_address>)
EXT.ELINOS.SPACEID()
EXT.ELLIBRARY.ADDRESS(<library_magic>)
EXT.ELLIBRARY.NAME(<library_magic>)
EXT.ELLIBRARY.SPACEID(<library_magic>)
Command List | 14©1989-2024 Lauterbach

EXT.ELMODULE.MAGIC('<module_name>')
EXT.ELMODULE.NAME(<module_magic>)
EXT.ELMODULE.SECADDR(<module_magic>,<index>)
EXT.ELPROCESS.NAME(<process_magic>)
EXT.PEIM.ENTRY(<peim_magic>)
EXT.PEIM.ENTRY(<peim_magic>)
EXT.PEIM.ENTRY(<peim_magic>)
EXT.PEIM.MAGIC('<peim_name>')
EXT.PEIM.MAGIC('<peim_name>')
EXT.PEIM.MAGIC('<peim_name>')
EXT.PEIM.PATH(<peim_magic>)
EXT.PEIM.PATH(<peim_magic>)
EXT.PEIM.PATH(<peim_magic>)
EXTENDED()
FALSE()
FDX.INSTRING(<address>)
FDX.TargetSTALLS()
FILE.EOF(<file_number>)
FILE.EOFLASTREAD()
FILE.EXIST(<file>)
FILE.NEWHANDLE()
FILE.OPEN(<file_number>)
FILE.SUM()
FILE.TYPE(<file>)
FLAG()
FLAG.READ(<address_range>)
FLAG.WRITE(<address_range>)
FLASH.CFI.SIZE(<address>,<bus_width>)
FLASH.CFI.WIDTH(<address>)
FLASH.CLocK.Frequency()
FLASH.ID(<id_type>)
FLASH.List.STATE.PENDING()
FLASH.List.TYPE(<address>)
FLASH.ProgramMODE()
FLASH.ProgramMODE.OPTION()
FLASH.SECTOR.BEGIN(<address>)
FLASH.SECTOR.END(<address>)
FLASH.SECTOR.EXIST(<address>)
FLASH.SECTOR.EXTRAvalue(<address>)
FLASH.SECTOR.NEXT(<address>)
FLASH.SECTOR.OPTION(<address>,<option> | ALL)
FLASH.SECTOR.OTP(<address>)
FLASH.SECTOR.RANGE(<address>)
FLASH.SECTOR.SIZE(<address>)
FLASH.SECTOR.STATE(<address>)
FLASH.SECTOR.TYPE(<address>)
FLASH.SECTOR.WIDTH(<address>)
FLASH.TARGET.BUILD(<file>)
FLASH.TARGET.CODERANGE()
FLASH.TARGET.DATARANGE()
FLASH.TARGET.FILE()
FLASH.TARGET2.CODERANGE()
FLASH.TARGET2.DATARANGE()
FLASH.TARGET2.FILE()
Command List | 15©1989-2024 Lauterbach

FLASH.UNIT(<address>)
FLASH.UNIT.BEGIN(<unit>)
FLASH.UNIT.END(<unit>)
FLASH.UNIT.EXIST(<unit>)
FLASH.UNIT.NEXT(<unit>)
FLASHFILE.GETBADBLOCK.COUNT()
FLASHFILE.GETBADBLOCK.NEXT()
FLASHFILE.SPAREADDRESS(<address>)
FORMAT.BINary(<width>,<number>)
FORMAT.CHAR(<value>,<width>,<fill_character>)
FORMAT.Decimal(<width>,<number>)
FORMAT.DecimalU(<width>,<number>)
FORMAT.DecimalUZ(<width>,<number>)
FORMAT.FLOAT(<width>,<precision>,<number>)
FORMAT.HEX(<width>,<number>)
FORMAT.STRing(<source_string>,<width>,<fill_character>)
FORMAT.TIME(<width>,<precision>,'<unit>',<time>)
FORMAT.UDecimal(<width>,<number>)
FORMAT.UDECIMALZ(<width>,<number>)
FORMAT.UnixTime(<formatstr>,<timestamp>,<utc_offset>)
FOUND()
FOUND.COUNT()
FPU(<name>)
FPU.RAW(<name>)
FPUCR(<name>)
FXU(<register_name>)
GDB.PORT()
GDI()
GROUP.EXIST(<group_name>)
hardware.COMBIPROBE()
hardware.ESI()
hardware.ICD()
hardware.POWERDEBUG()
hardware.POWERINTEGRATOR()
hardware.POWERINTEGRATOR2()
hardware.POWERNEXUS()
hardware.POWERPROBE()
hardware.POWERTRACE()
hardware.POWERTRACE2()
hardware.POWERTRACE2LITE()
hardware.POWERTRACE3()
hardware.POWERTRACEPX()
hardware.POWERTRACESERIAL()
hardware.POWERTRACESERIAL2()
hardware.QUADPROBE()
hardware.STG()
hardware.UTRACE()
HEADID()
HELP.MESSAGE()
HOSTID()
HOSTIP()
HVX(<register_name>)
I2C.DATA(<index>)
I2C.PIN(<pin_name>)
Command List | 16©1989-2024 Lauterbach

ID.CABLE()
ID.POWERTRACEAUXPORT()
ID.PREPROcessor()
ID.SERialPort1()
ID.WHISKER(<int>)
ID.WHISKER(0)
IDCODE(<n>)
IDCODENUMBER()
IFCONFIG.COLLISIONS()
IFCONFIG.CONFIGURATION()
IFCONFIG.DEVICENAME()
IFCONFIG.ERRORS()
IFCONFIG.ETHernetADDRESS()
IFCONFIG.IPADDRESS()
IFCONFIG.RESYNCS()
IFCONFIG.RETRIES()
IFTEST.DOWNLOAD()
IFTEST.LATENCY()
IFTEST.UPLOAD()
IN(<podname>)
Integrator()
Integrator.ADC.ENABLE(<channel>)
Integrator.ADC.SHUNT(<channel>)
Integrator.ANALOG()
Integrator.COUNTER.EVENT(<counter_name>)
Integrator.COUNTER.EXTERN(<counter_name>)
Integrator.COUNTER.TIME(<counter_name>)
Integrator.DIALOGDSEL(<string>)
Integrator.DIALOGDSELGET()
Integrator.DSEL()
Integrator.FIND.PI_CHANNEL(<signal_name>)
Integrator.FIND.PI_WORD(<signal_word>)
Integrator.FIRST()
Integrator.FLAG(<flag_name>)
Integrator.GET(<channel_name>)
Integrator.MAXSIZE()
Integrator.PROBE()
Integrator.PROGRAMFILENAME()
Integrator.RECORD.DATA(<record_number>,<channel>)
Integrator.RECORD.TIME(<record_number>)
Integrator.RECORDS()
Integrator.REF()
Integrator.SIZE()
Integrator.STATE()
Integrator.TRACK.RECORD()
Integrator.USB()
InterCom.GetGlobalMacro(<name> | <host:port>,'<macro name>')
InterCom.GetPracticeState(<intercom_name> | [<host>:]<port_number>)
InterCom.NAME()
InterCom.PING(<intercom_name> | [<host>:]<port_number>)
InterCom.PODPORT(<index>)
InterCom.PODPORTNAME(<index>)
InterCom.PODPORTNUMBER()
InterCom.PORT()
Command List | 17©1989-2024 Lauterbach

INTERFACE.CADI()
INTERFACE.GDB()
INTERFACE.GDI()
INTERFACE.HOST()
interface.HOSTMCI()
INTERFACE.IRIS()
INTERFACE.MCD()
INTERFACE.NAME()
INTERFACE.QNX()
INTERFACE.SIM()
IOBASE()
IOBASE.ADDRESS()
IOBASE2()
IProbe()
IProbe.ADC.ENABLE(<channel>)
IProbe.ADC.SHUNT(<channel>)
IProbe.ANALOG()
IProbe.FIRST()
IProbe.GET(<channel_name>)
IProbe.MAXSIZE()
IProbe.PROBE()
IProbe.RECORD.DATA(<record_number>,<channel>)
IProbe.RECORD.TIME(<record_number>)
IProbe.RECORDS()
IProbe.REF()
IProbe.SIZE()
IProbe.STATE()
IProbe.TRACK.RECORD()
JTAG.MIPI34(<pin>)
JTAG.PIN(<signal_name>)
JTAG.SEQuence.EXIST(<seq_name>)
JTAG.SEQuence.LOCKED(<seq_name>)
JTAG.SEQuence.RESULT(<global_seq_variable>)
JTAG.SHIFT()
JTAG.X7EFUSE.CNTL()
JTAG.X7EFUSE.DNA()
JTAG.X7EFUSE.KEY()
JTAG.X7EFUSE.RESULT()
JTAG.X7EFUSE.USER()
JTAG.XUSEFUSE.CNTL()
JTAG.XUSEFUSE.DNA()
JTAG.XUSEFUSE.KEY()
JTAG.XUSEFUSE.RESULT()
JTAG.XUSEFUSE.RSA()
JTAG.XUSEFUSE.SEC()
JTAG.XUSEFUSE.USER()
JTAG.XUSEFUSE.USER128()
LEVEL()
LICENSE.DATE(<index>)
LICENSE.FAMILY(<index>)
LICENSE.FEATURES(<index>)
LICENSE.getINDEX()
LICENSE.GRANTED(<product>,<version>)
LICENSE.HAVEFEATURE('<name>')
Command List | 18©1989-2024 Lauterbach

LICENSE.MSERIAL(<index>)
LICENSE.MULTICORE()
LICENSE.RequiredForCPU()
LICENSE.SERIAL(<index>)
LOG.DO.FILE()
LOGGER.FIRST()
LOGGER.RECORD.ADDRESS(<record_number>)
LOGGER.RECORD.DATA(<record_number>)
LOGGER.RECORD.OFFSET(<record_number>)
LOGGER.RECORD.TIME(<record_number>)
LOGGER.RECORDS()
LOGGER.REF()
LOGGER.SIZE()
LOGGER.STATE()
MACHO.LASTUUID()
MAP.ROMSIZE()
math.ABS(<integer>)
math.FABS(<float>)
math.FCOS(<float>)
math.FEXP(<float>)
math.FEXP10(<float>)
math.FINF()
math.FLOG(<float>)
math.FLOG10(<float>)
math.FMAX(<float1>,<float2>)
math.FMIN(<float1>,<float2>)
math.FMOD(<x>,<y>)
math.FNAN()
math.FPOW(<float_x>,<float_y>)
math.FSIN(<value>)
math.FSQRT(<value>)
math.MAX(<integer1>,<integer2>)
math.MIN(<integer1>,<integer2>)
math.SIGN(<integer>)
math.SIGNUM(<integer>)
math.TimeMAX(<time1>,<time2>)
math.TimeMIN(<time1>,<time2>)
MCDS.GAP()
MCDS.MODULE.NAME()
MCDS.MODULE.NUMBER()
MCDS.MODULE.REVision()
MCDS.MODULE.TYPE()
MCDS.SIZE()
MCDS.STATE()
MCDS.TraceBuffer.LowerGAP()
MCDS.TraceBuffer.SIZE()
MCDS.TraceBuffer.UpperGAP()
MENU.EXIST(<name>)
MMU(<register_name>)
MMU.DEFAULTPT()
MMU.DEFAULTPT.ZONE(<address>)
MMU.DEFAULTTRANS.LOGRANGE()
MMU.DEFAULTTRANS.LOGRANGE.ZONE(<address>)
MMU.DEFAULTTRANS.PHYSADDR()
Command List | 19©1989-2024 Lauterbach

MMU.DEFAULTTRANS.PHYSADDR.ZONE(<address>)
MMU.FORMAT()
MMU.FORMAT.DETECTED()
MMU.FORMAT.DETECTED.ZONE(<address>)
MMU.FORMAT.ZONE(<address>)
MMU.INTERMEDIATE(<address>)
MMU.INTERMEDIATE.VALID(<address>)
MMU.INTERMEDIATEEX(<address>)
MMU.INTERMEDIATEEX.VALID(<address>)
MMU.LINEAR(<address>)
MMU.LINEAR.VALID(<address>)
MMU.LINEAREX(<address>)
MMU.LINEAREX.VALID(<address>)
MMU.LOGICAL(<physical_address>)
MMU.LOGICAL.VALID(<physical_address>)
MMU.PHYSICAL(<address>)
MMU.PHYSICAL.VALID()
MMU.PHYSICALEX(<address>)
MMU.PHYSICALEX.VALID()
MMX(<register_name>)
MONITOR()
NEXUS()
NEXUS.PortMode()
NEXUS.PortSize()
NEXUS.RTTBUILD(<register_index>)
NODENAME()
Onchip()
Onchip.FIRST()
Onchip.FLOW.ERRORS()
Onchip.FLOW.FIFOFULL()
Onchip.MAXSIZE()
Onchip.RECORD.ADDRESS(<record_number>)
Onchip.RECORD.DATA(<record_number>)
Onchip.RECORD.OFFSET(<record_number>)
Onchip.RECORD.TIME(<record_number>)
Onchip.RECORDS()
Onchip.REF()
Onchip.SIZE()
Onchip.STATE()
Onchip.TraceCONNECT()
Onchip.TRACK.RECORD()
OS.ACCESS(<directory_name> |<file>,'{<access_right>}')
OS.DIR(<directory_name>)
OS.DIR.ACCESS(<directory_name>,'{<access_right>}')
OS.ENV(<env_var>)
OS.FILE.ABSPATH(<file>)
OS.FILE.ACCESS(<file>,'{<access_type>}')
OS.FILE.BASENAME(<path>[,'<suffix>'])
OS.FILE.DATE(<file>)
OS.FILE.DATE2(<file>)
OS.FILE.EXIST(<file>)
OS.FILE.EXTENSION(<file>)
OS.FILE.JOINPATH(<path1>{,<pathN>})
OS.FILE.LINK(<file>)
Command List | 20©1989-2024 Lauterbach

OS.FILE.NAME(<path>)
OS.FILE.PATH(<file>)
OS.FILE.readable(<file>)
OS.FILE.REALPATH(<file>)
OS.FILE.SIZE(<file>)
OS.FILE.TIME(<file>)
OS.FILE.UnixTime(<file>)
OS.FIRSTFILE(<pattern>)
OS.ID()
OS.NAME()
OS.NEXTFILE()
OS.PORTAVAILABLE.TCP(<port_number>)
OS.PORTAVAILABLE.UDP(<port_number>)
OS.PresentConfigurationFile()
OS.PresentDemoDirectory()
OS.PresentExecutableDirectory()
OS.PresentExecutableFile()
OS.PresentHELPDirectory()
OS.PresentHomeDirectory()
OS.PresentLicenseFile()
OS.PresentPracticeDirectory()
OS.PresentPracticeFile()
OS.PresentSystemDirectory()
OS.PresentTemporaryDirectory()
OS.PresentWorkingDirectory()
OS.RETURN()
OS.TIMER()
OS.TMPFILE()
OS.VERSION(<version_data_type>)
OS.Window.LINE(WinTOP | <window_name>,<line>)
PATH.NUMBER()
PATH.PATH(<index>)
PBI()
PCI.Read.B(<bus>,<device>,<function>,<register>)
PCI.Read.L(<bus>,<device>,<function>,<register>)
PCI.Read.W(<bus>,<device>,<function>,<register>)
PER.ADDRESS('<path>')
PER.ADDRESS.isNONSECURE(<address>)
PER.ADDRESS.isNONSECUREEX(<address>)
PER.ADDRESS.isSECURE(<address>)
PER.ADDRESS.isSECUREEX(<address>)
PER.ARG()
PER.ARG.ADDRESS()
PER.BASE()
PER.Buffer.Byte(<index>)
PER.Buffer.Long(<index>)
PER.Buffer.LongLong(<index>)
PER.Buffer.Quad(<index>)
PER.Buffer.Short(<index>)
PER.Buffer.Word(<index>)
PER.Byte(<address>)
PER.EVAL(<integer>)
PER.FILENAME()
PER.HByte(<address>)
Command List | 21©1989-2024 Lauterbach

PER.Long(<address>)
PER.Long.BigEndian(<address>)
PER.Long.LittleEndian(<address>)
PER.LongLong(<address>)
PER.LongLong.BigEndian(<address>)
PER.LongLong.LittleEndian(<address>)
PER.PByte(<address>)
PER.Quad(<address>)
PER.Quad.BigEndian(<address>)
PER.Quad.LittleEndian(<address>)
PER.SAVEINDEX(<address>,<width>,<index_address>,<index_width>, \
PER.SByte(<address>)
PER.Short(<address>)
PER.Short.BigEndian(<address>)
PER.Short.LittleEndian(<address>)
PER.SLong(<address>)
PER.TByte(<address>)
PER.VALUE('<path>')
PER.VALUE.STRING('<path>')
PER.Word(<address>)
PER.Word.BigEndian(<address>)
PER.Word.LittleEndian(<address>)
PERF.MEMORY.HITS(<value>,<core>)
PERF.MEMORY.SnoopAddress()
PERF.MEMORY.SnoopSize()
PERF.METHOD()
PERF.MODE()
PERF.PC.HITS(<address_range>,<core>)
PERF.RATE()
PERF.RunTime()
PERF.SNOOPFAILS()
PERF.STATE()
PERF.TASK.HITS(<task_magic>,<core>)
POD(<podname>)
PORT.GET(<channel_name>)
PORT.MAXSIZE()
PORT.RECORDS()
PORT.REF()
PORT.SIZE()
PORT.STATE()
PORT.TRACK.RECORD()
PORTANALYZER()
PORTSHARING()
PP()
PRACTICE.ARG(<argument_index>)
PRACTICE.ARG.SIZE()
PRACTICE.CALLER.FILE(<index>)
PRACTICE.CALLER.LINE(<index>)
PRACTICE.CoMmanD.AVAILable(<command>)
PRACTICE.FUNCtion.AVAILable(<function>)
PRINTER.FILENAME()
PROBE.COUNTER.EVENT(<counter_name>)
PROBE.COUNTER.EXTERN(<counter_name>)
PROBE.COUNTER.TIME(<counter_name>)
Command List | 22©1989-2024 Lauterbach

Probe.FIRST()
PROBE.FLAG(<flag_name>)
PROBE.GET(<channel_name>)
PROBE.MAXSIZE()
PROBE.RECORD.DATA(<record_number>,<channel>)
PROBE.RECORD.TIME(<record_number>)
PROBE.RECORDS()
PROBE.REF()
PROBE.SIZE()
PROBE.STATE()
PROBE.TRACK.RECORD()
ProcessID()
RADIX()
RANDOM()
RANDOM.RANGE(<min>, <max>)
RANDOM.RANGE.HEX(<min>, <max>)
RCL.PORT(<index>)
RCL.TCP.NrUsedCons()
RCL.TCP.PORT()
Register(<register_name> | PP)
Register.LIST('' | '<register_name>')
Register.Valid(<register_name>)
RTS.BUSY()
RTS.ERROR()
RTS.FIFOFULL()
RTS.NOCODE()
RTS.RECORD()
RTS.RECORDS()
RUN()
RunTime.ACCURACY()
RunTime.ACTUAL()
RunTime.LAST()
RunTime.LASTRUN()
RunTime.REFA()
RunTime.REFB()
SELECTION.STRing()
SIMULATOR()
SMMU.BaseADDRESS('<smmu_name>')
SMMU.StreamID2SMRG('<name>',<stream_id>)
SNOOPer.FIRST()
SNOOPer.MAXSIZE()
SNOOPer.RECORD.ADDRESS(<record_number>)
SNOOPer.RECORD.DATA(<record_number>)
SNOOPer.RECORD.OFFSET(<record_number>)
SNOOPer.RECORD.TIME(<record_number>)
SNOOPer.RECORDS()
SNOOPer.REF()
SNOOPer.SIZE()
SNOOPer.STATE()
SOFTWARE.64BIT()
SOFTWARE.BUILD()
SOFTWARE.BUILD.BASE()
SOFTWARE.VERSION()
SPE(<register_name>)
Command List | 23©1989-2024 Lauterbach

SSE(<register_name>.<column_number>)
STATE.HALT()
STATE.NOCPUACCESS()
STATE.NOCTIACCESS()
STATE.OSLK()
STATE.POWER()
STATE.PROCESSOR()
STATE.RESET()
STATE.RUN()
STATE.TARGET()
STG()
STRing.CHAR('<string>',<index>)
STRing.ComPare('<string>','<pattern>')
STRing.ComPare.Alpha('<lhs>','<rhs>',[<options>])
STRing.COUNT('<string>','<substring>')
STRing.CUT('<string>',<length>)
STRing.ESCapeQuotes('<string>')
STRing.FIND('<string1>','<string2>')
STRing.LENgth('<string>')
STRing.LoWeR('<string>')
STRing.MID('<string>',<start_at>,<length>)
STRing.Replace('<source_string>','<search_string>','<replace_string>', <no_replaces>)
STRing.SCAN('<source_string>','<search_string>',<start_at>)
STRing.SCANAndExtract('<string>','<key>','<default_value>')
STRing.SCANBack('<source_string>','<search_string>',<start_at>)
STRing.SPLIT('<string>','<separator>',<index>[,<options>])
STRing.TOKEN('<string>','<delimiter>',<index>[,<options>])
STRing.TRIM('<string>')
STRing.UPpeR('<string>')
sYmbol.AutoLOAD.CHECK()
sYmbol.AutoLOAD.CHECKCMD()
sYmbol.AutoLOAD.CONFIG()
sYmbol.BEGIN(<symbol>)
sYmbol.COUNT(<symbol>)
sYmbol.ECA.BINary.GAPNUMBER()
sYmbol.END(<symbol>)
sYmbol.EPILOG(<symbol>)
sYmbol.EXIST(<symbol>)
sYmbol.EXIT(<symbol>)
sYmbol.FUNCTION(<address>)
sYmbol.IMPORT()
sYmbol.ISFUNCTION(<symbol>)
sYmbol.ISVARIABLE(<symbol>)
sYmbol.LANGUAGE()
sYmbol.List.MAP.BEGIN(<index>)
sYmbol.List.MAP.COUNT()
sYmbol.List.MAP.END(<index>)
sYmbol.List.MAP.RANGE(<index>)
sYmbol.LIST.PROGRAM(1 | 0)
sYmbol.List.PROGRAM.<x>()
sYmbol.List.PROGRAM.COMMAND(<index>)
sYmbol.List.PROGRAM.COUNT()
sYmbol.List.PROGRAM.FILE(<index>)
sYmbol.List.PROGRAM.FORMAT(<index>)
Command List | 24©1989-2024 Lauterbach

sYmbol.List.PROGRAM.NAME(<index>)
sYmbol.List.PROGRAM.RANGE(<index>)
sYmbol.List.SECtion.<x>()
sYmbol.List.SECtion.COUNT()
sYmbol.List.SECtion.PATH(<index>)
sYmbol.List.SECtion.RANGE(<index>)
sYmbol.LIST.SOURCE(<start_over>,<filter>,<refresh_source_list>)
sYmbol.MATCHES()
sYmbol.NAME(<address>)
sYmbol.NAME.AT(<address>,<context_address>)
sYmbol.NEXT.BEGIN(<symbol>)
sYmbol.RANGE(<symbol>)
sYmbol.SEARCHFILE(<file>)
sYmbol.SECADDRESS(<section>)
sYmbol.SECEND(<section>)
sYmbol.SECEXIST(<section>)
sYmbol.SECNAME(<address>)
sYmbol.SECPRANGE(<section>)
sYmbol.SECRANGE(<section>)
sYmbol.SIZEOF(<symbol>)
sYmbol.SOURCEFILE(<address> | <symbol>[,<want_load_path>])
sYmbol.SOURCELINE(<address>)
sYmbol.SOURCEPATH(<directory_path>)
sYmbol.STATE(<name>)
sYmbol.TRANSPOSE(<name>)
sYmbol.TYPE(<symbol>)
sYmbol.VARNAME(<address>)
SYStem.ACCESS.DENIED()
SYStem.AMBA()
SYStem.BigEndian()
SYStem.CADIconfig.RemoteServer(<key>)
SYStem.CADIconfig.Traceconfig(1 | 2 | 3)
SYStem.CONFIG.DEBUGPORT()
SYStem.CONFIG.DEBUGPORTTYPE()
SYStem.CONFIG.DRPOST(<core_index>)
SYStem.CONFIG.DRPRE(<core_index>)
SYStem.CONFIG.IRPOST(<core_index>)
SYStem.CONFIG.IRPRE(<core_index>)
SYStem.CONFIG.JTAGTAP(<item>,<config_index>)
SYStem.CONFIG.ListCORE(<line_number>,'<column_string>')
SYStem.CONFIG.ListSIM(<line_number>,'<column_string>')
SYStem.CONFIG.Slave()
SYStem.CONFIG.TAPState()
SYStem.CONFIG.XCP.Connected()
SYStem.CONFIG.XCP.ConnectMode()
SYStem.CONFIG.XCP.INFO(<property>)
SYStem.CONFIG.XCP.INFO.STR(<property>)
SYStem.CoreStates.APIC(<core>)
SYStem.CoreStates.HYPER(<core>)
SYStem.CoreStates.MODE(<core>)
SYStem.CoreStates.PHYS(<core>)
SYStem.CoreStates.PRIOR(<core>)
SYStem.CoreStates.SMM(<core>)
SYStem.CoreStates.VMX(<core>)
Command List | 25©1989-2024 Lauterbach

SYStem.CPU()
SYStem.DCI.Bridge()
SYStem.DCI.BssbClock(<clock_name>)
SYStem.DCI.TIMEOUT(<operation>)
SYStem.GTL.CALLCOUNTER()
SYStem.GTL.CONNECTED()
SYStem.GTL.CYCLECOUNTER()
SYStem.GTL.LIBname()
SYStem.GTL.ModelINFO(<n>)
SYStem.GTL.ModelNAME(<index>)
SYStem.GTL.PLUGINVERSION()
SYStem.GTL.TransactorNAME(<index>)
SYStem.GTL.TransactorTYPE(<index>)
SYStem.GTL.VENDORID()
SYStem.GTL.VERSION()
SYStem.HOOK()
SYStem.IMASKASM()
SYStem.IMASKHLL()
SYStem.INSTANCE()
SYStem.INSTANCECOUNT()
SYStem.IRISconfig.RemoteServer(<key>)
SYStem.JtagClock()
SYStem.LittleEndian()
SYStem.MCDCommand.ResultString()
SYStem.MCDconfig.LIBrary(<key>)
SYStem.Mode()
SYStem.NOTRAP()
SYStem.Option.DUALPORT()
SYStem.Option.EnReset()
SYStem.Option.HRCWOVerRide()
SYStem.Option.MACHINESPACES()
SYStem.Option.MEMoryMODEL()
SYStem.Option.MMUSPACES()
SYStem.Option.ResBreak()
SYStem.Option.SPILLLOCation()
SYStem.Option.TOPOlogy()
SYStem.Option.TOPOlogy.SOCKETS()
SYStem.Option.ZoneSPACES()
SYStem.ReadPDRH()
SYStem.ReadPDRL()
SYStem.RESetBehavior()
SYStem.Up()
SYStem.USECORE()
SYStem.USEMASK()
TASK()
TASK.ACCESS()
TASK.ACCESS.ZONE()
TASK.ADDR(<id>)
TASK.ARCHITECTURE()
TASK.ASINFO.SIZE('<asinfo_name>',<index>)
TASK.ASINFO.START('<asinfo_name>',<index>)
TASK.AVAIL(<item>)
TASK.AVAIL(qreg)
TASK.BACK()
Command List | 26©1989-2024 Lauterbach

TASK.BL.MAGIC(<pool_name>)
TASK.BY.MAGIC(<pool_name>)
TASK.CADDR(<id>)
TASK.CLassic.TASKLIST(<task_magic>)
TASK.CLassic.TASKMAX()
TASK.CLassic.TASKNAME(<task_magic>)
TASK.CONFIG(<keyword>)
TASK.CONFIG(<keyword>)
TASK.CONFIG(magic | magic:<core> | magicsize)
TASK.CONFIG(magic | magicms | magicsize | magicss)
TASK.CONFIG(magic | magicsize | kdata)
TASK.CONFIG(magic | magicsize | kernel)
TASK.CONFIG(magic | magicsize | sciopta)
TASK.CONFIG(magic | magicsize | tcb)
TASK.CONFIG(magic | magicsize | tcb)
TASK.CONFIG(magic | magicsize | tcb)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
Command List | 27©1989-2024 Lauterbach

TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIG(magic | magicsize)
TASK.CONFIGFILE()
TASK.CORE.ASSIGN()
TASK.COUNT()
TASK.CURRENT()
TASK.CURRENT(process | spaceid)
TASK.CURRENT(process | thread | spaceid)
TASK.CURRENT(vmbase)
TASK.CURRENT.MACHINEID()
TASK.CURRENT.SPACEID()
TASK.CURRENT.TASK()
TASK.CURRENT.TASKNAME()
TASK.DLL.CODEADDR('<dll_name>')
TASK.DLL.CODEADDR('<dll_name>')
TASK.DLL.CURRENT('<dll_name>')
TASK.DLL.DATAADDR('<dll_name>')
TASK.DLL.DATAADDR('<dll_name>')
TASK.DLL.MAGIC('<dll_name>',<process_magic>)
TASK.DLL.SECADDR(<dll_magic>,<section_id>)
TASK.DLL.SECNUM(<dllmagic>)
TASK.DM.AVAIL('<dyn_pool_name>')
TASK.DRIVER.BSS('<driver_name>')
TASK.DRIVER.DATA('<driver_name>')
TASK.DRIVER.START('<driver_name>')
TASK.DRIVER.TEXT('<driver_name>')
TASK.ENTRY(<pid> | <pcb>)
TASK.ERROR.CODE()
TASK.ERROR.CODE()
TASK.ERROR.HELP()
TASK.ERROR.HELP()
TASK.FIRST()
TASK.FORE()
TASK.ID('<task_name>')
TASK.KDBG()
TASK.KERNELPT()
TASK.LIB.ADDRESS('<library_name>', <process_magic>)
TASK.LIB.ADDRESS('<library_name>', <process_magic>)
TASK.LIB.ADDRESS('<library_name>',<process_magic>)
TASK.LIB.CODESIZE('<library_name>', <process_magic>)
TASK.LIB.CODESIZE('<library_name>', <process_magic>)
TASK.LIB.DEBUG(<librarymagic>, <process_magic>)
TASK.LIB.GUID(<librarymagic>, <process_magic>)
TASK.LIB.MACHINE(<library_magic>, <process_magic>)
TASK.LIB.MAGIC('<library_name>', <process_magic>)
TASK.LIB.PATH('<library_name>', <process_magic>)
TASK.LM.FILENAME('<loadmodule>')
TASK.LM.HANDLE(<lmmagic>)
TASK.LM.LIST(<lmmagic>)
Command List | 28©1989-2024 Lauterbach

TASK.LM.RELOCINFO('<loadmodule>')
TASK.LM.RELOCITER('<loadmodule>', <index>)
TASK.LOG2PHYS(<logical_address>,<process_magic>)
TASK.LOG2PHYS(<logical_address>,<process_magic>)
TASK.MACHINE.ACCESS(<machine_id>)
TASK.MACHINE.ID('<machine_name>')
TASK.MACHINE.NAME(<machine_id> | <machine_magic>)
TASK.MACHINE.VTTB(<machine_id> | <machine_magic>)
TASK.MACHINEID('<machine_name>')
TASK.MAGIC('<task_name>')
TASK.MAGICADDRESS([<core>[,<machine_id>]])
TASK.MAGICRANGE([<core>[,<machine_id>]])
TASK.MAGICSIZE([<core>[,<machine_id>]])
TASK.MDIR.ADDRESS(<module_name>)
TASK.MOD.BASE('<module_name>')
TASK.MOD.BASE(<module_magic>)
TASK.MOD.CODEADDR('<module_name>')
TASK.MOD.CODEADDR(<module_name>)
TASK.MOD.DATAADDR('<module_name>')
TASK.MOD.DATAADDR(<module_name>)
TASK.MOD.DEBUG(<module_magic>)
TASK.MOD.ENTRY(<module_magic>)
TASK.MOD.GUID(<module_magic>)
TASK.MOD.INIT('<module_name>')
TASK.MOD.MACHINE(<module_magic>)
TASK.MOD.MAGIC('<module_name>')
TASK.MOD.MAGIC('<module_name>')
TASK.MOD.MAGIC('<module_name>')
TASK.MOD.MAGIC(<module_name>)
TASK.MOD.NAME(<module_magic>)
TASK.MOD.NAME(<module_magic>)
TASK.MOD.NAME(<module_magic>)
TASK.MOD.PDBPATH(<library_magic>,<process_magic>)
TASK.MOD.PDBPATH(<module_magic>)
TASK.MOD.SECADDR(<module_magic>,<section_number>)
TASK.MOD.SECNAME(<module_magic>,<section_number>)
TASK.MOD.SECTION('<section_name>','<module_magic>')
TASK.MOD.SECTION('<section_name>',<module_magic>)
TASK.MOD.SIZE('<module_name>')
TASK.MOD.SIZE('<module_name>')
TASK.MOD.YF2M('<modulesymfile>')
TASK.MODLIST(<module_magic>)
TASK.MODNAME(<module_magic>)
TASK.MODULE('<module_name>',<segment_id>)
TASK.MUTEX.ID2MAGIC(<mutex_id>)
TASK.MUTEX.LIST(<mutex_magic>)
TASK.MUTEX.NAME(<mutex_magic>)
TASK.MUTEX.WAITERS.COUNT(<mutex_magic>)
TASK.MUTEX.WAITERS.LIST(<mutex_magic>, <task_magic>)
TASK.NAME(<task_magic>)
TASK.NEXT(<task_magic>)
TASK.NTBASE()
TASK.ORTI.ADDRESS (<object>.<attribute>)
TASK.ORTI.RANGE(<object>.<attribute>[{|<object>.<attribute>}])
Command List | 29©1989-2024 Lauterbach

TASK.ORTIFILE([<machine_id>])
TASK.OS.VERSION()
TASK.PAR.AVAIL()
TASK.PG.ADDR(<program>, [0|1])
TASK.PG.RELOC(<program>, [0|1])
TASK.PHYMEMBLOCK()
TASK.PIPE.ID2MAGIC(<pipe_id>)
TASK.PIPE.LIST(<pipe_magic>)
TASK.PIPE.NAME(<pipe_magic>)
TASK.PL.ENTRY(<process_magic>)
TASK.PRIV2HYP(<address>,<cpu>)
TASK.PROC.AVAIL()
TASK.PROC.CODEADDR('<process_name>')
TASK.PROC.CODEADDR('<process_name>')
TASK.PROC.CODEADDR('<process_name>')
TASK.PROC.CODEADDR('<process_name>')
TASK.PROC.CODESIZE('<process_name>')
TASK.PROC.CODESIZE('<process_name>')
TASK.PROC.DATAADDR('<process_name>')
TASK.PROC.DATAADDR('<process_name>')
TASK.PROC.DATAADDR('<process_name>')
TASK.PROC.DATAADDR('<process_name>')
TASK.PROC.DATASIZE('<process_name>')
TASK.PROC.DATASIZE('<process_name>')
TASK.PROC.DEBUG(<process_magic>)
TASK.PROC.FileName(<task_magic>)
TASK.PROC.GUID(<process_magic>)
TASK.PROC.ID(<process_magic>)
TASK.PROC.LIST(<magic_value>)
TASK.PROC.M2S(<process_magic>)
TASK.PROC.MACHINE(<process_magic>)
TASK.PROC.MAGIC('<process_name>')
TASK.PROC.MAGIC('<process_name>')
TASK.PROC.MAGIC('<process_name>')
TASK.PROC.MAGIC('<process_name>')
TASK.PROC.MAGIC('<process_name>')
TASK.PROC.MAGIC2SID(<process_magic>)
TASK.PROC.NAME(<process_magic>)
TASK.PROC.NAME(<process_magic>)
TASK.PROC.NAME(<process_magic>)
TASK.PROC.NAME2TRACEID('<process_name>')
TASK.PROC.PATH(<process_magic>)
TASK.PROC.PDBPATH(<process_magic>)
TASK.PROC.PSID('<process_name>')
TASK.PROC.PSID('<process_name>')
TASK.PROC.S2M(<space_id>)
TASK.PROC.SID2MAGIC(<space_id>)
TASK.PROC.SID2MAGIC(<space_id>)
TASK.PROC.SID2MAGIC(<space_id>)
TASK.PROC.SPACE('<process_name>')
TASK.PROC.SPACE(<process_name>)
TASK.PROC.SPACEID('<process_name>')
TASK.PROC.SPACEID('<process_name>')
TASK.PROC.SPACEID('<process_name>')
Command List | 30©1989-2024 Lauterbach

TASK.PROC.SPACEID('<process_name>')
TASK.PROC.SPACEID('<process_name>')
TASK.PROC.TCB(<process_magic>)
TASK.PROC.THREADS(<process_magic>,<thread_magic>)
TASK.PROC.TRACEID('<process_name>')
TASK.PROC.TRACEID(<process_magic>)
TASK.PROC.TTB(<process_magic>)
TASK.PROC.VMAEND('<process_name>', <address>)
TASK.PROC.VMASTART('<process_name>', <address>)
TASK.QUEUE.ID2MAGIC(<queue_id>)
TASK.QUEUE.LIST(<queue_magic>)
TASK.QUEUE.NAME(<queue_magic>)
TASK.QUEUE.WAITERS.COUNT(<queue_magic>)
TASK.QUEUE.WAITERS.LIST(<queue_magic>, <task_magic>)
TASK.QVM.FORMAT(<qvm_magic>)
TASK.QVM.MAGIC(<qvm_name>)
TASK.QVM.MID(<qvm_magic>)
TASK.QVM.NAME(<qvm_magic>)
TASK.QVM.VMLIST(<qvm_magic>)
TASK.ROM.ADDR('<module_name>',<section>)
TASK.ROM.ADDR('<module_name>',<section>)
TASK.ROM.MAGIC('<module_name>')
TASK.ROM.SECADDR(<module>,<section_id>)
TASK.ROM.SECNUM(<module>)
TASK.RTP.ID('<rtp_name>')
TASK.RTP.SEGADDR('<segment_name>',<rtp_id>)
TASK.RTP.SEGSIZE('<segment_name>',<rtp_id>)
TASK.RTP.SPACEID(<rtp_id>)
TASK.RTP.TTB(<rtp_id>)
TASK.SEMAPHORE.COUNT(<semaphore_magic>)
TASK.SEMAPHORE.ID2MAGIC(<semaphore_id>)
TASK.SEMAPHORE.LIST(<semaphore_magic>)
TASK.SEMAPHORE.NAME(<semaphore_magic>)
TASK.SEMAPHORE.STATE(<semaphore_magic>)
TASK.SEMAPHORE.WAITERS.COUNT(<semaphore_magic>)
TASK.SEMAPHORE.WAITERS.LIST(<semaphore_magic>,<task_magic>)
TASK.SHL.ID('<shl_name>')
TASK.SHL.SEGADDR('<segment_name>',<shl_id>)
TASK.SHL.SEGSIZE('<segment_name>',<shl_id>)
TASK.SPACE.COUNT()
TASK.SPACEID('<task_name>')
TASK.STACK(bottom | pointer, <task_magic>)
TASK.STRUCT(<item> | td)
TASK.STRUCT(<item>)
TASK.STRUCT(<item>)
TASK.STRUCT(queue | tcb | timer)
TASK.STRUCT(tcb)
TASK.TASK.ID(<task_magic>)
TASK.TASK.ID2MAGIC(<task_id>)
TASK.TASK.ID2NAME(<task_ID>)
TASK.TASK.LIST(<task_magic>)
TASK.TASK.MAGIC('<task_name>')
TASK.TASK.NAME(<task_magic>)
TASK.TASK.NAME(<task_magic>)
Command List | 31©1989-2024 Lauterbach

TASK.TASKFILE('<task_name>')
TASK.TASKLIST(<task_magic>)
TASK.TASKNAME(<task_magic>)
TASK.TASKNAME2ID('<task_name>')
TASK.TH.MAGIC(<thread_name>)
TASK.THREAD.ID(<thread_magic>)
TASK.THREAD.ID2MAGIC(<thread_id>)
TASK.THREAD.LIST(<task_magic>)
TASK.THREAD.LIST(<thread_magic>)
TASK.THREAD.MAGIC('<thread_name>')
TASK.THREAD.NAME(<thread_magic>)
TASK.THREAD.PC(<thread_magic>)
TASK.THREAD.PROC(<task_magic>)
TASK.THREAD.TTB(<thread_magic>)
TASK.UMOD.MACHINE(<umod_magic>)
TASK.UMOD.MAGIC('<umod_name>')
TASK.UMOD.PDBPATH(<umod_magic>)
TASK.VERSION(<item> | cpufamily | date | rtos)
TASK.VERSION.BUILD()
TASK.VERSION.DATE()
TASK.VIRTBOARD.BASE(<board_magic>)
TASK.VIRTBOARD.ID(<board_magic>)
TASK.VIRTBOARD.MAGIC('<board_name>')
TASK.VIRTBOARD.START(<board_magic>)
TASK.Y.MODP(modpath)
TASK.Y.O(<item> | autoload)
TASK.Y.O(<item> | autoload)
TCF.DISCOVERY()
TCF.PORT()
TERM.LINE(<channel>,<line_number>)
TERM.NEWHANDLE()
TERM.READBUSY()
TERM.RETURNCODE(<channel>)
TERM.TRIGGERED(<channel>)
TEST.TIMEISVALID(<time>)
TIMEOUT()
TITLE()
TPIU.PortMode()
TPIU.PortSize()
TPIU.SWVPrescaler()
TPUBASE.ADDRESS()
Trace.FIRST()
Trace.FLOW()
Trace.FLOW.ERRORS()
Trace.FLOW.FIFOFULL()
Trace.MAXSIZE()
Trace.METHOD()
Trace.METHOD.Analyzer()
Trace.METHOD.ART()
Trace.METHOD.CAnalyzer()
Trace.METHOD.FDX()
Trace.METHOD.HAnalyzer()
Trace.METHOD.Integrator()
Trace.METHOD.IProbe()
Command List | 32©1989-2024 Lauterbach

Trace.METHOD.LA()
Trace.METHOD.LOGGER()
Trace.METHOD.ONCHIP()
Trace.METHOD.Probe()
Trace.METHOD.SNOOPer()
Trace.RECORD.ADDRESS(<record_number>)
Trace.RECORD.DATA(<record_number>)
Trace.RECORD.OFFSET(<record_number>)
Trace.RECORD.TIME(<record_number>)
Trace.RECORDS()
Trace.SIZE()
Trace.STATE()
Trace.STATistic.COUNT(<address>)
Trace.STATistic.EXIST(<address>)
Trace.STATistic.FIRST()
Trace.STATistic.IMAX(<address>)
Trace.STATistic.IMIN(<address>)
Trace.STATistic.Internal(<address>)
Trace.STATistic.LAST()
Trace.STATistic.MAX(<address>)
Trace.STATistic.MIN(<address>)
Trace.STATistic.Total(<address>)
Trace.TraceCONNECT()
TRACEPORT.LaneCount(<index>)
TRACK.ADDRESS()
TRACK.COLUMN()
TRACK.LINE()
TRACK.RECORD()
TRACK.STRing()
TRACK.TIME()
TRANS.ENABLE()
TRANS.INTERMEDIATE(<address>)
TRANS.INTERMEDIATE.VALID(<address>)
TRANS.INTERMEDIATEEX(<address>)
TRANS.INTERMEDIATEEX.VALID(<address>)
TRANS.LINEAR(<address>)
TRANS.LINEAR.VALID(<address>)
TRANS.LINEAREX(<address>)
TRANS.LINEAREX.VALID(<address>)
TRANS.LIST.LOGRANGE(<entry_index>)
TRANS.LIST.LOGRANGE.ZONE(<entry_index>, <address>)
TRANS.LIST.NUMBER()
TRANS.LIST.NUMBER.ZONE(<address>)
TRANS.LIST.PHYSADDR(<entry_index>)
TRANS.LIST.PHYSADDR.ZONE(<entry_index>, <address>)
TRANS.LIST.TYPE(<entry_index>)
TRANS.LIST.TYPE.ZONE(<entry_index>, <address>)
TRANS.LOGICAL(<physical_address>)
TRANS.LOGICAL.VALID(<physical_address>)
TRANS.PHYSICAL(<address>)
TRANS.PHYSICAL.VALID(<address>)
TRANS.PHYSICALEX(<address>)
TRANS.PHYSICALEX.VALID(<address>)
TRANS.TABLEWALK()
Command List | 33©1989-2024 Lauterbach

TRIGGER(<port_name>)
TRIMS08FLL(<frequency_in_KHz>)
TrOnchip.IsAvailable('<trigger_name>')
TrOnchip.IsSet('<trigger_name>')
TRUE()
TSS()
Var.ADDRESS(<hll_expression>)
Var.BITPOS(<hll_expression>)
Var.BITSIZE(<hll_expression>)
Var.END(<hll_expression>)
Var.EXIST(<hll_expression>)
Var.FVALUE(<hll_expression>)
Var.ISBIT(<hll_expression>)
Var.RANGE(<hll_expression>)
Var.SIZEOF(<hll_expression>)
Var.STRing(<hll_expression>)
Var.TYPEOF(<hll_expression>)
Var.VALUE(<hll_expression>)
VCO()
VERSION.BUILD()
VERSION.BUILD.BASE()
VERSION.CABLE()
VERSION.DATE()
VERSION.ENVironment(<name>)
VERSION.FirmWare.DEBUG()
VERSION.SERIAL()
VERSION.SERIAL.CABLE()
VERSION.SERIAL.DEBUG()
VERSION.SERIAL.Integrator()
VERSION.SERIAL.NEXUSadapter()
VERSION.SERIAL.POWERPROBE()
VERSION.SERIAL.POWERTRACEAUXPORT()
VERSION.SERIAL.PREPROcessor()
VERSION.SERIAL.SERialPort1()
VERSION.SERIAL.TRACE()
VERSION.SERIAL.WHISKER(<int>)
VERSION.SOFTWARE()
VERSION.SOFTWARE.TYPE()
VMX()
VMX.Guest()
VPU(<register_name>.W0 .. .W3)
VPUCR(<register>)
WARNINGS()
WINdow.COMMAND(WinTOP | <window_name>)
WINdow.EXIST(<window_name>)
WINdow.LIST([<page_name>])
WINDOW.NAME()
WINdow.POSition(WinTOP | <window_name>,<position_item_name>)
WINPAGE.CURRENT()
WINPAGE.EXIST(<page_name>)
WINPAGE.LIST()
Command List | 34©1989-2024 Lauterbach

Operation System Commands

AREA.CLEAR Clear area

AREA.CLOSE Close output file

AREA.Create Create or modify area

AREA.OPEN Open output file

AREA.RESet Reset areas

AREA.Select Select area

AREA.view Display area

AutoSTOre Store settings automatically

BITMAPEDIT Bitmap editor

ChDir Change directory

ClipSTOre Store settings to CLIPTEXT

CmdPOS Controls the position of TRACE32 in MWI window mode

ComPare Compare files

COPY Copy files

DATE Display date and time

DEL Delete file

DIALOG.AREA Adds an output area to a custom dialog

DIALOG.DIR Opens file browser

DIALOG.Disable Disable dialog elements

DIALOG.Enable Enable dialog elements

DIALOG.END Close the dialog window

DIALOG.EXecute Execute a dialog button

DIALOG.File Get a filename with a dialog box

DIALOG.OK Create standard dialog box

DIALOG.Program Interactive programming

DIALOG.ReProgram Dialog programming

DIALOG.SELect Programmatically focus on this dialog

DIALOG.Set Set the value of a dialog element

DIALOG.SetDIR Browse for folder

DIALOG.SetFile Get a filename for a dialog element
Command List | 35©1989-2024 Lauterbach

DIALOG.view Show dialog window

DIALOG.YESNO Create standard dialog box

DIR Display directory

DUMP Binary file dump

EDIT.CLOSE Close a text file

EDIT.List List editor files

EDIT.LOAD Load text files

EDIT.OPEN Open a text file for editing

EDIT.QUIT Discard modifications

EDIT.SAVE Store a text file

Eval Evaluates expression

FIND Search in file

FramePOS Controls the position of TRACE32 in MDI window mode

HELP Online help

HELP.Bookmark Show help bookmark list

HELP.Bookmark.ADD.file Add to bookmark list

HELP.Bookmark.DELete Delete from bookmark list

HELP.Bookmark.show Show help bookmark list

HELP.checkUPDATE Automatic update check for new help-files

HELP.command Command related support

HELP.FILTER Set the automatic help filter

HELP.FILTER.Add Add a new filter to the filter list

HELP.FILTER.Del Delete a manual category from filter list

HELP.Find Perform a full-text search

HELP.PDF Open PDF file

HELP.PICK Context sensitive help

HELP.PRinT Print help files

HELP.Topics Help content list

HELP.TREE Display command tree

HISTory.eXecute Execute command history

HISTory.SAVE Store command history log

HISTory.Set History settings

HISTory.SIZE Define command history log size

HISTory.type Display command history log
Command List | 36©1989-2024 Lauterbach

IFCONFIG Interface configuration

IFTEST Test interface function and speed

InterCom.Evaluate Evaluate InterCom system

InterCom.execute Remote execute commandline

InterCom.PING Test InterCom system

InterCom.PipeCLOSE Close named pipe

InterCom.PipeOPEN Open named pipe

InterCom.PipeREAD Read from named pipe

InterCom.PipeWRITE Write to named pipe

LICENSE.UPDATE Updates license key

LICENSE.state Displays the currently used maintenance contract

LOG Log commands

LOG.CLOSE Close command log

LOG.OFF Switch-off command log

LOG.ON Switch-on command log

LOG.OPEN Open command log

LOG.type Display command log

LS Display directory

MENU.AddMenu Add one standard menu item

MENU.AddTool Add one standard tool button

MENU.Delete Delete nested menu

MENU.Program Interactive programming

MENU.ReProgram Menu programming

MENU.RESet Default configuration

MKDIR Create new directory

MV Rename file

OS.Area Execute system command

OS.Hidden Execute system command

OS.screen Execute system command

OS.Window Execute system command

PACK Compress files

PATCH Binary file patching

PATH Define searchpath

PRinTer.ClipBoard Re-route printer output to the clipboard
Command List | 37©1989-2024 Lauterbach

PRinTer.CLOSE Close printer file

PRinTer.FILE Re-route printer output to a file

PRinTer.FileType Select file format

PRinTer.HardCopy Make a hardcopy of the screen

PRinTer.OFFSET Specify print-out borders

PRinTer.OPEN Re-route printer output to a file

PRinTer.select Select printer

PRinTer.SIZE Specify print-out size

PROfile Display operation profiles

PWD Change directory

QUIT Return to operating system

RADIX Radix mode

REN Rename file

RM Delete file

RMDIR Remove directory

SETUP.ASCIITEXT Configure ASCII text display

SETUP.BAKfile Set backup file mode

SETUP.COLOR Configure colors

SETUP.DEVNAME Set logical device name

SETUP.EXTension Set default file name extensions

SETUP.HOLDDIR Configure working directory

SETUP.ICONS Display icons in pop-up menus

SETUP.QUITDO Define quit PRACTICE script file

SETUP.ReDraw Update whole screen

SETUP.SOUND Set sound generator mode

SETUP.TabSize Configure tab width

SETUP.TIMEFORM Select scientific time format

SETUP.URATE Limit window update rate

SETUP.WARNSTOP Configure PRACTICE stops

STATUSBAR Toggle statusbar

STOre Store a setting

TOOLBAR Toggle toolbar

TYPE Display text file

UNPACK Expand files
Command List | 38©1989-2024 Lauterbach

UNZIP Expand files

VERSION.HARDWARE Display hardware versions

VERSION.SOFTWARE Display software versions

VERSION.view Display window with version info

WinBack Generate background window

WinCLEAR Erase windows

WinDuplicate Duplicates window

WinFIND Search for text in window

WinFreeze Generate frozen window

WinLarge Generate window with large font

WinMid Generate window with regular font

WinPAGE Window pages

WinPAGE.Create Create page

WinPAGE.Delete Delete page

WinPAGE.List List pages

WinPAGE.RESet Reset window system

WinPAGE.select Select page

WinPAN Specify a window cut-out

WinPOS Fixed window dimensions

WinPrint Print window

WinPRT Hardcopy of window

WinResist Generate a resistant window

WinRESIZE New size for window

WinSmall Generate window with small font

WinTABS Define TABs

WinTOP Bring window to top

WinTrans Generate transparent window

ZERO Set time reference

ZIP Compress files
Command List | 39©1989-2024 Lauterbach

PRACTICE Commands

APPEND Append to file

BEEP Acoustic signal

CLOSE Close file

CONTinue Continue PRACTICE script

DECRYPT Decrypts a text or binary file

DO Start PRACTICE script

DODECRYPT Execute encrypted PRACTICE script (*.cmm)

ECHO Write text and data to an AREA window (with format
decoration)

ELSE Conditional script execution

ENCRYPT Encrypt a text or binary file

ENCRYPTDO Encrypt a PRACTICE script (*.cmm)

ENCRYPTPER Encrypt a PER file (*.per)

END Terminate PRACTICE scripts, etc.

ENDDO Return from a PRACTICE script

ENTER Window-based input

ENTRY Parameter passing

GLOBAL Create global PRACTICE macro

GLOBALON Global event-controlled PRACTICE script execution

GOSUB Subroutine call

GOTO Local script jump

IF Conditional script execution

INKEY Character input

JUMPTO Global script jump

LOCAL Create local PRACTICE macro

ON Event-controlled PRACTICE script execution

OPEN Open data file

PARAMETERS Parameter fetching

PBREAK Breakpoints in PRACTICE script files (*.cmm)

PBREAK.Delete Delete breakpoint

PBREAK.DISable Disable breakpoint
Command List | 40©1989-2024 Lauterbach

PBREAK.ENable Enable breakpoint

PBREAK.List Display breakpoint list

PBREAK.OFF TRACE32 disables breakpoint handling

PBREAK.ON TRACE32 re-enables breakpoint handling

PBREAK.RESet Clear all breakpoints

PBREAK.Set Add breakpoint

PEDIT Edit PRACTICE script

PLIST List PRACTICE script

PMACRO PRACTICE macros

PMACRO.EXPLICIT Enforce explicit PRACTICE macro declaration

PMACRO.IMPLICIT Implicit PRACTICE macro declaration

PMACRO.IMPLICITPRIVATE Hide implicit macros

PMACRO.list Display PRACTICE macros

PMACRO.LOCK Lock PRACTICE macros

PMACRO.RESet Clear current PRACTICE macros

PMACRO.UNLOCK Unlock PRACTICE macros

PRINT Write text and data to an AREA window (without format
decoration)

PRINTF Write formatted data to an AREA window

PRIVATE Create private PRACTICE macro

PSKIP Skip command or block in PRACTICE script

PSTEP Execute single line

PSTEPOUT Back to caller

PSTEPOVER Step over callee and stop at the next script line

READ Read from data file

RePeaT Loop with check at end of loop

RETURN Return from subroutine

RETURNVALUES Take return values

RUN Start PRACTICE script

SCREEN Screen updating

SCREEN.ALways Refresh always

SCREEN.display Refresh screen

SCREEN.OFF No refresh

SCREEN.ON Refresh when printing
Command List | 41©1989-2024 Lauterbach

SCREEN.WAIT Update screen while waiting

SPRINTF Write formatted data to a PRACTICE macro

STOP Interrupt PRACTICE script

SUBROUTINE Define a subroutine

WAIT Wait until a condition is true or a period has elapsed

WHILE Loop with check at start of loop

WRITE Write to data file

WRITEB Write binary data to file
Command List | 42©1989-2024 Lauterbach

General Emulator/Debugger/Trace Commands

A

AET.CLEAR Clear AET settings

AET.DataTrace Configure AET data-trace

AET.GatedClock Use trace port clock when no data is sent

AET.OFF Switch AET off

AET.ON Switch AET on

AET.PATTERN Enable AET pattern generator

AET.PortClock Select AET port mode

AET.PortMode Select AET port mode

AET.PortSize Select AET trace port width

AET.ReadWriteBreak Control read/write breakpoints

AET.Register Display the AET unit registers

AET.RESet Reset AET settings

AET.SHADOW Set AET shadow memory address

AET.STALL Stall processor to prevent FIFO overflow

AET.state Display AET settings

AET.SyncPeriod Set synchronization frequency

AET.TagDataTrace Tag AET data trace

AET.TimingTrace Select AET trace timestamp information

AET.Trace Control generation of trace information

AET.TraceID Change the default ID for an AET trace source

AET.TracePriority Define priority of AET

Analyzer Trace method Analyzer, recording, and analysis
commands

Analyzer.ACCESS Define access path to program code for trace decoding

Analyzer.Arm Arm the trace

Analyzer.AutoArm Arm automatically

Analyzer.AutoFocus Calibrate AUTOFOCUS preprocessor

Analyzer.AutoInit Automatic initialization
Command List | 43©1989-2024 Lauterbach

Analyzer.AutoStart Automatic start

Analyzer.BookMark Set a bookmark in trace listing

Analyzer.BookMarkToggle Toggles a single trace bookmark

Analyzer.Chart Display trace contents graphically

Analyzer.Chart.Address Time between program events as a chart

Analyzer.Chart.AddressGROUP Address group time chart

Analyzer.Chart.ChildTREE Display callee context of a function as chart

Analyzer.Chart.DatasYmbol Analyze pointer contents graphically

Analyzer.Chart.DistriB Distribution display graphically

Analyzer.Chart.Func Function activity chart

Analyzer.Chart.GROUP Group activity chart

Analyzer.Chart.INTERRUPT Display interrupt chart

Analyzer.Chart.INTERRUPTTREE Display interrupt nesting

Analyzer.Chart.Line Graphical HLL lines analysis

Analyzer.Chart.MODULE Code execution brocken down by module as chart

Analyzer.Chart.Nesting Show function nesting at cursor position

Analyzer.Chart.PAddress Which instructions accessed data address

Analyzer.Chart.PROGRAM Code execution broken down by program

Analyzer.Chart.PsYmbol Shows which functions accessed data address

Analyzer.Chart.RUNNABLE Runnable activity chart

Analyzer.Chart.sYmbol Symbol analysis

Analyzer.Chart.TASK Task activity chart

Analyzer.Chart.TASKFunc Task related function run-time analysis (legacy)

Analyzer.Chart.TASKINFO Context ID special messages

Analyzer.Chart.TASKINTR Display ISR2 time chart (ORTI)

Analyzer.Chart.TASKKernel Task run-time chart with kernel markers (flat)

Analyzer.Chart.TASKORINTERRUPT Task and interrupt activity chart

Analyzer.Chart.TASKORINTRState Task and ISR2 state analysis

Analyzer.Chart.TASKSRV Service routine run-time analysis

Analyzer.Chart.TASKState Task state analysis

Analyzer.Chart.TASKVSINTERRUPT Time chart of interrupted tasks

Analyzer.Chart.TASKVSINTR Time chart of task-related interrupts

Analyzer.Chart.TREE Display function chart as tree view

Analyzer.Chart.Var Variable chart
Command List | 44©1989-2024 Lauterbach

Analyzer.Chart.VarState Variable activity chart

Analyzer.CLOCK Clock to calculate time out of cycle count information

Analyzer.ComPare Compare trace contents

Analyzer.ComPareCODE Compare trace with memory

Analyzer.CustomTrace Custom trace

Analyzer.CustomTraceLoad Load a DLL for trace analysis/Unload all DLLs

Analyzer.DISable Disable the trace

Analyzer.DRAW Plot trace data against time

Analyzer.DRAW.channel Plot no-data values against time

Analyzer.DRAW.Data Plot data values against time

Analyzer.DRAW.Var Plot variable values against time

Analyzer.EXPORT Export trace data for processing in other applications

Analyzer.EXPORT.ARTI Export trace data as ARTI for CP

Analyzer.EXPORT.ARTIAP Export trace data as ARTI for AP

Analyzer.EXPORT.Ascii Export trace data as ASCII

Analyzer.EXPORT.Bin Export trace data as binary file

Analyzer.EXPORT.BRANCHFLOW Export branch events from trace data

Analyzer.EXPORT.CSVFunc Export the function nesting to a CSV file

Analyzer.EXPORT.cycles Export trace data

Analyzer.EXPORT.Func Export function nesting

Analyzer.EXPORT.MDF Export trace data as MDF

Analyzer.EXPORT.MTV Export in MCDS Trace Viewer format

Analyzer.EXPORT.TASK Export task switches

Analyzer.EXPORT.TASKEVENTS Export task event to CSV

Analyzer.EXPORT.TracePort Export trace packets as recorded at trace port

Analyzer.EXPORT.VCD Export trace data in VCD format

Analyzer.EXPORT.VERILOG Export trace data in VERILOG format

Analyzer.EXPORT.VHDL Export trace data in VHDL format

Analyzer.ExtractCODE Extract code from trace

Analyzer.FILE Load a file into the file trace buffer

Analyzer.Find Find specified entry in trace

Analyzer.FindAll Find all specified entries in trace

Analyzer.FindChange Search for changes in trace flow

Analyzer.FindProgram Advanced trace search
Command List | 45©1989-2024 Lauterbach

Analyzer.FindReProgram Activate advanced existing trace search program

Analyzer.FindViewProgram State of advanced trace search programming

Analyzer.FLOWPROCESS Process flowtrace

Analyzer.FLOWSTART Restart flowtrace processing

Analyzer.Get Display input level

Analyzer.GOTO Move cursor to specified trace record

Analyzer.Init Initialize trace

Analyzer.JOINFILE Concatenate several trace recordings

Analyzer.List List trace contents

Analyzer.ListNesting Analyze function nesting

Analyzer.ListVar List variable recorded to trace

Analyzer.LOAD Load trace file for offline processing

Analyzer.MERGEFILE Combine two trace files into one

Analyzer.Mode Set the trace operation mode

Analyzer.OFF Switch off

Analyzer.PIPECompression Enable compression in PIPE mode

Analyzer.PipeWRITE Connect to a named pipe to stream trace data

Analyzer.PlatformCLOCK Set clock for platform traces

Analyzer.PortFilter Specify utilization of trace memory

Analyzer.PortSize Set external port size

Analyzer.PortType Specify trace interface

Analyzer.PROfile Rolling live plots of trace data

Analyzer.PROfile.CTU Display complex trigger unit counter profile

Analyzer.PROfileChart Profile charts

Analyzer.PROfileChart.Address Address profile chart

Analyzer.PROfileChart.AddressGROUP Address group time chart

Analyzer.PROfileChart.AddressRate Address rate profile chart

Analyzer.PROfileChart.COUNTER Display a profile chart

Analyzer.PROfileChart.DatasYmbol Analyze pointer contents graphically

Analyzer.PROfileChart.DIStance Time interval for a single event

Analyzer.PROfileChart.DistriB Distribution display in time slices

Analyzer.PROfileChart.DURation Time between two events

Analyzer.PROfileChart.GROUP Group profile chart

Analyzer.PROfileChart.INTERRUPT Display interrupt profile chart
Command List | 46©1989-2024 Lauterbach

Analyzer.PROfileChart.Line HLL-line profile chart

Analyzer.PROfileChart.MODULE Module profile chart

Analyzer.PROfileChart.PAddress Which instructions accessed data address

Analyzer.PROfileChart.PROGRAM Program profile chart

Analyzer.PROfileChart.PsYmbol Which functions accessed data address

Analyzer.PROfileChart.Rate Event frequency

Analyzer.PROfileChart.RUNNABLE Runnable profile chart

Analyzer.PROfileChart.sYmbol Dynamic program behavior graphically (flat)

Analyzer.PROfileChart.TASK Dynamic task behavior graphically (flat)

Analyzer.PROfileChart.TASKINFO Context ID special messages

Analyzer.PROfileChart.TASKINTR ISR2 profile chart (ORTI)

Analyzer.PROfileChart.TASKKernel Task profile chart with kernel markers

Analyzer.PROfileChart.TASKORINTER-
RUPT

Task and interrupt profile chart

Analyzer.PROfileChart.TASKSRV Profile chart of OS service routines

Analyzer.PROfileChart.TASKVSIN-
TERRUPT

Interrupted tasks

Analyzer.PROfileChart.TASKVSINTR Profile chart for task-related interrupts

Analyzer.PROfileChart.Var Variable profile chart

Analyzer.PROfileSTATistic Statistical analysis in a table versus time

Analyzer.PROfileSTATistic.Address Statistical analysis for addresses

Analyzer.PROfileSTATistic.Address-
GROUP

Stat. for address groups

Analyzer.PROfileSTATistic.COUNTER Statistical analysis for counter

Analyzer.PROfileSTATistic.DatasYmbol Statistic analysis for pointer content

Analyzer.PROfileSTATistic.DistriB Distribution statistical analysis

Analyzer.PROfileSTATistic.GROUP Statistical analysis for groups

Analyzer.PROfileSTATistic.INTERRUPT Statistical analysis for interrupts

Analyzer.PROfileSTATistic.Line Statistical analysis for HLL lines

Analyzer.PROfileSTATistic.MODULE Statistical analysis for modules

Analyzer.PROfileSTATistic.PAddress Which instr. accessed data address

Analyzer.PROfileSTATistic.PROGRAM Statistical analysis for programs

Analyzer.PROfileSTATistic.PsYmbol Which functions accessed data address

Analyzer.PROfileSTATistic.RUNNABLE Statistical analysis for runnables

Analyzer.PROfileSTATistic.sYmbol Statistical analysis for symbols
Command List | 47©1989-2024 Lauterbach

Analyzer.PROfileSTATistic.TASK Statistical analysis for tasks

Analyzer.PROfileSTATistic.TASKINFO Context ID special messages

Analyzer.PROfileSTATistic.TASKINTR Statistical analysis for ISR2 (ORTI)

Analyzer.PROfileSTATistic.TASKKernel Stat. analysis with kernel markers

Analyzer.PROfileSTATistic.TASKORIN-
TERRUPT

Interrupts and tasks

Analyzer.PROfileSTATistic.TASKSRV Analysis of OS service routines

Analyzer.PROfileSTATistic.TASKVSIN-
TERRUPT

Interrupted tasks

Analyzer.Program Program trigger unit

Analyzer.PROTOcol Protocol analysis

Analyzer.PROTOcol.Chart Graphic display for user-defined protocol

Analyzer.PROTOcol.Draw Graphic display for user-defined protocol

Analyzer.PROTOcol.EXPORT Export trace buffer for user-defined protocol

Analyzer.PROTOcol.Find Find in trace buffer for user-defined protocol

Analyzer.PROTOcol.list Display trace buffer for user-defined protocol

Analyzer.PROTOcol.PROfileChart Profile chart for user-defined protocol

Analyzer.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

Analyzer.PROTOcol.STATistic Display statistics for user-defined protocol

Analyzer.RecordAutoFill Precision of run-time measurements

Analyzer.REF Set reference point for time measurement

Analyzer.REMAP Remap trace port channels

Analyzer.REMAP.CLOCK Select input clock

Analyzer.REMAP.RESet Reset pinout configuration

Analyzer.REMAP.state Display remap configuration window

Analyzer.ReProgram Program trigger unit

Analyzer.RESet Reset command

Analyzer.SAMPLE Set AutoFocus sample time offset

Analyzer.SAVE Save trace for postprocessing in TRACE32

Analyzer.SelfArm Automatic restart of trace recording

Analyzer.ShowFocus Display data eye for AUTOFOCUS preprocessor

Analyzer.ShowFocusClockEye Display clock eye

Analyzer.ShowFocusEye Display data eye

Analyzer.SIZE Define buffer size

Analyzer.SnapShot Restart trace capturing once
Command List | 48©1989-2024 Lauterbach

Analyzer.SPY Adaptive stream and analysis

Analyzer.state Display trace configuration window

Analyzer.STATistic Statistic analysis

Analyzer.STATistic.Address Time between up to 8 program events

Analyzer.STATistic.AddressDIStance Time interval for single program event

Analyzer.STATistic.AddressDURation Time between two program events

Analyzer.STATistic.AddressGROUP Address group run-time analysis

Analyzer.STATistic.ChildTREE Show callee context of a function

Analyzer.STATistic.COLOR Assign colors to function for colored graphics

Analyzer.STATistic.CYcle Analyze cycle types

Analyzer.STATistic.DatasYmbol Analyze pointer contents numerically

Analyzer.STATistic.DIStance Time interval for a single event

Analyzer.STATistic.DistriB Distribution analysis

Analyzer.STATistic.DURation Time between two events

Analyzer.STATistic.FIRST Start point for statistic analysis

Analyzer.STATistic.Func Nesting function runtime analysis

Analyzer.STATistic.FuncDURation Statistic analysis of single function

Analyzer.STATistic.FuncDURationInter-
nal

Statistic analysis of single func.

Analyzer.STATistic.GROUP Group run-time analysis

Analyzer.STATistic.Ignore Ignore false records in statistic

Analyzer.STATistic.INTERRUPT Interrupt statistic

Analyzer.STATistic.InterruptIsFunction Statistics interrupt processing

Analyzer.STATistic.InterruptIsKernel Statistics interrupt processing

Analyzer.STATistic.InterruptIsKernel-
Function

Statistics interrupt processing

Analyzer.STATistic.InterruptIsTask-
switch

Statistics interrupt processing

Analyzer.STATistic.INTERRUPTTREE Display interrupt nesting

Analyzer.STATistic.LAST End point for statistic analysis

Analyzer.STATistic.Line High-level source code line analysis

Analyzer.STATistic.LINKage Per caller statistic of function

Analyzer.STATistic.Measure Analyze the performance of a single signal

Analyzer.STATistic.MODULE Code execution broken down by module

Analyzer.STATistic.PAddress Which instructions accessed data address
Command List | 49©1989-2024 Lauterbach

Analyzer.STATistic.ParentTREE Show the call context of a function

Analyzer.STATistic.PROCESS Re-process statistics

Analyzer.STATistic.PROGRAM Code execution broken down by program

Analyzer.STATistic.PsYmbol Shows which functions accessed data address

Analyzer.STATistic.RUNNABLE Runnable runtime analysis

Analyzer.STATistic.RUNNABLEDURa-
tion

Runnable duration analysis

Analyzer.STATistic.Sort Specify sorting criteria for statistic commands

Analyzer.STATistic.sYmbol Flat run-time analysis

Analyzer.STATistic.TASK Task activity statistic

Analyzer.STATistic.TASKFunc Task related function run-time analysis

Analyzer.STATistic.TASKINFO Context ID special messages

Analyzer.STATistic.TASKINTR ISR2 statistic (ORTI)

Analyzer.STATistic.TASKKernel Task analysis with kernel markers (flat)

Analyzer.STATistic.TASKLOCK Analyze lock accesses from tasks

Analyzer.STATistic.TASKORINTER-
RUPT

Statistic of interrupts and tasks

Analyzer.STATistic.TASKORINTRState Task and ISR2 statistic analysis

Analyzer.STATistic.TASKSRV Analysis of time in OS service routines

Analyzer.STATistic.TASKState Performance analysis

Analyzer.STATistic.TASKStateDURation Task state runtime analysis

Analyzer.STATistic.TASKTREE Tree display of task specific functions

Analyzer.STATistic.TASKVSIN-
TERRUPT

Statistic of interrupts, task-related

Analyzer.STATistic.TASKVSINTR ISR2 statistic (ORTI), task related

Analyzer.STATistic.TREE Tree display of nesting function run-time analysis

Analyzer.STATistic.Use Use records

Analyzer.STATistic.Var Statistic of variable accesses

Analyzer.STREAMCompression Select compression mode for streaming

Analyzer.STREAMFILE Specify temporary streaming file path

Analyzer.STREAMFileLimit Set size limit for streaming file

Analyzer.STREAMLOAD Load streaming file from disk

Analyzer.STREAMSAVE Save streaming file to disk

Analyzer.TDelay Trigger delay

Analyzer.TERMination Use trace line termination of preprocessor
Command List | 50©1989-2024 Lauterbach

Analyzer.TestFocus Test trace port recording

Analyzer.TestFocusClockEye Scan clock eye

Analyzer.TestFocusEye Check signal integrity

Analyzer.TestUtilization Tests trace port utilization

Analyzer.THreshold Optimize threshold for trace lines

Analyzer.Timing Waveform of trace buffer

Analyzer.TOut Trigger output line

Analyzer.TraceCLOCK Improve timestamps on PowerTrace

Analyzer.TraceCONNECT Select on-chip peripheral sink

Analyzer.TRACK Set tracking record

Analyzer.TSELect Select trigger source

Analyzer.View Display single record

Analyzer.ZERO Align timestamps of trace and timing analyzers

APU Auxiliary processing unit

APU.Break APU breakpoints

APU.Break.Delete Delete APU breakpoint

APU.Break.direct Stop the APU

APU.Break.Init Initialize APU breakpoint system

APU.Break.List List APU breakpoints

APU.Break.RESet Reset APU breakpoint system

APU.Break.Set Set permanent APU breakpoint

APU.command Execute APU specific command

APU.Data APU data command group

APU.Data.dump Data memory display

APU.Data.List Symbolic display

APU.Data.LOAD Load file

APU.Data.Set Data memory modification

APU.Go Start the APU

APU.GREP Search for string

APU.List View program

APU.ListHll View program source

APU.LOAD Load APU library

APU.Register Show APU register window

APU.Register.Set Register modification
Command List | 51©1989-2024 Lauterbach

APU.Register.view Register display

APU.RESet Reset APU core

APU.Step Single-stepping

APU.StepHll HLL single-stepping

APU.View Display APU peripherals

ART Trace method for Advanced Register Trace

ART.Arm Arm the trace

ART.AutoArm Arm automatically

ART.AutoInit Automatic initialization

ART.BookMark Set a bookmark in trace listing

ART.Chart Display trace contents graphically

ART.ComPare Compare trace contents

ART.DISable Disable the trace

ART.DRAW Plot trace data against time

ART.EXPORT Export trace data for processing in other applications

ART.FILE Load a file into the file trace buffer

ART.Find Find specified entry in trace

ART.FindAll Find all specified entries in trace

ART.FindChange Search for changes in trace flow

ART.GOTO Move cursor to specified trace record

ART.Init Initialize trace

ART.List List trace contents

ART.ListNesting Analyze function nesting

ART.LOAD Load trace file for offline processing

ART.Mode Set the trace operation mode

ART.OFF Switch off

ART.PROfileChart Profile charts

ART.PROTOcol Protocol analysis

ART.PROTOcol.Chart Graphic display for user-defined protocol

ART.PROTOcol.Draw Graphic display for user-defined protocol

ART.PROTOcol.EXPORT Export trace buffer for user-defined protocol

ART.PROTOcol.Find Find in trace buffer for user-defined protocol

ART.PROTOcol.list Display trace buffer for user-defined protocol

ART.PROTOcol.PROfileChart Profile chart for user-defined protocol
Command List | 52©1989-2024 Lauterbach

B

ART.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

ART.PROTOcol.STATistic Display statistics for user-defined protocol

ART.REF Set reference point for time measurement

ART.RESet Reset command

ART.SAVE Save trace for postprocessing in TRACE32

ART.SelfArm Automatic restart of trace recording

ART.SIZE Define buffer size

ART.SnapShot Restart trace capturing once

ART.state Display trace configuration window

ART.STATistic Statistic analysis

ART.Timing Waveform of trace buffer

ART.TRACK Set tracking record

ART.View Display single record

ART.ZERO Align timestamps of trace and timing analyzers

AutoSTOre Save and restore settings (history, GUI, etc.)
automatically

AVX AVX registers (Advanced Vector Extension)

AVX.Init Initialize AVX registers

AVX.Set Modify AVX registers

AVX.view Display AVX registers

AVX512 AVX512 registers (Advanced Vector Extension)

AVX512.Init Initialize AVX512 registers

AVX512.Set Modify AVX512 registers

AVX512.view Display AVX512 registers

BMC Benchmark counters

BMC.<counter> Benchmark counters

BMC.<counter>.EVENT Assign event to counter

BMC.<counter>.FORMAT Counter value format
Command List | 53©1989-2024 Lauterbach

BMC.<counter>.RATIO Set two counters in relation

BMC.<counter>.SIZE Specify counter size

BMC.Attach BMC attach

BMC.AutoInit Automatic initialization

BMC.CLOCK Provide core clock for cycle counter

BMC.Init Initialize counters

BMC.PROfile Display counter changes per second

BMC.PROfileChart Profile chart with benchmark counter

BMC.PROfileChart.AddressGROUP Address group profile chart with BMC

BMC.PROfileChart.DatasYmbol Pointer profile chart with BMC

BMC.PROfileChart.DistriB Distribution display with BMC

BMC.PROfileChart.GROUP Group profile chart with BMC

BMC.PROfileChart.Line Source code line profile chart with BMC

BMC.PROfileChart.MODULE Module profile chart with BMC

BMC.PROfileChart.PROGRAM Program profile chart with BMC

BMC.PROfileChart.sYmbol Symbol profile chart with BMC

BMC.PROfileChart.TASK Task profile chart with BMC

BMC.PROfileChart.TASKINFO Data trace via context ID with BMC

BMC.PROfileChart.TASKINTR ISR2 profile chart with BMC

BMC.PROfileChart.TASKKernel Task profile chart with BMC

BMC.PROfileChart.TASKORINTER-
RUPT

Task and interrupts with BMC

BMC.PROfileChart.TASKSRV OS service routines profile chart with BMC

BMC.PROfileChart.TASKVSINTR Task related intr. profile chart with BMC

BMC.PROfileSTATistic Statistical analysis vs. time with benchmark counter

BMC.PROfileSTATistic.Address Address statistical analysis with BMC

BMC.PROfileSTATistic.AddressGROUP Address group statistic with BMC

BMC.PROfileSTATistic.DatasYmbol Pointer profile statistic with BMC

BMC.PROfileSTATistic.DistriB Distribution statistical analysis with BMC

BMC.PROfileSTATistic.GROUP Group profile statistic with BMC

BMC.PROfileSTATistic.INTERRUPT Interrupt profile statistic with BMC

BMC.PROfileSTATistic.Line High-level code line profile statistic with BMC

BMC.PROfileSTATistic.MODULE Module profile statistic with BMC

BMC.PROfileSTATistic.PROGRAM Program profile statistic with BMC
Command List | 54©1989-2024 Lauterbach

BMC.PROfileSTATistic.RUNNABLE Runnable profile statistic with BMC

BMC.PROfileSTATistic.sYmbol Symbol profile statistic with BMC

BMC.PROfileSTATistic.TASK Task profile statistic with BMC

BMC.PROfileSTATistic.TASKINFO Data trace via context ID with BMC

BMC.PROfileSTATistic.TASKINTR ISR2 profile statistic with BMC

BMC.PROfileSTATistic.TASKKernel Task profile statistic with BMC

BMC.PROfileSTATistic.TASKORINTER-
RUPT

Task or interrupt with BMC

BMC.PROfileSTATistic.TASKSRV OS service routines profile stat. with BMC

BMC.RESet Reset benchmark counter configuration

BMC.SnoopSet Assign event counter to SNOOPer trace

BMC.state Display BMC configuration window

BMC.STATistic Statistic analysis with benchmark counter

BMC.STATistic.ChildTREE Function callee context with BMC

BMC.STATistic.DistriB Distribution analysis with BMC

BMC.STATistic.Func Nesting function run-time with BMC

BMC.STATistic.GROUP Group run-time analysis with BMC

BMC.STATistic.LINKage Per caller function statistic with BMC

BMC.STATistic.MODULE Module statistic with BMC

BMC.STATistic.ParentTREE Statistic for call context with BMC

BMC.STATistic.PROGRAM Program statistic with BMC

BMC.STATistic.sYmbol Flat run-time analysis with BMC

BMC.STATistic.TASK Statistic for tasks with BMC

BMC.STATistic.TASKINFO Statistic for context ID messages with BMC

BMC.STATistic.TASKINTR Statistic for ISR2 with BMC

BMC.STATistic.TASKKernel Statistic for tasks with BMC

BMC.STATistic.TASKORINTERRUPT Tasks and interrupts with BMC

BMC.STATistic.TASKSRV Statistic for OS service routines with BMC

BMC.STATistic.TREE Tree nesting function run-time with BMC

BookMark Address and trace bookmarks

BookMark.CHange Edit the settings of a bookmark

BookMark.Create Create a new address bookmark

BookMark.Delete Delete an existing bookmark

BookMark.EditRemark Add/edit remark of a bookmark
Command List | 55©1989-2024 Lauterbach

BookMark.EXPORT Export bookmarks

BookMark.EXPORT.ADDRESS Export bookmarks for specified addresses

BookMark.EXPORT.preset Export bookmarks to an XML file

BookMark.EXPORT.SOURCE Export bookmarks for specified source files

BookMark.EXPORT.sYmbol Export bookmarks for specified symbols

BookMark.List List all bookmarks

BookMark.RESet Delete all bookmarks

BookMark.Toggle Toggles a single address bookmark

Break Stopping the program execution

Break.Asm Stop program/set temporary breakpoint and switch to
Asm mode

Break.CLEAR Reset complex triggers

Break.CONFIG Configuration of breakpoint behavior and breakpoint
scope

Break.CONFIG.AlwaysAlive Alive Onchip breakpoints

Break.CONFIG.InexactAddress Inexact address range breakpoint

Break.CONFIG.InexactData Inexact data value breakpoint

Break.CONFIG.InexactResume Resuming on inexact breakpoints

Break.CONFIG.InexactTrigger Inexact trigger breakpoints

Break.CONFIG.MatchASID Use ASID specific breakpoints

Break.CONFIG.MatchMachine Use machine specific breakpoints

Break.CONFIG.MatchZone Use zone specific breakpoints

Break.CONFIG.METHOD Breakpoints implementation

Break.CONFIG.state Breakpoint configuration window

Break.CONFIG.UseContextID Context ID specific breakpoints

Break.CONFIG.UseMachineID Machine ID specific breakpoints

Break.CONFIG.VarConvert Convert breakpoints on scalar variables

Break.Delete Delete breakpoints

Break.DeletePATtern Delete breakpoints allowing wildcards

Break.direct Stop program execution or set temporary breakpoints

Break.DISable Disable breakpoints

Break.ENable Enable breakpoints

Break.Hll Stop program/set temporary breakpoint and switch to
HLL mode

Break.Init Initialize breakpoints
Command List | 56©1989-2024 Lauterbach

Break.List Display list of breakpoints

Break.Mix Stop program/set temporary breakpoint and switch to
MIX mode

Break.MONitor Switch back to stop mode debugging

Break.PASS Define pass condition for breakpoint

Break.PATtern Set temporary breakpoints allowing wildcards

Break.Program CTL interactive programming

Break.ReProgram Activate existing CTL program file

Break.REQuest Request a program break

Break.RESet Delete all breakpoints and reset the TRACE32 break
system

Break.Set Set breakpoints

Break.SetFunc Mark HLL functions

Break.SetLine Mark HLL lines

Break.SetMONitor Switch to run mode debugging at the next “Go”

Break.SetPATtern Set breakpoints allowing wildcards

Break.SetTask Stop the program execution when task is scheduled

Break.ViewProgram Show state of the CTL trigger unit

BSDL Boundary scan description language

BSDL.BYPASSall Check bypass mode

BSDL.CHECK Enable test result checking

BSDL.FILE Load a BSDL file

BSDL.FLASH Flash programming

BSDL.FLASH.IFCheck Check flash interface definition

BSDL.FLASH.IFDefine Define flash interface

BSDL.FLASH.IFMap Map flash interface

BSDL.FLASH.INIT Initialize flash interface

BSDL.HARDRESET TAP reset via TRST

BSDL.IDCODEall Check ID codes

BSDL.LINKAGE Create a bypass device

BSDL.LoadDR Load data register from file

BSDL.MOVEDOWN Move selected chip downwards

BSDL.MOVEUP Move selected chip upwards

BSDL.ParkState Select JTAG parking state

BSDL.RESet Reset boundary scan configuration
Command List | 57©1989-2024 Lauterbach

BSDL.RUN Run JTAG sequence

BSDL.RUNTCK Toggle TCK

BSDL.SAMPLEall Sample all signals

BSDL.SELect Select a chip

BSDL.SET Set chip parameters

BSDL.SetAndRun Immediate data register takeover

BSDL.SOFTRESET TAP reset via TMS

BSDL.state Display BSDL chain configuration window

BSDL.StepPauseDR Special DR shift

BSDL.SToreDR Store data register to file

BSDL.TwoStepDR Single/double data register shift

BSDL.UNLOAD Unload a chip from chain

BTrace Script-controlled trace sink

BTrace.<specific_cmds> Overview of BTrace-specific commands

BTrace.Arm Arm the trace

BTrace.AutoArm Arm automatically

BTrace.AutoInit Automatic initialization

BTrace.BookMark Set a bookmark in trace listing

BTrace.Chart Display trace contents graphically

BTrace.ComPare Compare trace contents

BTrace.DISable Disable the trace

BTrace.DRAW Plot trace data against time

BTrace.EXPORT Export trace data for processing in other applications

BTrace.FILE Load a file into the file trace buffer

BTrace.Find Find specified entry in trace

BTrace.FindAll Find all specified entries in trace

BTrace.FindChange Search for changes in trace flow

BTrace.GOTO Move cursor to specified trace record

BTrace.Init Initialize trace

BTrace.List List trace contents

BTrace.ListNesting Analyze function nesting

BTrace.LOAD Load trace file for offline processing

BTrace.Mode Set the trace operation mode

BTrace.OFF Switch off
Command List | 58©1989-2024 Lauterbach

C

BTrace.PROfileChart Profile charts

BTrace.PROTOcol Protocol analysis

BTrace.PROTOcol.Chart Graphic display for user-defined protocol

BTrace.PROTOcol.Draw Graphic display for user-defined protocol

BTrace.PROTOcol.EXPORT Export trace buffer for user-defined protocol

BTrace.PROTOcol.Find Find in trace buffer for user-defined protocol

BTrace.PROTOcol.list Display trace buffer for user-defined protocol

BTrace.PROTOcol.PROfileChart Profile chart for user-defined protocol

BTrace.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

BTrace.PROTOcol.STATistic Display statistics for user-defined protocol

BTrace.PUSH Push trace data

BTrace.REF Set reference point for time measurement

BTrace.RESet Reset command

BTrace.SAVE Save trace for postprocessing in TRACE32

BTrace.SIZE Define buffer size

BTrace.state Display BTrace configuration window

BTrace.STATistic Statistic analysis

BTrace.Timing Waveform of trace buffer

BTrace.TRACK Set tracking record

BTrace.View Display single record

BTrace.ZERO Align timestamps of trace and timing analyzers

CACHE View and modify CPU cache contents

CACHE.CLEAN Clean CACHE

CACHE.ComPare Compare CACHE with memory

CACHE.DUMP Dump CACHE

CACHE.FLUSH Clean and invalidate CACHE

CACHE.GET Get CACHE contents

CACHE.INFO View all information related to an address
Command List | 59©1989-2024 Lauterbach

CACHE.INVALIDATE Invalidate CACHE

CACHE.List List CACHE contents

CACHE.ListFunc List cached functions

CACHE.ListLine List cached source code lines

CACHE.ListModule List cached modules

CACHE.ListVar List cached variables

CACHE.LOAD Load previously stored cache contents

CACHE.RELOAD Reload previously loaded cache contents

CACHE.SAVE Save cache contents for postprocessing

CACHE.SNAPSHOT Take cache snapshot for comparison

CACHE.UNLOAD Unload previously loaded cache contents

CACHE.view Display cache control register

CAnalyzer Trace features of Compact Analyzer

CAnalyzer.<specific_cmds> Overview of CAnalyzer-specific commands

CAnalyzer.ACCESS Define access path to program code for trace decoding

CAnalyzer.Arm Arm the trace

CAnalyzer.AutoArm Arm automatically

CAnalyzer.AutoFocus Calibrate AUTOFOCUS preprocessor

CAnalyzer.AutoInit Automatic initialization

CAnalyzer.BookMark Set a bookmark in trace listing

CAnalyzer.BookMarkToggle Toggles a single trace bookmark

CAnalyzer.Chart Display trace contents graphically

CAnalyzer.CLOCK Clock to calculate time out of cycle count information

CAnalyzer.CLOCKDelay Set clock delay

CAnalyzer.CLOSE Close named pipes

CAnalyzer.ComPare Compare trace contents

CAnalyzer.ComPareCODE Compare trace with memory

CAnalyzer.CustomTrace Custom trace

CAnalyzer.CustomTraceLoad Load a DLL for trace analysis/Unload all DLLs

CAnalyzer.DecodeMode Define how to decode the received trace data

CAnalyzer.DISable Disable the trace

CAnalyzer.DRAW Plot trace data against time

CAnalyzer.EXPORT Export trace data for processing in other applications

CAnalyzer.ExtractCODE Extract code from trace
Command List | 60©1989-2024 Lauterbach

CAnalyzer.FILE Load a file into the file trace buffer

CAnalyzer.Find Find specified entry in trace

CAnalyzer.FindAll Find all specified entries in trace

CAnalyzer.FindChange Search for changes in trace flow

CAnalyzer.FindProgram Advanced trace search

CAnalyzer.FindReProgram Activate advanced existing trace search program

CAnalyzer.FindViewProgram State of advanced trace search programming

CAnalyzer.FLOWPROCESS Process flowtrace

CAnalyzer.FLOWSTART Restart flowtrace processing

CAnalyzer.Get Display input level

CAnalyzer.GOTO Move cursor to specified trace record

CAnalyzer.I2C I2C control

CAnalyzer.Init Initialize trace

CAnalyzer.JOINFILE Concatenate several trace recordings

CAnalyzer.List List trace contents

CAnalyzer.ListNesting Analyze function nesting

CAnalyzer.ListVar List variable recorded to trace

CAnalyzer.LOAD Load trace file for offline processing

CAnalyzer.MERGEFILE Combine two trace files into one

CAnalyzer.Mode Set the trace operation mode

CAnalyzer.OFF Switch off

CAnalyzer.PipeLOAD Load a previously saved file

CAnalyzer.PipeRePlay Replay a previously recorded stream

CAnalyzer.PipeSAVE Define a file that stores received data

CAnalyzer.PipeWRITE Define a named pipe as trace sink

CAnalyzer.PortFilter Specify utilization of trace memory

CAnalyzer.PortType Specify trace interface

CAnalyzer.PROfileChart Profile charts

CAnalyzer.PROfileSTATistic Statistical analysis in a table versus time

CAnalyzer.PROTOcol Protocol analysis

CAnalyzer.PROTOcol.Chart Graphic display for user-defined protocol

CAnalyzer.PROTOcol.Draw Graphic display for user-defined protocol

CAnalyzer.PROTOcol.EXPORT Export trace buffer for user-defined protocol

CAnalyzer.PROTOcol.Find Find in trace buffer for user-defined protocol
Command List | 61©1989-2024 Lauterbach

CAnalyzer.PROTOcol.list Display trace buffer for user-defined protocol

CAnalyzer.PROTOcol.PROfileChart Profile chart for user-defined protocol

CAnalyzer.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

CAnalyzer.PROTOcol.STATistic Display statistics for user-defined protocol

CAnalyzer.REF Set reference point for time measurement

CAnalyzer.RESet Reset command

CAnalyzer.SAMPLE Set sample time offset

CAnalyzer.SAVE Save trace for postprocessing in TRACE32

CAnalyzer.SelfArm Automatic restart of trace recording

CAnalyzer.ShowFocus Display data eye

CAnalyzer.ShowFocusClockEye Show clock eye

CAnalyzer.ShowFocusEye Show data eyes

CAnalyzer.SIZE Define buffer size

CAnalyzer.SnapShot Restart trace capturing once

CAnalyzer.SPY Adaptive stream and analysis

CAnalyzer.state Display trace configuration window

CAnalyzer.STATistic Statistic analysis

CAnalyzer.STREAMCompression Select compression mode for streaming

CAnalyzer.STREAMFILE Specify temporary streaming file path

CAnalyzer.STREAMFileLimit Set size limit for streaming file

CAnalyzer.STREAMLOAD Load streaming file from disk

CAnalyzer.STREAMSAVE Save streaming file to disk

CAnalyzer.TDelay Trigger delay

CAnalyzer.TERMination Configure parallel trace termination

CAnalyzer.TestFocus Test trace port recording

CAnalyzer.TestFocusClockEye Scan clock eye

CAnalyzer.TestFocusEye Check signal integrity

CAnalyzer.TestUtilization Tests trace port utilization

CAnalyzer.THreshold Optimize threshold for trace lines

CAnalyzer.Timing Waveform of trace buffer

CAnalyzer.TOut Route trigger to PODBUS (CombiProbe/µTrace)

CAnalyzer.TraceCLOCK Configure the trace port frequency

CAnalyzer.TraceCONNECT Select on-chip peripheral sink

CAnalyzer.TracePORT Select which trace port is used
Command List | 62©1989-2024 Lauterbach

CAnalyzer.TRACK Set tracking record

CAnalyzer.TSELect Select trigger source

CAnalyzer.View Display single record

CAnalyzer.WRITE Define a file as trace sink

CAnalyzer.ZERO Align timestamps of trace and timing analyzers

CIProbe Trace with Analog Probe and CombiProbe/?Trace
(MicroTrace)

CIProbe.<specific_cmds> Overview of CIProbe-specific commands

CIProbe.ALOWerLIMit Set lower trigger/filter comparator value

CIProbe.Arm Arm the trace

CIProbe.ATrigEN Enable/disable trigger contribution of a channel

CIProbe.ATrigMODE Set trigger/filter condition

CIProbe.AUPPerLIMit Set upper trigger/filter comparator value

CIProbe.AutoArm Arm automatically

CIProbe.AutoInit Automatic initialization

CIProbe.BookMark Set a bookmark in trace listing

CIProbe.BookMarkToggle Toggles a single trace bookmark

CIProbe.Chart Display trace contents graphically

CIProbe.ComPare Compare trace contents

CIProbe.DISable Disable the trace

CIProbe.DisConfig Trace disassembler configuration

CIProbe.DRAW Plot trace data against time

CIProbe.EXPORT Export trace data for processing in other applications

CIProbe.FILE Load a file into the file trace buffer

CIProbe.Find Find specified entry in trace

CIProbe.FindAll Find all specified entries in trace

CIProbe.FindChange Search for changes in trace flow

CIProbe.Get Display input level

CIProbe.GOTO Move cursor to specified trace record

CIProbe.Init Initialize trace

CIProbe.List List trace contents

CIProbe.ListNesting Analyze function nesting

CIProbe.ListVar List variable recorded to trace

CIProbe.LOAD Load trace file for offline processing
Command List | 63©1989-2024 Lauterbach

CIProbe.Mode Set trace operation mode

CIProbe.OFF Switch off

CIProbe.PROfile Rolling live plots of trace data

CIProbe.PROfile.channel Display profile of signal probe channels

CIProbe.PROfileChart Profile charts

CIProbe.PROfileSTATistic Statistical analysis in a table versus time

CIProbe.PROTOcol Protocol analysis

CIProbe.PROTOcol.Chart Graphic display for user-defined protocol

CIProbe.PROTOcol.Draw Graphic display for user-defined protocol

CIProbe.PROTOcol.EXPORT Export trace buffer for user-defined protocol

CIProbe.PROTOcol.Find Find in trace buffer for user-defined protocol

CIProbe.PROTOcol.list Display trace buffer for user-defined protocol

CIProbe.PROTOcol.PROfileChart Profile chart for user-defined protocol

CIProbe.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

CIProbe.PROTOcol.STATistic Display statistics for user-defined protocol

CIProbe.REF Set reference point for time measurement

CIProbe.RESet Reset command

CIProbe.SAVE Save trace for postprocessing in TRACE32

CIProbe.SIZE Define buffer size

CIProbe.SnapShot Restart trace capturing once

CIProbe.SPY Adaptive stream and analysis

CIProbe.state Display CIProbe configuration window

CIProbe.STATistic Statistic analysis

CIProbe.STREAMCompression Select compression mode for streaming

CIProbe.STREAMFILE Specify temporary streaming file path

CIProbe.STREAMFileLimit Set size limit for streaming file

CIProbe.TDelay Define trigger delay

CIProbe.Timing Waveform of trace buffer

CIProbe.TOut Route CIProbe trigger to PODBUS

CIProbe.TRACK Set tracking record

CIProbe.TSELect Route PODBUS trigger to CIProbe

CIProbe.TSYNC.SELect Select trigger input pin and edge or state

CIProbe.View Display single record

CIProbe.ZERO Align timestamps of trace and timing analyzers
Command List | 64©1989-2024 Lauterbach

ClipSTOre Store settings to clipboard

CLOCK Display date and time

CLOCK.BACKUP Set backup clock frequency

CLOCK.DATE Alias for DATE command

CLOCK.OFF Disable clock frequency computation

CLOCK.ON Enable clock frequency computation

CLOCK.OSCillator Set board oscillator frequency

CLOCK.Register Display PLL related registers

CLOCK.RESet Reset CLOCK command group settings

CLOCK.state Display clock frequencies

CLOCK.SYSCLocK Set external clock frequency

CLOCK.VCOBase Set 'VCOBase' clock frequency

CLOCK.VCOBaseERAY Set 'FlexRay VCOBase' clock frequency

CMI Clock management interface

CMN Coherent mesh network

CMN<trace> Command groups for CMN<trace>

CMNAnalyzer Analyze CMN information recorded by TRACE32
PowerTrace

CMNCAnalyzer Analyze CMN information recorded by CombiProbe

CMNHAnalyzer Analyze CMN information captured by the host analyzer

CMNLA Analyze CMN information from binary source

CMNOnchip Analyze CMN information captured in target onchip
memory

CORE Cores in an SMP system

CORE.ADD Add core/thread to the SMP system

CORE.ASSIGN Assign a set of physical cores/threads to the SMP
system

CORE.List List information about cores

CORE.NUMber Assign a number of cores/threads to the SMP system

CORE.ReMove Remove core from the SMP system

CORE.select Change currently selected core

CORE.SHOWACTIVE Show active/inactive cores in an SMP system

CORE.SINGLE Select single core for debugging

Count Universal counter

Count.AutoInit Automatic counter reset
Command List | 65©1989-2024 Lauterbach

Count.Gate Gate time

Count.GO Start measurement

Count.Init Reset counter

Count.Mode Mode selection

Count.OUT Forward counter input signal to trigger system/output

Count.PROfile Graphic counter display

Count.RESet Reset command

Count.Select Select input source

Count.state State display

COVerage Trace-based code coverage

COVerage.ADD Add trace contents to code coverage system

COVerage.Delete Set code coverage tagging to never

COVerage.EXPORT Export code coverage information

COVerage.EXPORT.CBA Export coverage results in CBA format

COVerage.EXPORT.CSV Export coverage results in CSV format

COVerage.EXPORT.JSON Export code coverage results in JSON format

COVerage.EXPORT.JSONE Export code coverage in extended JSON format

COVerage.EXPORT.ListCalleEs Export the function callees

COVerage.EXPORT.ListCal-
leEs.<sub_cmd>

Export callees information

COVerage.EXPORT.ListCalleRs Export the function callers

COVerage.EXPORT.ListCall-
eRs.<sub_cmd>

Export callers information

COVerage.EXPORT.ListFunc Export code coverage results at function level

COVerage.EXPORT.List-
Func.<sub_cmd>

Export function

COVerage.EXPORT.ListInlineBlock Export inlined code blocks

COVerage.EXPORT.ListInline-
Block.<sub_cmd>

Export cov. inlined

COVerage.EXPORT.ListLine Export HLL lines

COVer-
age.EXPORT.ListLine.<sub_cmd>

Export HLL lines information

COVerage.EXPORT.ListModule Export modules

COVerage.EXPORT.ListMod-
ule.<sub_cmd>

Export modules information

COVerage.EXPORT.ListVar Export HLL variables
Command List | 66©1989-2024 Lauterbach

COVerage.EXPORT.ListVar.<sub_cmd> Export HLL variables information

COVerage.INFO Information about conditional instructions

COVerage.Init Clear coverage database

COVerage.List Coverage display

COVerage.ListCalleEs Display coverage for callees function

COVerage.ListCalleEs.<sub_cmd> Display coverage for callees function

COVerage.ListCalleRs Display coverage for callers function

COVerage.ListCalleRs.<sub_cmd> Display coverage for callers function

COVerage.ListFunc Display coverage for functions

COVerage.ListFunc.<sub_cmd> Display coverage for HLL function

COVerage.ListInlineBlock Display coverage for inlined block

COVerage.ListInlineBlock.<sub_cmd> Display coverage for inlined block

COVerage.ListLine Display coverage for HLL lines

COVerage.ListLine.<sub_cmd> Display coverage for HLL lines

COVerage.ListModule Display coverage for modules

COVerage.ListModule.<sub_cmd> Display coverage for modules

COVerage.ListVar Display coverage for variable

COVerage.ListVar.<sub_cmd> Display coverage for variables

COVerage.LOAD Load coverage database from file

COVerage.MAP Map the coverage to a different range

COVerage.METHOD Select code coverage method

COVerage.Mode Activate code coverage for virtual targets

COVerage.OFF Deactivate coverage

COVerage.ON Activate coverage

COVerage.Option Set coverage options

COVerage.Option.BLOCKMode Enable/disable line block mode

COVerage.Option.ITrace Enable instruction trace processing

COVerage.Option.SourceMetric Select code coverage metric

COVerage.Option.StaticInfo Perform code coverage precalculations

COVerage.RESet Clear coverage database

COVerage.SAVE Save coverage database to file

COVerage.Set Coverage modification

COVerage.state Configure coverage

COVerage.TreeWalkSETUP Prepare a tree with code coverage symbols
Command List | 67©1989-2024 Lauterbach

COVerage.TreeWalkSETUP.<sub_cmd> Prepare a coverage symbol tree

CTS Context tracking system (CTS)

CTS.CACHE CTS cache analysis

CTS.CACHE.Allocation Define the cache allocation technique

CTS.CACHE.CYcles Define counting method for cache analysis

CTS.CACHE.DefineBus Define bus interface

CTS.CACHE.L1Architecture Define architecture for L1 cache

CTS.CACHE.LFSR Linear-feedback shift register for random generator

CTS.CACHE.ListAddress Address based cache analysis

CTS.CACHE.ListFunc Function based cache analysis

CTS.CACHE.ListLine HLL line based cache analysis

CTS.CACHE.ListModules Module based cache analysis

CTS.CACHE.ListRequests Display request for a single cache line

CTS.CACHE.ListSet Cache set based cache analysis

CTS.CACHE.ListVar Variable based cache analysis

CTS.CACHE.MMUArchitecture Define MMU architecture for cache control

CTS.CACHE.Mode Define memory coherency strategy

CTS.CACHE.Replacement Define the replacement strategy

CTS.CACHE.RESet Reset settings of CTS cache window

CTS.CACHE.SETS Define the number of cache sets

CTS.CACHE.Sort Define sorting for all list commands

CTS.CACHE.state Display settings of CTS cache analysis

CTS.CACHE.Tags Define address mode for cache lines

CTS.CACHE.TLBArchitecture Define architecture for the TLB

CTS.CACHE.View Display the results for the cache analysis

CTS.CACHE.ViewBPU Display statistic for branch prediction unit

CTS.CACHE.ViewBus Display statistics for the bus utilization

CTS.CACHE.ViewStalls Display statistics for idles/stalls

CTS.CACHE.WAYS Define number of cache ways

CTS.CACHE.Width Define width of cache line

CTS.CAPTURE Copy real memory to the virtual memory for CTS

CTS.Chart.ChildTREE Display callee context of a function as chart

CTS.Chart.Func Function activity chart

CTS.Chart.INTERRUPT Display interrupt chart
Command List | 68©1989-2024 Lauterbach

CTS.Chart.INTERRUPTTREE Display interrupt nesting

CTS.Chart.Nesting Show function nesting at cursor position

CTS.Chart.RUNNABLE Runnable activity chart

CTS.Chart.sYmbol Execution time at different symbols as chart

CTS.Chart.TASK Task activity chart

CTS.Chart.TASKINFO Chart for context ID special messages

CTS.Chart.TASKINTR Display ISR2 time chart (ORTI)

CTS.Chart.TASKKernel Display task time chart with kernel markers (ORTI)

CTS.Chart.TASKORINTERRUPT Task and interrupt activity chart

CTS.Chart.TASKSRV Service routine run-time analysis

CTS.Chart.TASKVSINTERRUPT Time chart of interrupted tasks

CTS.Chart.TASKVSINTR Time chart of task-related interrupts

CTS.Chart.TREE Display function chart as tree view

CTS.EXPORT Export trace data

CTS.FixedControl Execution time at different symbols as chart

CTS.GOTO Select the specified record for CTS (absolute)

CTS.INCremental CTS displays intermediate results while processing

CTS.Init Restart CTS processing

CTS.List List trace contents

CTS.ListNesting Analyze function nesting

CTS.Mode Operation mode

CTS.OFF Switch off trace-based debugging

CTS.ON Switch on trace-based debugging

CTS.PROCESS Process cache analysis

CTS.PROfileChart Profile charts

CTS.PROfileChart.CACHE Display cache analysis results graphically

CTS.PROfileChart.sYmbol Dynamic program behavior as profile chart

CTS.PROfileChart.TASK Task profile chart

CTS.PROfileChart.TASKINFO Profile chart for context ID special messages

CTS.PROfileChart.TASKINTR ISR2 profile chart

CTS.PROfileChart.TASKKernel Task profile chart with kernel markers

CTS.PROfileChart.TASKORINTERRUPT Task and interrupt profile chart

CTS.PROfileChart.TASKSRV OS service routines profile chart

CTS.PROfileChart.TASKVSINTR Task-related interrupts profile chart
Command List | 69©1989-2024 Lauterbach

CTS.RESet Reset the CTS settings

CTS.SELectiveTrace Trace contains selective trace information

CTS.SKIP Select the specified record for CTS (relative)

CTS.SmartTrace CTS smart trace

CTS.state Display CTS settings

CTS.STATistic Nesting function runtime analysis

CTS.STATistic.ChildTREE Show callee context of a function

CTS.STATistic.Func Nesting function runtime analysis

CTS.STATistic.GROUP Group run-time analysis

CTS.STATistic.INTERRUPT Interrupt statistic

CTS.STATistic.INTERRUPTTREE Interrupt nesting

CTS.STATistic.LINKage Per caller statistic of function

CTS.STATistic.MODULE Code execution broken down by module

CTS.STATistic.ParentTREE Show the call context of a function

CTS.STATistic.PROGRAM Code execution broken down by program

CTS.STATistic.RUNNABLE Runnable runtime analysis

CTS.STATistic.sYmbol Flat run-time analysis

CTS.STATistic.TASK Task statistic

CTS.STATistic.TASKINFO Statistic for context ID special messages

CTS.STATistic.TASKINTR ISR2 statistic (ORTI)

CTS.STATistic.TASKKernel Task statistic with kernel markers

CTS.STATistic.TASKORINTERRUPT Task and interrupt statistic

CTS.STATistic.TASKSRV OS service routines statistic

CTS.STATistic.TASKVSINTERRUPT Statistic of interrupts, task-related

CTS.STATistic.TREE Tree display of nesting function run-time analysis

CTS.TAKEOVER Take memory/registers reconstructed by CTS over to
target

CTS.UNDO Revert last CTS command

CTS.UseConst Use constants for the CTS processing

CTS.UseDataTrace Use sampling cycles for CTS

CTS.UseFinalContext Use the CPU registers for CTS

CTS.UseFinalMemory Use memory contents for CTS

CTS.UseSIM Use instruction set simulator for CTS

CTS.UseStartMemory Use virtual memory contents as initial values for CTS
Command List | 70©1989-2024 Lauterbach

D

Data Memory access

Data.AllocList Static memory allocation analysis

Data.Assemble Built-in assembler

Data.ATTACH Attach data sequence

Data.ATTACH.CONDition Define attach condition

Data.ATTACH.CORE Select core for attach sequence

Data.ATTACH.OFF Switch attach sequence off

Data.ATTACH.ON Switch attach sequence on

Data.ATTACH.RESet Reset attach data sequence

Data.ATTACH.SELect Increment the index number to the next sequence

Data.ATTACH.SEQuence Define attach data sequence

Data.ATTACH.state Attach data state display

Data.BDTAB Display buffer descriptor table

Data.BENCHMARK Determine cache/memory bandwidth

Data.CHAIN Display linked list

Data.CHAINFind Search in linked list

Data.CLEARVM Clear the TRACE32 virtual memory (VM:)

Data.ComPare Compare memory

Data.COPY Copy memory

Data.CSA Display linked list of CSA entries

Data.DRAW Graphical memory display of arrays

Data.DRAWFFT Graphical display of fast fourier transformation

Data.DRAWXY Graphical display of xy-graphs

Data.dump Memory dump

Data.EPILOG Automatic data modification on program execution halt

Data.EPILOG.CONDition Define condition for data epilog

Data.EPILOG.CORE Select core for data epilog

Data.EPILOG.OFF Switch data epilog off
Command List | 71©1989-2024 Lauterbach

Data.EPILOG.ON Switch data epilog on

Data.EPILOG.RESet Reset all data epilogs

Data.EPILOG.SELect Increment the index number to the next data epilog

Data.EPILOG.SEQuence Define epilog sequence

Data.EPILOG.state Display data epilogs

Data.EPILOG.TARGET Define epilog target call

Data.Find Search in memory

Data.FindCODE Execute command on specified code type

Data.GOTO Specify reference address for address tracking

Data.GREP Search for string

Data.IMAGE Display image data

Data.In Read port

Data.LOAD Load file

Data.LOAD.AIF Load Arm image file

Data.LOAD.AOUT Load a.out file

Data.LOAD.ASAP2 Load ASAP2 file

Data.LOAD.Ascii Load ASCII file

Data.LOAD.AsciiDump Load ASCII file generated from Data.dump window

Data.LOAD.AsciiHex Load hex file

Data.LOAD.AsciiOct Load octal file

Data.LOAD.AVocet Load AVOCET file

Data.LOAD.BDX Load BDX file

Data.LOAD.Binary Load binary file

Data.LOAD.BounD Load BOUND file

Data.LOAD.CCSDAT Load CCSDAT file

Data.LOAD.CDB Load SDCC CDB file format

Data.LOAD.COFF Load COFF file

Data.LOAD.ColonHex Load colon hex file

Data.LOAD.COMFOR Load COMFOR (TEKTRONIX) file

Data.LOAD.CORE Load Linux core dump file

Data.LOAD.COSMIC Load COSMIC file

Data.LOAD.CrashDump Load MS Windows Crash Dump file

Data.LOAD.DAB Load DAB file

Data.LOAD.DBX Load a.out file
Command List | 72©1989-2024 Lauterbach

Data.LOAD.Elf Load ELF file

Data.LOAD.ESTFB Load EST flat binary

Data.LOAD.eXe Load EXE file

Data.LOAD.FIASCO Load FIASCO BB5 file

Data.LOAD.HiCross Load HICROSS file

Data.LOAD.HiTech Load HITECH file

Data.LOAD.HP Load HP-64000 file

Data.LOAD.ICoff Load ICOFF file

Data.LOAD.Ieee Load IEEE-695 file

Data.LOAD.IntelHex Load INTEL-HEX file

Data.LOAD.LDR Load META-LDR file

Data.LOAD.MachO Load 'Mach-O' file

Data.LOAD.MAP Load MAP file

Data.LOAD.MCDS Load MCDS file

Data.LOAD.MCoff Load MCOFF file

Data.LOAD.OAT Load OAT file

Data.LOAD.Omf Load OMF file

Data.LOAD.Omf2 Load OMF-251 files

Data.LOAD.OriginHex Load special hex files

Data.LOAD.PureHex Load hex-byte file

Data.LOAD.REAL Load R.E.A.L. file

Data.LOAD.ROF Load OS-9 file

Data.LOAD.S1record Load S1-Record file

Data.LOAD.S2record Load S2-Record file

Data.LOAD.S3record Load S3-Record file

Data.LOAD.S4record Load S4-Record file

Data.LOAD.SAUF Load SAUF file

Data.LOAD.SDS Load SDSI file

Data.LOAD.SPARSE Load SPARSE file

Data.LOAD.sYm Load symbol file

Data.LOAD.SysRof Load RENESAS SYSROF file

Data.LOAD.TEK Load TEKTRONIX file

Data.LOAD.TekHex Load TEKTRONIX HEX file

Data.LOAD.Ubrof Load UBROF file
Command List | 73©1989-2024 Lauterbach

Data.LOAD.VersaDos Load VERSADOS file

Data.LOAD.XCoff Load XCOFF file

Data.MSYS M-SYSTEMS FLASHDISK support

Data.Out Write port

Data.PATTERN Fill memory with pattern

Data.Print Display multiple areas

Data.PROfile Graphical display of data value

Data.PROGRAM Editor for writing assembler program

Data.PROLOG Automatic data modification on program execution start

Data.PROLOG.CONDition Define PROLOG condition

Data.PROLOG.CORE Select core for data prolog

Data.PROLOG.OFF Switch data prolog off

Data.PROLOG.ON Switch data prolog on

Data.PROLOG.RESet Reset all data prologs

Data.PROLOG.SELect Increment the index number to the next data prolog

Data.PROLOG.SEQuence Define prolog sequence

Data.PROLOG.state Display data prologs

Data.PROLOG.TARGET Define PROLOG target call

Data.REF Display current values

Data.ReProgram Assemble instructions into memory

Data.ReRoute Reroute function call

Data.SAVE.<format> Save data in file with specified format

Data.SAVE.Ascii Save ASCII file

Data.SAVE.AsciiHex Save hex file

Data.SAVE.AsciiOct Save octal file

Data.SAVE.BDX Save BDX file

Data.SAVE.Binary Save binary file

Data.SAVE.CCSDAT Save CCSDAT file

Data.SAVE.DAB Save DAB file

Data.SAVE.Elf Save ELF file

Data.SAVE.ESTFB Save EST flat binary file

Data.SAVE.IntelHex Save INTEL-HEX file

Data.SAVE.Omf Save OMF file

Data.SAVE.PureHex Save pure HEX file
Command List | 74©1989-2024 Lauterbach

Data.SAVE.S1record Save S1-record file

Data.SAVE.S2record Save S2-record file

Data.SAVE.S3record Save S3-record file

Data.SAVE.S4record Save S4-record file

Data.Set Modify memory

Data.SOFTEPILOG Automated sequence after setting software breakp.

Data.SOFTEPILOG.CONDition Define condition for data softepilog

Data.SOFTEPILOG.CORE Select core for data softepilog

Data.SOFTEPILOG.OFF Switch data softepilog off

Data.SOFTEPILOG.ON Switch data softepilog on

Data.SOFTEPILOG.RESet Reset all data softepilogs

Data.SOFTEPILOG.SELect Increment the index number to the next epilog

Data.SOFTEPILOG.SEQuence Define softepilog sequence

Data.SOFTEPILOG.state Display data softepilogs

Data.SOFTPROLOG Automated sequence before setting software breakp.

Data.SOFTPROLOG.CONDition Define condition for data softprolog

Data.SOFTPROLOG.CORE Select core for data softprolog

Data.SOFTPROLOG.OFF Switch data softprolog off

Data.SOFTPROLOG.ON Switch data softprolog on

Data.SOFTPROLOG.RESet Reset all data softprolog

Data.SOFTPROLOG.SELect Increment the index number to the next prolog

Data.SOFTPROLOG.SEQuence Define softprolog sequence

Data.SOFTPROLOG.state Display data softprologs

Data.STANDBY Standby data-sequences

Data.STANDBY.CONDition Define condition

Data.STANDBY.CORE Assign sequence to core

Data.STANDBY.OFF Switch all sequences off

Data.STANDBY.ON Switch all sequences on

Data.STANDBY.RESet Clear all settings

Data.STANDBY.SELect Increment index number for next sequence

Data.STANDBY.SEQuence Define sequence

Data.STANDBY.state Open configuration window

Data.STARTUP Startup data sequence

Data.STARTUP.CONDition Define startup condition
Command List | 75©1989-2024 Lauterbach

Data.STARTUP.CORE Select core for startup sequence

Data.STARTUP.OFF Switch startup sequence off

Data.STARTUP.ON Switch startup data sequence on

Data.STARTUP.RESet Reset startup data sequence

Data.STARTUP.SELect Increment the index number to the next sequence

Data.STARTUP.SEQuence Define startup data sequence

Data.STARTUP.state Startup data state display

Data.STRING ASCII display

Data.SUM Memory checksum

Data.TABle Display arrays

Data.TAG Tag code for analysis

Data.TAGFunc Tag code for analysis

Data.Test Memory integrity test

Data.TestList Test for memory type

Data.TIMER Periodical data sequence

Data.TIMER.CONDition Define timer condition

Data.TIMER.CORE Select core for timer sequence

Data.TIMER.ERRORSTOP Stop data timer on errors

Data.TIMER.OFF Switch timer off

Data.TIMER.ON Switch timer on

Data.TIMER.RESet Reset timer

Data.TIMER.SELect Increment the index number to the next sequence

Data.TIMER.SEQuence Define timer sequence

Data.TIMER.state Timer state display

Data.TIMER.TARGET Define timer target call

Data.TIMER.Time Define period for timer

Data.UNTAGFunc Remove code tags

Data.UPDATE Target memory cache update

Data.USRACCESS Prepare USR access

Data.VECTOR Display memory as vectors

Data.View Display memory

Data.WRITESTRING Write string to PRACTICE file

DCI Direct Connect Interface (DCI)

DTM DTM trace sources (Data Trace Module)
Command List | 76©1989-2024 Lauterbach

E

DTM.CLOCK Set core clock frequency for timing measurements

DTM.CycleAccurate Cycle accurate tracing

DTM.Mode Define DTM mode

DTM.OFF Disable DTM

DTM.ON Enable DTM

DTM.Register Display DTM registers

DTM.RESet Reset DTM settings

DTM.TraceID Change the default ID for a DTM trace source

DTM.TracePriority Define priority of DTM

DTM<trace> Command groups for DTM<trace>

DTMAnalyzer Analyze DTM information recorded by TRACE32
PowerTrace

DTMCAnalyzer Analyze DTM information recorded by CombiProbe

DTMHAnalyzer Analyze DTM information captured by the host analyzer

DTMLA Analyze DTM information from binary source

DTMOnchip Analyze DTM information captured in target onchip
memory

DTMTrace Method-independent analysis of DTM trace data

ELA Embedded logic analyzer (ELA)

ELA.ATBTrigger Use ATB to transfer trace trigger to trace sink

ELA.CLEAR Clear ELA.Set settings

ELA.CLOCK ELA sample rate

ELA.OFF Switch ELA off

ELA.ON Switch ELA on

ELA.PortRoute Set up trace hardware

ELA.Register Display the ELA registers

ELA.RESet Reset ELA settings

ELA.SELect Select signal group
Command List | 77©1989-2024 Lauterbach

ELA.Set Set ELA registers

ELA.state Display ELA configuration window

ELA.SyncPeriod Set synchronization frequency

ELA.TimeStampCLOCK External clock frequency

ELA.TimeStamps Emit global timestamp packets

ELA.TimeStampThreshold Set granularity for occurrence of timestamps

ELA.Trace Control generation of trace information

ELA.TraceID Change the default ID for an ELA trace source

ELA.TracePREDICT Enable/disable prediction

ELA.TracePriority Define priority of ELA

ELAAnalyzer Analyze ELA information recorded by TRACE32
PowerTrace

ELACAnalyzer Analyze ELA information recorded by Compact Analyzer

ELAHAnalyzer Analyze ELA information captured by the host analyzer

ELALA Analyze ELA information from binary source

ELAOnchip Analyze ELA information captured in target onchip
memory

ELATrace Method-independent analysis of ELA trace data

ETA Energy test analysis for energy profiling

ETA.DRAW Line chart

ETA.List Lists the ETA trace data

ETA.ListNesting Displays the function call nesting

ETA.PROfileChart Power consumption by function as function of time

ETA.PROfileChart.AddressGROUP Energy per GROUP graphically

ETA.PROfileChart.DatasYmbol Symbolic statistics for data as a chart

ETA.PROfileChart.DistriB Graphical distribution analysis

ETA.PROfileChart.GROUP Energy per GROUP graphically

ETA.PROfileChart.Line Energy per high-level language line graphically

ETA.PROfileChart.MODULE Energy per module graphically

ETA.PROfileChart.POWER Power consumption per channel graphically

ETA.PROfileChart.PROGRAM Energy per program graphically

ETA.PROfileChart.sYmbol Energy for all program symbols graphically

ETA.PROfileChart.TASK Energy consumption per task graphically

ETA.PROfileChart.TASKINFO Energy per data trace message via context ID

ETA.PROfileChart.TASKINTR Energy consumption per ISR2 graphically
Command List | 78©1989-2024 Lauterbach

ETA.PROfileChart.TASKKernel Energy consumption per ISR2 graphically

ETA.PROfileChart.TASKORINTERRUPT Energy per task/interrupt

ETA.PROfileChart.TASKSRV Energy consumption per service routine

ETA.PROfileChart.TASKVSINTR Energy per task-related interrupts

ETA.PROfileSTATistic Energy analysis in a table versus time

ETA.PROfileSTATistic.Address Statistics about addresses

ETA.PROfileSTATistic.AddressGROUP Energy per GROUP as a table

ETA.PROfileSTATistic.DatasYmbol Statistics about data symbols

ETA.PROfileSTATistic.DistriB Distribution statistical analysis

ETA.PROfileSTATistic.GROUP Energy per GROUP as a table

ETA.PROfileSTATistic.INTERRUPT Energy per interrupt as a table

ETA.PROfileSTATistic.Line Energy per high-level language line as a table

ETA.PROfileSTATistic.MODULE Energy per module as a table

ETA.PROfileSTATistic.PROGRAM Energy per program as a table

ETA.PROfileSTATistic.RUNNABLE Energy per runnable as a table

ETA.PROfileSTATistic.sYmbol Energy for all program symbols as a table

ETA.PROfileSTATistic.TASK Energy consumption per TASK as a table

ETA.PROfileSTATistic.TASKINFO Energy per data trace via context ID

ETA.PROfileSTATistic.TASKINTR Energy statistics about ISR2 as a table

ETA.PROfileSTATistic.TASKKernel Energy consumption as a table

ETA.PROfileSTATistic.TASKORINTER-
RUPT

Energy per task/interrupt

ETA.PROfileSTATistic.TASKSRV Energy analysis of service routines

ETA.RESet Reset command

ETA.SELect Select the power channels to be analyzed

ETA.state Opens the ETA configuration window

ETA.STATistic Statistical energy analysis

ETA.STATistic.ChildTREE All children of a function as a tree

ETA.STATistic.DistriB Distribution analysis

ETA.STATistic.Func Function energy analysis

ETA.STATistic.GROUP Group analysis

ETA.STATistic.LINKage Linkage analysis

ETA.STATistic.MODULE Module analysis

ETA.STATistic.ParentTREE Parents of a function
Command List | 79©1989-2024 Lauterbach

ETA.STATistic.PROGRAM Program analysis

ETA.STATistic.sYmbol Statistical analysis of energy consumption

ETA.STATistic.TASK Task energy analysis

ETA.STATistic.TASKINFO Energy per data trace message via context ID

ETA.STATistic.TASKINTR Energy of interrupt service routines

ETA.STATistic.TASKKernel Energy consumption of tasks and kernel

ETA.STATistic.TASKORINTERRUPT Task/interrupt energy analysis

ETA.STATistic.TASKSRV Energy analysis of service routines

ETA.STATistic.TREE Energy analysis as tree

EVENTS.List List the events trace data

EVENTS.ListNesting Show program nesting

EVENTS.PROfileChart Profile chart for events

EVENTS.PROfileChart.AddressGROUP Event profile chart for groups

EVENTS.PROfileChart.ALL Event profile chart for program run

EVENTS.PROfileChart.DatasYmbol Symbolic statistics for data as a chart

EVENTS.PROfileChart.DistriB Distribution statistical analysis

EVENTS.PROfileChart.GROUP Event profile chart for groups

EVENTS.PROfileChart.Line Events per high-level language line graphically

EVENTS.PROfileChart.MODULE Event profile chart for modules

EVENTS.PROfileChart.PROGRAM Event profile chart for programs

EVENTS.PROfileChart.sYmbol Event for all program symbols graphically

EVENTS.PROfileChart.TASK Events per task graphically

EVENTS.PROfileChart.TASKINFO Events per context ID message

EVENTS.PROfileChart.TASKINTR Events profile chart for ISR2 (ORTI)

EVENTS.PROfileChart.TASKKernel Event profile chart with kernel marker

EVENTS.PROfileChart.TASKORINTER-
RUPT

EVENTS per task/interrupt

EVENTS.PROfileChart.TASKSRV Events for OS service routines

EVENTS.PROfileChart.TASKVSINTR Events for task-related interrupts

EVENTS.PROfileSTATistic Profile statistics for events

EVENTS.PROfileSTATistic.Address Events per address as profile statistic

EVENTS.PROfileSTATistic.Address-
GROUP

Events per address GROUP

EVENTS.PROfileSTATistic.ALL Event profile statistic for program run

EVENTS.PROfileSTATistic.DatasYmbol Symbolic statistics for data
Command List | 80©1989-2024 Lauterbach

EVENTS.PROfileSTATistic.DistriB Distribution statistical analysis

EVENTS.PROfileSTATistic.GROUP Events per GROUP as profile statistic

EVENTS.PROfileSTATistic.INTERRUPT Events per interrupt as table

EVENTS.PROfileSTATistic.Line Events per high-level language line as table

EVENTS.PROfileSTATistic.MODULE Events per module as profile statistic

EVENTS.PROfileSTATistic.PROGRAM Events per program

EVENTS.PROfileSTATistic.RUNNABLE Events per runnable as table

EVENTS.PROfileSTATistic.sYmbol Events for all program symbols as table

EVENTS.PROfileSTATistic.TASK Events per task as table

EVENTS.PROfileSTATistic.TASKINFO Events per context ID message

EVENTS.PROfileSTATistic.TASKINTR Events per ISR2 (ORTI) as table

EVENTS.PROfileSTATistic.TASKKernel Events per task as table

EVENTS.PROfileSTATistic.TASKORIN-
TERRUPT

Events per task as table

EVENTS.PROfileSTATistic.TASKSRV Events per OS service routine

EVENTS.STATistic Statistic for events

EVENTS.STATistic.ChildTREE Events for the callee context of a function

EVENTS.STATistic.Func Events for functions numerically

EVENTS.STATistic.GROUP Events statistic for groups

EVENTS.STATistic.LINKage Per caller event statistic of function

EVENTS.STATistic.MODULE Events for modules numerically

EVENTS.STATistic.ParentTREE Event statistic for call context of a function

EVENTS.STATistic.PROGRAM Events for programs numerically

EVENTS.STATistic.sYmbol Events for all program symbols numerically

EVENTS.STATistic.TASK Events per task numerically

EVENTS.STATistic.TASKINFO Events per context ID message numerically

EVENTS.STATistic.TASKINTR Events per ISR2 numerically

EVENTS.STATistic.TASKKernel Events task analysis with kernel markers

EVENTS.STATistic.TASKSRV Events per OS service routine numerically

EVENTS.STATistic.TREE Tree display of nesting functions with events

EXTension Extend the TRACE32 debugger with custom features

EXTension.ACCESS Control memory access

EXTension.CONFIG Configure extension

EXTension.DEBUG Debug outputs of extension
Command List | 81©1989-2024 Lauterbach

F

EXTension.DELETE Delete loaded extension

EXTension.LOAD Load extension

EXTension.MaxVSize Set max. vertical size of extension windows

EXTension.ORTI.Delete Unload ORTI file

EXTension.ORTI.LOAD Load ORTI file

EXTension.ORTI.RESet Unload all ORTI files

EXTension.RESet Reset extension definition

EXTension.SETDIR Set the extension directory

EXTension.TimeOut Set timeout of extension

FDX Trace method FDX

FDX.ADDRESS Specify memory space for FDX traces

FDX.Arm Arm the trace

FDX.AutoArm Arm automatically

FDX.AutoInit Automatic initialization

FDX.BookMark Set a bookmark in trace listing

FDX.Chart Display trace contents graphically

FDX.CLEAR Clear FDX communication buffers

FDX.CLOSE Close FDX files

FDX.ComPare Compare trace contents

FDX.DISable Disable the trace

FDX.DISableChannel Disable FDX communication

FDX.DRAW Plot trace data against time

FDX.ENableChannel Enable FDX communication

FDX.EXPORT Export trace data for processing in other applications

FDX.FILE Load a file into the file trace buffer

FDX.Find Find specified entry in trace

FDX.FindAll Find all specified entries in trace

FDX.FindChange Search for changes in trace flow
Command List | 82©1989-2024 Lauterbach

FDX.GOTO Move cursor to specified trace record

FDX.InChannel Inchannel state display

FDX.Init Initialize trace

FDX.List List trace contents

FDX.ListNesting Analyze function nesting

FDX.ListVar List variable recorded to trace

FDX.LOAD Load trace file for offline processing

FDX.METHOD Select communication channel

FDX.Mode Set the trace operation mode

FDX.OFF Switch off

FDX.Out Send FDX data

FDX.OutChannel Outchannel state display

FDX.PipeREAD Define named pipe for input channel

FDX.PipeWRITE Define named pipe for output channel

FDX.PROfileChart Profile charts

FDX.PROTOcol Protocol analysis

FDX.PROTOcol.Chart Graphic display for user-defined protocol

FDX.PROTOcol.Draw Graphic display for user-defined protocol

FDX.PROTOcol.EXPORT Export trace buffer for user-defined protocol

FDX.PROTOcol.Find Find in trace buffer for user-defined protocol

FDX.PROTOcol.list Display trace buffer for user-defined protocol

FDX.PROTOcol.PROfileChart Profile chart for user-defined protocol

FDX.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

FDX.PROTOcol.STATistic Display statistics for user-defined protocol

FDX.Rate Select sampling rate

FDX.READ Define FDX input file

FDX.REF Set reference point for time measurement

FDX.RESet Reset command

FDX.SAVE Save trace for postprocessing in TRACE32

FDX.SelfArm Automatic restart of trace recording

FDX.SIZE Define buffer size

FDX.SnapShot Restart trace capturing once

FDX.state Display trace configuration window

FDX.STATistic Statistic analysis
Command List | 83©1989-2024 Lauterbach

FDX.TImestamp Configure timestamp usage of FDX trace

FDX.Timing Waveform of trace buffer

FDX.Timing Waveform of trace buffer

FDX.TraceChannel Define FDX trace channel

FDX.TRACK Set tracking record

FDX.View Display single record

FDX.WRITE Define FDX output file

FDX.ZERO Align timestamps of trace and timing analyzers

FIFO Display on-chip trace FIFO

FLASH Memory mapped FLASH memories

FLASH.AUTO Auto programming of FLASH

FLASH.BSDLaccess Enables FLASH access via boundary scan

FLASH.CFI Generate FLASH declaration by CFI

FLASH.CHANGEtype Changes the FLASH type

FLASH.CLocK Setup input clock for processor internal flash

FLASH.Create Declare FLASH

FLASH.CreateALIAS Create address alias

FLASH.Delete Delete entry in FLASH declaration table

FLASH.EPILOG Automatic data modification on FLASH operation

FLASH.EPILOG.CONDition Define condition for FLASH epilog

FLASH.EPILOG.CORE Select core for FLASH epilog

FLASH.EPILOG.OFF Switch FLASH epilog off

FLASH.EPILOG.ON Switch FLASH epilog on

FLASH.EPILOG.RESet Reset all FLASH epilogs

FLASH.EPILOG.SELect Increment the index number to the next epilog

FLASH.EPILOG.SEQuence Define FLASH epilog sequence

FLASH.EPILOG.state Display FLASH epilogs

FLASH.Erase Erase FLASH

FLASH.GETID Get FLASH IDs

FLASH.HOOKSCRIPT PRACTICE script based FLASH programming prolog

FLASH.List Display FLASH definition table

FLASH.LOCK Lock FLASH

FLASH.MultiProgram Simultaneous programming of flash sectors

FLASH.OFFSET Change FLASH control address
Command List | 84©1989-2024 Lauterbach

FLASH.Program Program FLASH

FLASH.PROLOG Automatic data modification on FLASH operation

FLASH.PROLOG.CONDition Define condition for FLASH prolog

FLASH.PROLOG.CORE Select core for FLASH prolog

FLASH.PROLOG.OFF Switch FLASH prolog off

FLASH.PROLOG.ON Switch FLASH prolog on

FLASH.PROLOG.RESet Reset all FLASH prologs

FLASH.PROLOG.SELect Increment the index number to the next prolog

FLASH.PROLOG.SEQuence Define FLASH prolog sequence

FLASH.PROLOG.state Display FLASH prologs

FLASH.ReProgram Re-program FLASH

FLASH.RESet Reset FLASH declaration table

FLASH.SPI FLASH SPI command group

FLASH.SPI.CFI Generate SPI FLASH sector declaration by CFI

FLASH.SPI.CMD Send data to SPI FLASH device

FLASH.SPI.GETSFDP Read FLASH discovery parameters

FLASH.SPI.RESetMemory Reset SPI FLASH volatile register

FLASH.state FLASH programming dialog

FLASH.TARGET Define target controlled algorithm

FLASH.TARGET2 Define second target controlled algorithm

FLASH.UNLOCK Unlock FLASH

FLASH.UNSECUREerase Unsecure a device

FLASHFILE Non-memory mapped FLASH devices

FLASHFILE.BSDLaccess Enables FLASH access via boundary scan

FLASHFILE.BSDLFLASHTYPE Define FLASH type

FLASHFILE.CONFIG Inform TRACE32 about the FLASH register addresses

FLASHFILE.COPY Copy to FLASH

FLASHFILE.COPYSPARE Copy to spare area of NAND FLASH

FLASHFILE.Create Declaration of flash memories: create a block/sector

FLASHFILE.Delete Delete block in FLASH declaration table

FLASHFILE.DUMP Dump FLASH

FLASHFILE.Erase Erase FLASH

FLASHFILE.GETBADBLOCK Get the bad block addresses

FLASHFILE.GETEXTCSD Get the extended CSD register
Command List | 85©1989-2024 Lauterbach

FLASHFILE.GETID Get ID values of FLASH device

FLASHFILE.GETONFI Display ONFI

FLASHFILE.List List blocks or sectors of FLASH memory

FLASHFILE.LOAD Load files to FLASH

FLASHFILE.LOAD.binary Write FLASH

FLASHFILE.LOAD.Elf Load ELF file

FLASHFILE.LOAD.IntelHex Load Intel hex file

FLASHFILE.LOAD.JSON Load “flasher_args.json” file

FLASHFILE.LOAD.SPARSE Load SPARSE file

FLASHFILE.LOAD.Srecord Load an 'Srecord' file

FLASHFILE.LOADALL Load to main area and spare area

FLASHFILE.LOADECC Load ECC file to spare area

FLASHFILE.LOADSPARE Write NAND FLASH spare area

FLASHFILE.LOCK Lock the FLASH device

FLASHFILE.MMC.GETHealth eMMC health state

FLASHFILE.MSYSDLL Access an M-Systems DiskOnChip flash device

FLASHFILE.PATTERN Erase and fill flash memory

FLASHFILE.ReProgram Re-program FLASH

FLASHFILE.RESet Reset FLASHFILE declaration within TRACE32

FLASHFILE.SAVE Save FLASH

FLASHFILE.SAVEALL Save the main area and the spare area

FLASHFILE.SAVEECC Save error correction code (ECC) to file

FLASHFILE.SAVEECC.BCH Save ECC with BCH algorithm

FLASHFILE.SAVEECC.hamming Save ECC with Hamming algorithm

FLASHFILE.SAVEECC.ReedSolomon Save ECC with Reed-S. algorithm

FLASHFILE.SAVESPARE Read NAND FLASH spare area

FLASHFILE.Set Modify FLASH data

FLASHFILE.SETEXTCSD Modify the extended CSD register

FLASHFILE.SPI FLASHFILE SPI command group

FLASHFILE.SPI.CFI Generate SPI FLASH sector declaration by CFI

FLASHFILE.SPI.CMD Send data to SPI FLASH device

FLASHFILE.SPI.GETSFDP Read FLASH discovery parameters

FLASHFILE.SPI.RESetMemory Reset volatile register values

FLASHFILE.TARGET Define target controlled algorithm
Command List | 86©1989-2024 Lauterbach

FLASHFILE.TEST Non-memory mapped FLASH test

FLASHFILE.UNLOCK Unlock FLASH device

FPU Access to FPU registers

FPU.Init Initialize FPU registers

FPU.OFF FPU access off

FPU.ON FPU access on

FPU.RESet Reset command

FPU.Set Modify FPU registers

FPU.TARGET Define FPU access agent

FPU.view Display FPU registers

Frame Call-tree and context

Frame.CONFIG Fine-tune stack unwinding

Frame.CONFIG.Asm Frame back-trace mode

Frame.CONFIG.EABI Use chained frame pointers

Frame.CONFIG.EPILOG Use epilog code for frame display

Frame.CONFIG.PROLOG Use prolog code for frame display

Frame.CONFIG.RELOAD Generate frame information again

Frame.CONFIG.SignalHandler Stack unwinding

Frame.CONFIG.sYmbol Use symbol code for frame display

Frame.COPY Copy to TRACE32 registers

Frame.Down Show state one level down in stack nesting

Frame.GOTO Change source code view temporarily

Frame.Init Initialize the processor registers

Frame.REDO Recover from UNDO registers

Frame.SkipFunc Change view to previous/subsequent function

Frame.SkipLine Change view to previous/subsequent HLL line

Frame.SWAP Swap TRACE32 registers

Frame.TASK Change view to specified task

Frame.UNDO Recover previous registers

Frame.Up Show state one level up in stack nesting

Frame.view Display stack frame

FXU FXU registers (extended floating point unit)
Command List | 87©1989-2024 Lauterbach

G

FXU.Init Initialize FXU registers

FXU.Set Modify FXU registers

FXU.view Open FXU register window

GLOBALON Global event-controlled PRACTICE script execution

Go Debug control, program execution, and real-time
emulation

Go.Asm Start the program execution and switch to Asm mode

Go.Back Run backwards (CTS)

Go.BackEntry Run backwards until function entry (CTS)

Go.BackTillWarning Run backwards until warning (CTS)

Go.Change Run program until content changes

Go.direct Start the program execution

Go.Hll Start the program execution and switch to HLL mode

Go.Java Run program until JAVA code starts

Go.Mix Start the program execution and switch to 'Mix' mode

Go.MONitor Switch to run mode debugging

Go.Next Run program until next line

Go.Return Run to function epilog

Go.Till Run program until expression becomes true

Go.TillWarning Run program until warning (CTS)

Go.Up Run up to caller

GROUP Group functions, modules, or tasks

GROUP.COLOR Define color for group indicator

GROUP.Create Create a new group

GROUP.CreateFunctions Pool functions to group

GROUP.CreateLabels Use labels to pool address ranges to group

GROUP.CreateModules Pool modules to group

GROUP.CreatePrograms Pool programs group
Command List | 88©1989-2024 Lauterbach

H

GROUP.CreateSources Pool source files to group

GROUP.CreateTASK Pool tasks to group

GROUP.Delete Delete the specified group

GROUP.DeleteTASK Delete specified task from group

GROUP.DISable Disable a group

GROUP.ENable Enable a group

GROUP.HIDE Hide group from debugging

GROUP.List List all specified groups

GROUP.Merge Merge group members in statistic

GROUP.RESet Clear all group specifications

GROUP.SEParate Separate group members in statistic

GROUP.SHOW Show group for debugging

HAnalyzer Host analyzer

HAnalyzer.ACCESS Define access path to program code for trace decoding

HAnalyzer.Arm Arm the trace

HAnalyzer.AutoArm Arm automatically

HAnalyzer.AutoInit Automatic initialization

HAnalyzer.BookMark Set a bookmark in trace listing

HAnalyzer.BookMarkToggle Toggles a single trace bookmark

HAnalyzer.Chart Display trace contents graphically

HAnalyzer.CLOCK Clock to calculate time out of cycle count information

HAnalyzer.ComPare Compare trace contents

HAnalyzer.ComPareCODE Compare trace with memory

HAnalyzer.DISable Disable the trace

HAnalyzer.DRAW Plot trace data against time

HAnalyzer.EXPORT Export trace data for processing in other applications

HAnalyzer.FILE Load a file into the file trace buffer

HAnalyzer.Find Find specified entry in trace
Command List | 89©1989-2024 Lauterbach

HAnalyzer.FindAll Find all specified entries in trace

HAnalyzer.FindChange Search for changes in trace flow

HAnalyzer.FindProgram Advanced trace search

HAnalyzer.FindReProgram Activate advanced existing trace search program

HAnalyzer.FindViewProgram State of advanced trace search programming

HAnalyzer.FLOWPROCESS Process flowtrace

HAnalyzer.FLOWSTART Restart flowtrace processing

HAnalyzer.Get Display input level

HAnalyzer.GOTO Move cursor to specified trace record

HAnalyzer.Init Initialize trace

HAnalyzer.List List trace contents

HAnalyzer.ListNesting Analyze function nesting

HAnalyzer.ListVar List variable recorded to trace

HAnalyzer.LOAD Load trace file for offline processing

HAnalyzer.Mode Set the trace operation mode

HAnalyzer.OFF Switch off

HAnalyzer.PipeWRITE Define a named pipe as trace sink

HAnalyzer.PROfileChart Profile charts

HAnalyzer.PROfileSTATistic Statistical analysis in a table versus time

HAnalyzer.REF Set reference point for time measurement

HAnalyzer.RESet Reset command

HAnalyzer.SAVE Save trace for postprocessing in TRACE32

HAnalyzer.SIZE Define buffer size

HAnalyzer.state Display HAnalyzer trace configuration window

HAnalyzer.STATistic Statistic analysis

HAnalyzer.Timing Waveform of trace buffer

HAnalyzer.TraceCONNECT Select on-chip peripheral sink

HAnalyzer.TRACK Set tracking record

HAnalyzer.View Display single record

HAnalyzer.ZERO Align timestamps of trace and timing analyzers

HTM CoreSight HTM (AHB Trace Macrocell)

HTM.AsicControl Set HTMASICCONTROL register

HTM.AuxTrace Auxiliary packet control

HTM.AXIFifoClock AXI FIFO clock for WPT HTM
Command List | 90©1989-2024 Lauterbach

HTM.AXIMaster AXI master for WPT HTM

HTM.BusSelect Set HTMBUSSELECT register

HTM.BusTrigger Bus trigger definition

HTM.CLEAR Clear HTM.Set settings

HTM.CLOCK Core clock frequency

HTM.CycleAccurate Cycle accurate tracing

HTM.DataTrace Define broadcast of data accesses

HTM.ExtDisable Set EXTDISABLE bit

HTM.FifoLevel Define FIFO level

HTM.OFF Switch HTM off

HTM.ON Switch HTM on

HTM.PortRoute Set up trace hardware

HTM.Register Display HTM control registers

HTM.RESet Reset HTM settings

HTM.Set Program HTM manually

HTM.state Display HTM configuration window

HTM.SyncPeriod Set period of sync packet injection

HTM.Trace Trace packet control

HTM.TraceExclude No broadcast of data accesses within range

HTM.TraceID Set trace ID manually

HTM.TraceInclude Restrict broadcast of data accesses to range

HTM.TraceOFF HTM stops to emit trace information on event

HTM.TraceON HTM starts to emit trace information on event

HTM.TracePriority Set priority for the HTM manually

HTM.TraceTrigger Trace trigger definition

HTM<trace> Command groups for HTM<trace>

HTMAnalyzer Analyze HTM information recorded by TRACE32
PowerTrace

HTMCAnalyzer Analyze HTM info. recorded by TRACE32 CombiProbe

HTMHAnalyzer Analyze HTM info. recorded by TRACE32 host analyzer

HTMLA HTM logic analyzer

HTMOnchip Analyze HTM information captured in target onchip
memory

HTMTrace Method-independent analysis of HTM trace data

HVX HVX registers (Hexagon Vector Extensions)
Command List | 91©1989-2024 Lauterbach

HVX.Init Initialize HVX registers

HVX.OFF Inhibit HVX accesses by the debugger

HVX.ON Permit HVX accesses by the debugger

HVX.Set Modify HVX registers

HVX.view Open HVX register window
Command List | 92©1989-2024 Lauterbach

I

I2C I2C control

I2C.PIN Set I2C pin to specified level

I2C.THreshold Specify threshold for logical low

I2C.TRANSFER Transfer bytes on I2C bus

I2C.TransferRAW Transfer bytes on I2C bus

Integrator Integrator logic analyzer

Integrator.ABCDEF Sampling configuration for probes ABCDEF

Integrator.ACCESS Define access path to program code for trace decoding

Integrator.Arm Arm the trace

Integrator.AutoArm Arm automatically

Integrator.AutoFocus Calibrate AUTOFOCUS preprocessor

Integrator.AutoInit Automatic initialization

Integrator.BookMark Set a bookmark in trace listing

Integrator.Break Stop trace

Integrator.Chart Display trace contents graphically

Integrator.ComPare Compare trace contents

Integrator.CSELect Select signal for counter

Integrator.DISable Disable the trace

Integrator.DisConfig Trace disassembler configuration

Integrator.DisConfig.CYcle Trace disassemble setting

Integrator.DisConfig.FlowMode Enable FlowTrace analysis

Integrator.DisConfig.LOAD Load DLL for protocol analysis

Integrator.DisConfig.RESet Reset trace disassemble setting

Integrator.DRAW Plot trace data against time

Integrator.EXPORT Export trace data for processing in other applications

Integrator.FILE Load a file into the file trace buffer

Integrator.Find Find specified entry in trace

Integrator.FindAll Find all specified entries in trace

Integrator.FindChange Search for changes in trace flow

Integrator.Get Display input level

Integrator.GOTO Move cursor to specified trace record
Command List | 93©1989-2024 Lauterbach

Integrator.Init Initialize trace

Integrator.JKLMNO Sampling configuration for probes JKLMNO

Integrator.List List trace contents

Integrator.ListNesting Analyze function nesting

Integrator.ListVar List variable recorded to trace

Integrator.LOAD Load trace file for offline processing

Integrator.Mode Set the trace operation mode

Integrator.OFF Switch off

Integrator.PROfileChart Profile charts

Integrator.Program Program trigger unit

Integrator.PROTOcol Protocol analysis

Integrator.PROTOcol.Chart Graphic display for user-defined protocol

Integrator.PROTOcol.Draw Graphic display for user-defined protocol

Integrator.PROTOcol.EXPORT Export trace buffer for user-defined protocol

Integrator.PROTOcol.Find Find in trace buffer for user-defined protocol

Integrator.PROTOcol.list Display trace buffer for user-defined protocol

Integrator.PROTOcol.PROfileChart Profile chart for user-defined protocol

Integrator.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

Integrator.PROTOcol.STATistic Display statistics for user-defined protocol

Integrator.REF Set reference point for time measurement

Integrator.ReProgram Program trigger unit

Integrator.RESet Reset command

Integrator.SAVE Save trace for postprocessing in TRACE32

Integrator.SelfArm Automatic restart of trace recording

Integrator.ShowFocus Display data eye for AUTOFOCUS preprocessor

Integrator.SIZE Define buffer size

Integrator.SnapShot Restart trace capturing once

Integrator.SPY Adaptive stream and analysis

Integrator.state Display trace configuration window

Integrator.STATistic Statistic analysis

Integrator.STREAMCompression Select compression mode for streaming

Integrator.STREAMFILE Specify temporary streaming file path

Integrator.STREAMFileLimit Set size limit for streaming file

Integrator.STREAMLOAD Load streaming file from disk
Command List | 94©1989-2024 Lauterbach

Integrator.STREAMSAVE Save streaming file to disk

Integrator.TCount Set trigger counter

Integrator.TDelay Trigger delay

Integrator.TestFocus Test trace port recording

Integrator.Timing Waveform of trace buffer

Integrator.TOut Enable trigger output line

Integrator.TPreDelay Pre-trigger delay

Integrator.TRACK Set tracking record

Integrator.TRIGGER Trigger the trace

Integrator.TSELect Select trigger source

Integrator.TSYNC Select trigger line and mode

Integrator.TWidth Set trigger filter

Integrator.View Display single record

Integrator.ZERO Align timestamps of trace and timing analyzers

IProbe IProbe logic analyzer

IProbe.ALOWerLIMit Set lower trigger/filter comparator value

IProbe.Arm Arm the trace

IProbe.ATrigEN Enable/disable trigger contribution of a channel

IProbe.ATrigMODE Set trigger/filter condition

IProbe.AUPPerLIMit Set upper trigger/filter comparator value

IProbe.AutoArm Arm automatically

IProbe.AutoInit Automatic initialization

IProbe.BookMark Set a bookmark in trace listing

IProbe.Break Manual IProbe break

IProbe.Chart Display trace contents graphically

IProbe.ComPare Compare trace contents

IProbe.CSELect Source select for system counter

IProbe.DISable Disable the trace

IProbe.DisConfig Trace disassembler configuration

IProbe.DRAW Plot trace data against time

IProbe.EXPORT Export trace data

IProbe.FILE Load a file into the file trace buffer

IProbe.Find Find specified entry in trace

IProbe.FindAll Find all specified entries in trace
Command List | 95©1989-2024 Lauterbach

IProbe.FindChange Search for changes in trace flow

IProbe.Get Display input level

IProbe.GOTO Move cursor to specified trace record

IProbe.Init Initialize trace

IProbe.List List trace contents

IProbe.ListNesting Analyze function nesting

IProbe.ListVar List variable recorded to trace

IProbe.LOAD Load trace file for offline processing

IProbe.Mode Set trace operation mode

IProbe.OFF Switch off

IProbe.PROfile Rolling live plots of trace data

IProbe.PROfile.channel Display profile of signal probe channels

IProbe.PROfileChart Profile charts

IProbe.PROTOcol Protocol analysis

IProbe.PROTOcol.Chart Graphic display for user-defined protocol

IProbe.PROTOcol.Draw Graphic display for user-defined protocol

IProbe.PROTOcol.EXPORT Export trace buffer for user-defined protocol

IProbe.PROTOcol.Find Find in trace buffer for user-defined protocol

IProbe.PROTOcol.list Display trace buffer for user-defined protocol

IProbe.PROTOcol.PROfileChart Profile chart for user-defined protocol

IProbe.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

IProbe.PROTOcol.STATistic Display statistics for user-defined protocol

IProbe.REF Set reference point for time measurement

IProbe.RESet Reset command

IProbe.SAVE Save trace for postprocessing in TRACE32

IProbe.SelfArm Automatic restart of trace recording

IProbe.SELFTEST Iprobe self-test

IProbe.SIZE Define the trace buffer size

IProbe.SnapShot Restart trace capturing once

IProbe.SPY Adaptive stream and analysis

IProbe.state Display the IProbe configuration window

IProbe.STATistic Statistic analysis

IProbe.STREAMCompression Select compression mode for streaming

IProbe.STREAMFILE Specify temporary streaming file path
Command List | 96©1989-2024 Lauterbach

IProbe.STREAMFileLimit Set size limit for streaming file

IProbe.TCount Set trigger counter

IProbe.TDelay Trigger delay

IProbe.Timing Waveform of trace buffer

IProbe.TOut Activates/deactivates the trigger output signal (BUSA)

IProbe.TPreDelay Define the trigger pre-delay counter

IProbe.TRACK Set tracking record

IProbe.TRIGGER Ineffective command

IProbe.TSELect Select trigger input line

IProbe.TSYNC Select trigger line and mode

IProbe.TSYNC.SELect Select trigger input pin and edge or state

IProbe.TSYNC.SIMPLE Select simple trigger

IProbe.TWidth Define trigger pulse width

IProbe.View Display single record

IProbe.ZERO Align timestamps of trace and timing analyzers

ISTATistic Instruction statistics

ISTATistic.ACCESS Define access path to program code for ISTAT

ISTATistic.ADD Add trace contents to ISTAT database

ISTATistic.Delete Delete selected code coverage information

ISTATistic.EXPORT Export instruction statistics to a file

ISTATistic.EXPORT.CSV Export instruction statistics in CSV format

ISTATistic.EXPORT.ListFunc Export the HLL functions

ISTATistic.EXPORT.ListLine Export the HLL lines

ISTATistic.EXPORT.ListModule Export the modules

ISTATistic.Init Initialize ISTAT database

ISTATistic.List Run-time analysis overview

ISTATistic.ListFunc List run-time analysis of functions

ISTATistic.ListLine List run-time analysis of HLL lines

ISTATistic.ListModule List module tree of ISTAT database

ISTATistic.ListsYmbol List run-time analysis of symbol regions

ISTATistic.LOAD Load ISTAT database from file

ISTATistic.METHOD Recording method for instruction statistics

ISTATistic.OFF Deactivate the selected instruction statistics method

ISTATistic.ON Activate the selected instruction statistics method
Command List | 97©1989-2024 Lauterbach

ISTATistic.RESet Delete ISTAT database

ISTATistic.SAVE Save ISTAT database to file

ISTATistic.Set Mark specified addresses as executed

ISTATistic.state Display ISTAT configuration window

ITM CoreSight ITM (Instrumentation Trace Macrocell)

ITM.CLEAR Reset ITM control register

ITM.CLOCK Core clock frequency

ITM.CycleAccurate Cycle accurate tracing

ITM.CycleMode Timestamp source

ITM.CyclePrescaler Set timestamp clock prescaler

ITM.DataTrace Define broadcast of data accesses

ITM.DataTraceCorrelateDistance ETM/ITM data trace correlation

ITM.DataTraceCorrelatePusher Push data cycles

ITM.DWTADDRESS Supply comparator values

ITM.InterruptTrace Emit interrupt event information

ITM.OFF Switch ITM off

ITM.ON Switch ITM on

ITM.PCSampler Emit PC at regular intervals

ITM.PortFilter Filter by channel

ITM.PortRoute Selects the trace port

ITM.PortSize Trace export size

ITM.ProfilingTrace Provide DWT counter information

ITM.Register Display ITM control registers

ITM.RESet Reset ITM settings

ITM.STALL Stall processor to prevent FIFO overflow

ITM.state Display ITM configuration window

ITM.SyncPeriod Set period of sync packet injection

ITM.TImeMode Type of timestamp

ITM.TimeStamp Emit global timestamp packets

ITM.TimeStampCLOCK External clock frequency

ITM.TimeStampMode Clock source for local timestamp

ITM.TraceID Set trace ID manually

ITM.TracePriority Set priority for the ITM manually

ITM<trace> Command groups for ITM<trace>
Command List | 98©1989-2024 Lauterbach

J

ITMAnalyzer Analyze ITM information recorded by TRACE32
PowerTrace

ITMCAnalyzer Analyze ITM information recorded by TRACE32
CombiProbe

ITMHAnalyzer Analyze ITM information captured by the host analyzer

ITMLA Analyze ITM information from binary source

ITMOnchip Analyze ITM information captured in target onchip
memory

ITMTrace Method-independent analysis of ITM trace data

Java Java debugging subsystem

Java.CONFIG Configure VM type for debugging

Java.LOAD Load all Java symbols

Java.LOADCLASS Load Java class information

Java.MAP Java VM specific mappings

Java.MAP.ByteCode Define byte code area

Java.MAP.CB Configure Java VM class block pointer

Java.MAP.CP Configure Java VM class pointer

Java.MAP.FP Configure Java VM frame pointer

Java.MAP.IP Configure Java VM instruction pointer

Java.MAP.IPBASE Configure Java VM IPBASE pointer

Java.MAP.List List Java VM specific mappings

Java.MAP.LOADATTR Load attribute information from Java class files

Java.MAP.LP Configure Java VM LP pointer

Java.MAP.MB Configure Java VM method block pointer

Java.MAP.NoByteCode Remove byte code mapping

Java.MAP.NoVM Remove VM interpreter flag

Java.MAP.NoVMStop Remove breakpoint in VM interpreter

Java.MAP.RESet Reset Java VM mappings

Java.MAP.SP Configure Java VM stack pointer
Command List | 99©1989-2024 Lauterbach

Java.MAP.VM Configure Java VM interpreter routine area

Java.MAP.VMStop Configure breakpoint in VM interpreter

Java.OFF Disable Java VM debugging subsystem

Java.ON Activate Java debugging subsystem

Java.state Display Java VM subsystem state

JTAG Low-level JTAG control

JTAG.CJTAG Low-level CJTAG control

JTAG.CJTAG.COMMAND Send command to the chip

JTAG.CJTAG.START Access the target via CJTAG

JTAG.CLIENTINDEX Select data set for commands

JTAG.LOADBIT Configure a Xilinx FPGA with a BIT file

JTAG.LOCK Grab the JTAG port for manual control

JTAG.MIPI34 Manually control MIPI34 connector pins

JTAG.PARKSTATE Define the hand over TAP state

JTAG.PIN Set JTAG signals manually

JTAG.PROGRAM Run programming file

JTAG.PROGRAM.Altera Program Altera FPGAs

JTAG.PROGRAM.auto Detect and run programming file

JTAG.PROGRAM.JAM Run programming file in JAM/STAPL format

JTAG.PROGRAM.JBC Run programming file in binary JAM/STAPL format

JTAG.PROGRAM.SVF Run programming file in SVF format

JTAG.PROGRAM.Xilinx Program Xilinx FPGAs

JTAG.RESet Reset JTAG settings

JTAG.SEQuence Special JTAG sequences for certain events

JTAG.SEQuence.ADD Add new action to JTAG sequence

JTAG.SEQuence.Append Append one sequence to another sequence

JTAG.SEQuence.Create Create new JTAG sequence

JTAG.SEQuence.Delete Delete JTAG sequence

JTAG.SEQuence.Execute Run JTAG sequence

JTAG.SEQuence.List Show list of all sequences

JTAG.SEQuence.MemAccess.ADD Register sequence for memory access

JTAG.SEQuence.MemAccess.List View registered memory accesses

JTAG.SEQuence.MemAccess.ReMove Delete registered memory accesses

JTAG.SEQuence.MemAccess.Replace Replace registered memory access
Command List | 100©1989-2024 Lauterbach

K

At the moment, there are no commands (in the general_ref_<?>.pdf manuals) starting with the letter K.

JTAG.SEQuence.ReMove Remove action from sequence

JTAG.SEQuence.Replace Replace action inside sequence

JTAG.SEQuence.View Display JTAG sequence

JTAG.SHIFTREG Send a TDI pattern on the JTAG port

JTAG.SHIFTTDI Send a TDI pattern on the JTAG port

JTAG.SHIFTTMS Send a TMS pattern on the JTAG port

JTAG.SWD.Init Initialize the debug port

JTAG.SWD.ReadDapBus Read register from DAP

JTAG.SWD.ReadScan Read register from DAP

JTAG.SWD.Select Configure SWD multi drop target selection

JTAG.SWD.SHIFT Shift data by using the SWIO pin

JTAG.SWD.WriteDapBus Write register to DAP

JTAG.SWD.WriteScan Write register to DAP

JTAG.UNLOCK Hand the JTAG port control back to the debugger

JTAG.USECLOCK Observe shift commands

JTAG.X7EFUSE Program Xilinx 7-Series eFuses

JTAG.XUSEFUSE Program Xilinx UltraScale eFUSEs
Command List | 101©1989-2024 Lauterbach

L

LA Logic analyzer

LA.ACCESS Define access path to program code for trace decoding

LA.Arm Arm the trace

LA.AutoArm Arm automatically

LA.AutoInit Automatic initialization

LA.BookMark Set a bookmark in trace listing

LA.Chart Display trace contents graphically

LA.CLOCK Clock to calculate time out of cycle count information

LA.ComPare Compare trace contents

LA.ComPareCODE Compare trace with memory

LA.DISable Disable the trace

LA.DRAW Plot trace data against time

LA.EXPORT Export trace data for processing in other applications

LA.FILE Load a file into the file trace buffer

LA.Find Find specified entry in trace

LA.FindAll Find all specified entries in trace

LA.FindChange Search for changes in trace flow

LA.FLOWPROCESS Process flowtrace

LA.FLOWSTART Restart flowtrace processing

LA.GOTO Move cursor to specified trace record

LA.IMPORT Import trace information

LA.IMPORT.CoreByteStream Import pure single core trace data

LA.IMPORT.cycles Import bus trace data

LA.IMPORT.ELA Import ELA trace data

LA.IMPORT.ETB Import on-chip trace data

LA.IMPORT.GUESSWRAP Guess wrap pointer

LA.IMPORT.StartInvalid Set start of trace as invalid

LA.IMPORT.StartValid Set start of trace as valid

LA.IMPORT.STP Import STP recording from file (nibble)

LA.IMPORT.STPByteStream Import STP recording from file (byte)

LA.IMPORT.TARMAC Import TARMAC trace file
Command List | 102©1989-2024 Lauterbach

LA.IMPORT.TraceFile Import trace data where processing has failed

LA.IMPORT.TracePort Import off-chip trace data

LA.IMPORT.UltraSOC Import raw UltraSOC flow trace data

LA.IMPORT.VCD Import recorded signals in VCD file format

LA.IMPORT.WRAP Define wrap pointer

LA.Init Initialize trace

LA.List List trace contents

LA.ListNesting Analyze function nesting

LA.ListVar List variable recorded to trace

LA.LOAD Load trace file for offline processing

LA.Mode Set the trace operation mode

LA.OFF Switch off

LA.PROfileChart Profile charts

LA.PROfileSTATistic Statistical analysis in a table versus time

LA.PROTOcol Protocol analysis

LA.PROTOcol.Chart Graphic display for user-defined protocol

LA.PROTOcol.Draw Graphic display for user-defined protocol

LA.PROTOcol.EXPORT Export trace buffer for user-defined protocol

LA.PROTOcol.Find Find in trace buffer for user-defined protocol

LA.PROTOcol.list Display trace buffer for user-defined protocol

LA.PROTOcol.PROfileChart Profile chart for user-defined protocol

LA.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

LA.PROTOcol.STATistic Display statistics for user-defined protocol

LA.REF Set reference point for time measurement

LA.RESet Reset command

LA.SAVE Save trace for postprocessing in TRACE32

LA.SelfArm Automatic restart of trace recording

LA.SIZE Define buffer size

LA.SnapShot Restart trace capturing once

LA.state Display trace configuration window

LA.STATistic Statistic analysis

LA.Timing Waveform of trace buffer

LA.TRACK Set tracking record

LA.View Display single record
Command List | 103©1989-2024 Lauterbach

LA.ZERO Align timestamps of trace and timing analyzers

List Display modes for programs

List.Asm Display disassembler

List.auto Display program listing

List.EXPORT Export a listing to an XML file

List.EXPORT.Asm Export disassembler listing

List.EXPORT.auto Export source and disassembler listing

List.EXPORT.Hll Export source listing

List.EXPORT.Mix Export source and disassembler listing

List.Hll Display source

List.Java Display Java byte code

List.Mix Disassembler and source

LOGGER Trace method LOGGER, recording and analysis
commands

LOGGER.ACCESS Define access path to program code for trace decoding

LOGGER.ADDRESS Software trace address

LOGGER.Arm Arm the trace

LOGGER.AutoArm Arm automatically

LOGGER.AutoInit Automatic initialization

LOGGER.BookMark Set a bookmark in trace listing

LOGGER.BookMarkToggle Toggles a single trace bookmark

LOGGER.Chart Display trace contents graphically

LOGGER.ComPare Compare trace contents

LOGGER.DISable Disable the trace

LOGGER.DRAW Plot trace data against time

LOGGER.EXPORT Export trace data for processing in other applications

LOGGER.FILE Load a file into the file trace buffer

LOGGER.Find Find specified entry in trace

LOGGER.FindAll Find all specified entries in trace

LOGGER.FindChange Search for changes in trace flow

LOGGER.FLOWPROCESS Process flowtrace

LOGGER.FLOWSTART Restart flowtrace processing

LOGGER.GOTO Move cursor to specified trace record

LOGGER.Init Initialize trace
Command List | 104©1989-2024 Lauterbach

LOGGER.List List trace contents

LOGGER.ListNesting Analyze function nesting

LOGGER.ListVar List variable recorded to trace

LOGGER.LOAD Load trace file for offline processing

LOGGER.Mode Set LOGGER operation mode

LOGGER.OFF Switch off

LOGGER.PROfileChart Profile charts

LOGGER.PROfileSTATistic Statistical analysis in a table versus time

LOGGER.PROTOcol Protocol analysis

LOGGER.PROTOcol.Chart Graphic display for user-defined protocol

LOGGER.PROTOcol.Draw Graphic display for user-defined protocol

LOGGER.PROTOcol.EXPORT Export trace buffer for user-defined protocol

LOGGER.PROTOcol.Find Find in trace buffer for user-defined protocol

LOGGER.PROTOcol.list Display trace buffer for user-defined protocol

LOGGER.PROTOcol.PROfileChart Profile chart for user-defined protocol

LOGGER.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

LOGGER.PROTOcol.STATistic Display statistics for user-defined protocol

LOGGER.REF Set reference point for time measurement

LOGGER.RESet Reset command

LOGGER.SAVE Save trace for postprocessing in TRACE32

LOGGER.SelfArm Automatic restart of trace recording

LOGGER.SIZE Define buffer size

LOGGER.SnapShot Restart trace capturing once

LOGGER.state Display trace configuration window

LOGGER.STATistic Statistic analysis

LOGGER.TimeStamp Configure timestamp usage of LOGGER trace

LOGGER.Timing Waveform of trace buffer

LOGGER.TRACK Set tracking record

LOGGER.View Display single record

LOGGER.ZERO Align timestamps of trace and timing analyzers

LUA Support for the Lua script language

LUA.Data.Loadinput Load content from a file into the input buffer

LUA.Data.Saveoutput Save output buffer into a binary file

LUA.Data.SET Modify the Lua input buffer
Command List | 105©1989-2024 Lauterbach

M

LUA.Data.ShowInput Show current content of the input buffer

LUA.Data.ShowOutput Show current content of the output buffer

LUA.Program.List List the current Lua scripts

LUA.Program.LOAD Load a Lua script to debugger

LUA.Program.RESet Reset the Lua context

LUA.Program.RUN Execute a Lua script

LUA.Program.UNLOAD Remove a Lua script from the debugger

MACHINE.select Display context of specified virtual machine

MAP Mapping memory attributes

MAP.ADelay Set analyzer delay

MAP.BE Define big endian area

MAP.BOnchip Use on-chip breakpoints

MAP.BUS<x> Read/write data in specified access width

MAP.BUS16 Bus width mapping

MAP.BUS24 Bus width mapping

MAP.BUS32 Bus width mapping

MAP.BUS3264 Bus width mapping

MAP.BUS64 Bus width mapping

MAP.BUS8 Bus width mapping

MAP.BYTE Set EPROM width

MAP.CacheInhibit CTS cache simulation

MAP.COMSTART Offset for ROM monitor

MAP.CONST Mapped address range contains constants

MAP.DenyAccess Deny memory access by TRACE32

MAP.DenyBurst Deny burst access to memory by TRACE32

MAP.DMUX Define DRAM area

MAP.FRAG Form fragment

MAP.GAP Define gap
Command List | 106©1989-2024 Lauterbach

MAP.InitVar CTS initial variable mapping

MAP.LE Define little endian area

MAP.List List allocation

MAP.MONITOR MONITOR address range

MAP.NoBE Switch off big endian

MAP.NoBOnchip Use on-chip breakpoints

MAP.NoCacheInhibit CTS cache simulation

MAP.NoCONST Undo MAP.CONST settings

MAP.NoDenyAccess Switch off deny access for TRACE32

MAP.NoDenyBurst Undo MAP.DENYBURST settings

MAP.NoDMUX Undo MAP.DMUX settings

MAP.NOFRAG Switch off fragmentation

MAP.NOGAP Switch off gap

MAP.NoInitVar CTS initial variable mapping

MAP.NoLE Switch off little endian

MAP.NoOPFetch Switch off opfetch area mapping

MAP.NOPAGE Undefine pages

MAP.NOROM Unmap ESI

MAP.NOSWAP Keep byte order

MAP.NoUpdateOnce Undo MAP.UpdateOnce settings

MAP.NoVMREAD Undo MAP.VMREAD settings

MAP.NoVOLATILE Undo MAP.VOLATILE settings

MAP.OPFetch Opfetch area mapping

MAP.PAGE Define pages

MAP.RESet Reset

MAP.ROM Map ESI

MAP.state State

MAP.SWAP Change byte order

MAP.UpdateOnce Read memory only once each time CPU stops

MAP.VMREAD Redirect memory reads to TRACE32 virtual memory

MAP.VOLATILE Mapped address range is volatile

MAP.WORD Set EPROM width

MCDS Multicore debug solution

MCDS.BusTrace.Agents Set bus trace agents
Command List | 107©1989-2024 Lauterbach

MCDS.BusTrace.Mode Set bus trace mode

MCDS.CLEAR Clear programming and initialize MCDS registers

MCDS.CLOCK Configure MCDS clock system

MCDS.CLOCK.DEPRECATED Deprecated MCDS clock programming

MCDS.CLOCK.EXTern Set the external clock frequency

MCDS.CLOCK.Frequency Specify MCDS-related frequencies by commands

MCDS.CLOCK.Frequency.McdsClock Specify the MCDS clock

MCDS.CLOCK.Frequency.Reference-
Clock

Specify the reference clock

MCDS.CLOCK.MCDSDIV Set divider for generating the MCDS clock

MCDS.CLOCK.REFDIV Set divider for generating the reference clock

MCDS.CLOCK.REFerence Select the reference clock source

MCDS.CLOCK.SYStem Set the system clock frequency

MCDS.CLOCK.TIMER Setup timer for periodic trigger event

MCDS.CLOCK.TimeStamp Force decoding of timestamp messages

MCDS.DataTrace.Agents Set data trace agents

MCDS.DataTrace.Mode Set data trace mode

MCDS.INFO Information on MCDS and usage

MCDS.Init Initialize MCDS registers

MCDS.OFF Disable MCDS programming

MCDS.ON Enable MCDS programming

MCDS.Option Control MCDS feature behavior

MCDS.Option.CoreBreak Break when BREANK_OUT becomes active

MCDS.Option.DataAssign Data assignment in trace listing

MCDS.Option.eXception Exception identification in trace decoder

MCDS.Option.FlowControl Configure AGBT fifo overflow control

MCDS.Option.QuickOFF Disable trace recording by hardware

MCDS.Option.RESetBehavior Configure Onchip behavior after chip reset

MCDS.PERipheralTrace Control peripheral trace

MCDS.PortSIZE Set number of used Aurora lanes

MCDS.PortSPEED Set Aurora lane speed

MCDS.ProgramTrace.Agents Set program trace agents

MCDS.ProgramTrace.Mode Set program trace mode

MCDS.Register Open window with MCDS registers
Command List | 108©1989-2024 Lauterbach

MCDS.RESet Reset the MCDS unit in the debug tool

MCDS.RM MCDS resource management commands

MCDS.RM.ReSTore Restore MCDS registers

MCDS.RM.WriteTarget Flush MCDS register cache

MCDS.SessionKEY Provide MCDS session key

MCDS.Set Program MCDS on hardware level

MCDS.SOURCE Set MCDS trace sources

MCDS.SOURCE.ALL Enable all MCDS trace sources

MCDS.SOURCE.DEFault Set default MCDS trace sources

MCDS.SOURCE.NONE Disable all MCDS trace sources

MCDS.SOURCE.Set Set individual MCDS trace sources

MCDS.state Display MCDS configuration window

MCDS.TImeMode Configure MCDS timestamp creation and processing

MCDS.TraceAgents.CLEAR Clear all trace agents

MCDS.TraceBuffer Configure MCDS trace buffer

MCDS.TraceBuffer.ARRAY Select MCDS trace buffer array

MCDS.TraceBuffer.DETECT Auto-detect MCDS trace buffer configuration

MCDS.TraceBuffer.LowerGAP Set MCDS trace buffer lower gap

MCDS.TraceBuffer.NoStealing Prevent conflicts with third-party tools

MCDS.TraceBuffer.SIZE Set MCDS trace buffer size

MCDS.TraceBuffer.state Show trace buffer state window

MCDS.TraceBuffer.UpperGAP Set MCDS trace buffer upper gap

MCDSBase<trace> Non-optimized MCDS trace processing

MCDSDCA<trace> MCDS trace processing with data cycle assignment

MCDSDDTU<trace> MCDS trace processing with DDTU reordering

MIPS Number of instructions per second

MIPS.List List the MIPS trace data

MIPS.ListNesting Show program nesting

MIPS.PROfileChart Profile charts for MIPS

MIPS.PROfileChart.AddressGROUP MIPS profile chart for address groups

MIPS.PROfileChart.ALL MIPS profile chart for program run

MIPS.PROfileChart.DatasYmbol MIPS profile chart for pointer

MIPS.PROfileChart.DistriB MIPS profile chart for distributions

MIPS.PROfileChart.GROUP MIPS profile chart for groups
Command List | 109©1989-2024 Lauterbach

MIPS.PROfileChart.Line MIPS per high-level language line graphically

MIPS.PROfileChart.MODULE MIPS profile chart for modules

MIPS.PROfileChart.PROGRAM MIPS profile chart for programs

MIPS.PROfileChart.RWINST MIPS per cycle type graphically

MIPS.PROfileChart.sYmbol MIPS for all program symbols graphically

MIPS.PROfileChart.TASK MIPS per task graphically

MIPS.PROfileChart.TASKINFO MIPS for data trace via context ID

MIPS.PROfileChart.TASKINTR MIPS profile chart for ISR2 (ORTI)

MIPS.PROfileChart.TASKKernel MIPS profile chart with kernel marker

MIPS.PROfileChart.TASKORINTER-
RUPT

MIPS graph per task/interrupt

MIPS.PROfileChart.TASKSRV MIPS profile chart for OS service routines

MIPS.PROfileChart.TASKVSINTR MIPS chart for task-related interrupts

MIPS.PROfileSTATistic Profile statistics for MIPS

MIPS.PROfileSTATistic.Address MIPS per address as profile statistic

MIPS.PROfileSTATistic.AddressGROUP MIPS per address group

MIPS.PROfileSTATistic.ALL MIPS profile statistic for program run

MIPS.PROfileSTATistic.DatasYmbol MIPS profile statistic for pointer

MIPS.PROfileSTATistic.DistriB Distribution statistical analysis

MIPS.PROfileSTATistic.GROUP MIPS per GROUP as profile statistic

MIPS.PROfileSTATistic.INTERRUPT MIPS per interrupt as table

MIPS.PROfileSTATistic.Line MIPS per high-level language line as table

MIPS.PROfileSTATistic.MODULE MIPS per module as profile statistic

MIPS.PROfileSTATistic.PROGRAM MIPS per program as profile statistic

MIPS.PROfileSTATistic.RUNNABLE MIPS per runnable as table

MIPS.PROfileSTATistic.RWINST MIPS per cycle type as table

MIPS.PROfileSTATistic.sYmbol MIPS for all program symbols as table

MIPS.PROfileSTATistic.TASK MIPS per task as table

MIPS.PROfileSTATistic.TASKINFO MIPS for data trace via context ID

MIPS.PROfileSTATistic.TASKINTR MIPS per ISR2 (ORTI) as table

MIPS.PROfileSTATistic.TASKKernel MIPS per task as table

MIPS.PROfileSTATistic.TASKORINTER-
RUPT

MIPS per task as table

MIPS.PROfileSTATistic.TASKSRV MIPS per OS service routine as table

MIPS.STATistic Statistical analysis for MIPS
Command List | 110©1989-2024 Lauterbach

MIPS.STATistic.ALL MIPS for the program run

MIPS.STATistic.ChildTREE MIPS for the callee context of a function

MIPS.STATistic.DistriB MIPS distribution analysis

MIPS.STATistic.Func MIPS for functions numerically

MIPS.STATistic.GROUP MIPS statistic for groups

MIPS.STATistic.LINKage Per caller MIPS statistic of function

MIPS.STATistic.MODULE MIPS for modules numerically

MIPS.STATistic.ParentTREE MIPS statistic for call context of a function

MIPS.STATistic.PROGRAM MIPS for programs numerically

MIPS.STATistic.RWINST MIPS per cycle type numerically

MIPS.STATistic.sYmbol MIPS for all program symbols numerically

MIPS.STATistic.TASK MIPS per task numerically

MIPS.STATistic.TASKINFO MIPS for data trace via context ID

MIPS.STATistic.TASKINTR MIPS per ISR2 numerically

MIPS.STATistic.TASKKernel MIPS task analysis with kernel markers

MIPS.STATistic.TASKSRV MIPS per OS service routine numerically

MIPS.STATistic.TREE Tree display of nesting functions with MIPS

MMU Memory management unit

MMU.DUMP Dump MMU tables

MMU.FORMAT Define MMU table structure

MMU.INFO Translation information related to an address

MMU.INFO.TaskPageTable Translation information related to an address

MMU.List Compact display of MMU translation table

MMU.MemAnalysis Analyze page tables

MMU.SCAN Scan MMU tables (static snapshot)

MMU.Set Set MMU registers or tables

MMU.TDUMP Dump task page table

MMU.TSCAN Scan task page table

MMU.view View MMU registers

MMX MMX registers (MultiMedia eXtension)

MMX.Init Initialize MMX registers

MMX.Set Modify MMX registers

MMX.view Open MMX register window

Mode Set up the debug mode
Command List | 111©1989-2024 Lauterbach

N

NAME Logical names for physical connections

NAME.Combi Create virtual signal for trace events

NAME.Delete Delete names

NAME.Group Groups signals

NAME.list Display name definitions

NAME.RESet Delete all names

NAME.SELect Define names

NAME.Set Define names

NAME.User Create new user channel

NAME.Word Group signals as word

NEXUS NEXUS trace
Command List | 112©1989-2024 Lauterbach

O

OCP OpenCoreProtocol WatchPoint

ON Event-controlled PRACTICE script execution

Onchip Trace method Onchip, recording, and analysis
commands

Onchip.ACCESS Define access path to program code for trace decoding

Onchip.Arm Arm the trace

Onchip.ATTACH Attach to the onchip trace

Onchip.AutoArm Arm automatically

Onchip.AutoInit Automatic initialization

Onchip.BookMark Set a bookmark in trace listing

Onchip.Chart Display trace contents graphically

Onchip.CLOCK Clock to calculate time out of cycle count information

Onchip.ComPare Compare trace contents

Onchip.ComPareCODE Compare trace with memory

Onchip.DISable Disable the trace

Onchip.DisConfig Trace disassembler configuration

Onchip.DRAW Plot trace data against time

Onchip.EXPORT Export trace data for processing in other applications

Onchip.FILE Load a file into the file trace buffer

Onchip.Find Find specified entry in trace

Onchip.FindAll Find all specified entries in trace

Onchip.FindChange Search for changes in trace flow

Onchip.FindProgram Advanced trace search

Onchip.FindReProgram Activate advanced existing trace search program

Onchip.FindViewProgram State of advanced trace search programming

Onchip.FLOWPROCESS Process flowtrace

Onchip.FLOWSTART Restart flowtrace processing

Onchip.GOTO Move cursor to specified trace record

Onchip.Init Initialize trace

Onchip.JOINFILE Concatenate several trace recordings

Onchip.List List trace contents
Command List | 113©1989-2024 Lauterbach

Onchip.ListNesting Analyze function nesting

Onchip.ListVar List variable recorded to trace

Onchip.LOAD Load trace file for offline processing

Onchip.MERGEFILE Combine two trace files into one

Onchip.Mode Set the trace operation mode

Onchip.OFF Switch off

Onchip.PlatformCLOCK Set clock for platform traces

Onchip.PROfileChart Profile charts

Onchip.PROfileSTATistic Statistical analysis in a table versus time

Onchip.PROTOcol Protocol analysis

Onchip.PROTOcol.Chart Graphic display for user-defined protocol

Onchip.PROTOcol.Draw Graphic display for user-defined protocol

Onchip.PROTOcol.EXPORT Export trace buffer for user-defined protocol

Onchip.PROTOcol.Find Find in trace buffer for user-defined protocol

Onchip.PROTOcol.list Display trace buffer for user-defined protocol

Onchip.PROTOcol.PROfileChart Profile chart for user-defined protocol

Onchip.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

Onchip.PROTOcol.STATistic Display statistics for user-defined protocol

Onchip.REF Set reference point for time measurement

Onchip.RESet Reset command

Onchip.SAVE Save trace for postprocessing in TRACE32

Onchip.SelfArm Automatic restart of trace recording

Onchip.SIZE Define buffer size

Onchip.SnapShot Restart trace capturing once

Onchip.state Display trace configuration window

Onchip.STATistic Statistic analysis

Onchip.STREAMCompression Select compression mode for streaming

Onchip.STREAMFILE Specify temporary streaming file path

Onchip.STREAMFileLimit Set size limit for streaming file

Onchip.STREAMLOAD Load streaming file from disk

Onchip.STREAMSAVE Save streaming file to disk

Onchip.TDelay Trigger delay

Onchip.TestFocus Test trace port recording

Onchip.TestUtilization Tests trace port utilization
Command List | 114©1989-2024 Lauterbach

P

Onchip.Timing Waveform of trace buffer

Onchip.TraceCONNECT Select on-chip peripheral sink

Onchip.TRACK Set tracking record

Onchip.TRIGGER Trigger the trace

Onchip.View Display single record

Onchip.ZERO Align timestamps of trace and timing analyzers

Onchip2 Second onchip trace buffer

PCI Legacy PCI configuration

PCI.Dump Display PCI device data

PCI.Option.DOMAIN Set PCI domain

PCI.Read Read a PCI register

PCI.Scan List PCI devices

PCI.Write Write a PCI register

PER Peripheral files

PER.<format>.ReProgram Set default peripheral file

PER.<format>.Save Save to file

PER.<format>.TestProgram Test mode

PER.<format>.view Display peripherals

PER.IMPORT Import of alternative peripheral file formats

PER.IMPORT.AccessClass TRACE32 access class

PER.IMPORT.EnumDelimiter Delimiter for BITFLD items.

PER.IMPORT.FieldsFromDescription Generate BITFLDs from description

PER.IMPORT.ForMaT Input file format

PER.IMPORT.INDent Indent trees, registers and fields

PER.IMPORT.InputFile Input files for conversion

PER.IMPORT.LoaD Load external converter project

PER.IMPORT.LOGfile Create logfile of conversion

PER.IMPORT.MaximumChoiceLength Maximum choice item length
Command List | 115©1989-2024 Lauterbach

PER.IMPORT.MaximumDescription-
Length

Maximum tooltip length

PER.IMPORT.MergeGroups Minimize number of GROUPs

PER.IMPORT.ModuleFiles Split .per file into separate files

PER.IMPORT.ModulePath Output directory for module files

PER.IMPORT.MSBfirst Order of bits in BITFLD command

PER.IMPORT.NumberOfColumns Number of output columns

PER.IMPORT.OutputFile Name of generated peripheral file

PER.IMPORT.REPeat Generate REPEAT commands

PER.IMPORT.RESet Reset import settings

PER.IMPORT.RULES Apply rules file

PER.IMPORT.SortSubTrees Sort TREEs alphabetically

PER.IMPORT.SortTopTrees Sort TREEs alphabetically

PER.IMPORT.STOre Store current project

PER.IMPORT.WithValue Precede bitfield items with value

PER.In Read port

PER.Program Interactive programming

PER.ReProgram Set default peripheral file

PER.ReProgramDECRYPT Load default program (encrypted)

PER.Set Modify memory

PER.Set.ByName Modify memory by name

PER.Set.CONDitions Workaround for PER functions

PER.Set.Field Modify a bit field in memory

PER.Set.Index Modify indirect (indexed) register

PER.Set.IndexField Set fields at indexed register

PER.Set.Out Write data stream to memory

PER.Set.SaveIndex Modify indirect (indexed) register

PER.Set.SaveIndexField Set fields at indexed register

PER.Set.SaveTIndex Set fields at indexed registers

PER.Set.SaveTIndexField Set fields at indexed registers

PER.Set.SEQuence Set SGROUP members

PER.Set.SEQuenceField Set SGROUP members

PER.Set.SHADOW Modify data based on shadow RAM

PER.Set.simple Modify registers/peripherals
Command List | 116©1989-2024 Lauterbach

PER.Set.TIndex Set fields at indexed registers

PER.Set.TIndexField Set fields at indexed registers

PER.STOre Generate PRACTICE script from PER settings

PER.TestProgram Test mode

PER.view Display peripherals

PER.viewDECRYPT View decrypted PER file in a PER window

PERF Sample-based profiling

PERF.ADDRESS Restrict evaluation to specified address area

PERF.Arm Activate the performance analyzer manually

PERF.AutoArm Couple performance analyzer to program execution

PERF.AutoInit Automatic initialization

PERF.ContextID Enable sampling the context ID register

PERF.DISable Disable the performance analyzer

PERF.Init Reset current measurement

PERF.List Default profiling

PERF.ListDistriB Memory contents profiling

PERF.ListFunc Function profiling

PERF.ListFuncMod HLL function profiling (restricted)

PERF.ListLABEL Label-based profiling

PERF.ListLine Profiling by HLL lines

PERF.ListModule Profiling by modules

PERF.ListProgram Profiling based on performance analyzer program

PERF.ListRange Profiling by ranges

PERF.ListS10 Profiling in n-byte segments

PERF.ListTASK Profiling by tasks/threads

PERF.ListTREE Profiling by module/function tree

PERF.ListVarState Variable state profiling

PERF.LOAD Load previously stored PERF results

PERF.METHOD Specify acquisition method

PERF.MMUSPACES Include space IDs for addresses in the sampling

PERF.Mode Specify sampling object

PERF.OFF Stop the performance analyzer manually

PERF.PROfile Graphic profiling display

PERF.Program Write a performance analyzer program
Command List | 117©1989-2024 Lauterbach

PERF.ReProgram Load an existing performance analyzer program

PERF.RESet Reset analyzer

PERF.RunTime Retain time for program run

PERF.SAVE Save the PERF results for postprocessing

PERF.SnoopAddress Address for memory sample

PERF.SnoopMASK Mask for memory sample

PERF.SnoopSize Size for memory sample

PERF.Sort Specify sorting of evaluation results

PERF.state Display state

PERF.STREAM PERF stream mode

PERF.ToProgram Automatic generation of performance analyzer program

PERF.View Detailed view

PERSVD Built-in converter for peripheral files in CMSIS-SVD
format

PERSVD.Save Save converted file

PERSVD.view Display peripherals

PMI Power management interface

POD Configure input behavior of digital and analog probe

POD.ADC Probe configuration

POD.Level Input state

POD.RESet Input level reset

POD.state Input state

POD.USB Set up USB probe

PORT.Arm Arm the trace

PORT.AutoArm Arm automatically

PORT.BookMark Set a bookmark in trace listing

PORT.Chart Display trace contents graphically

PORT.DRAW Plot trace data against time

PORT.FindAll Find all specified entries in trace

PORT.FindChange Search for changes in trace flow

PORT.GOTO Move cursor to specified trace record

PORT.Init Initialize trace

PORT.OFF Switch off

PORT.PROfileChart Profile charts
Command List | 118©1989-2024 Lauterbach

Q

At the moment, there are no commands (in the general_ref_<?>.pdf manuals) starting with the letter Q.

R

PORT.PROTOcol Protocol analysis

PORT.PROTOcol.Chart Graphic display for user-defined protocol

PORT.PROTOcol.Draw Graphic display for user-defined protocol

PORT.PROTOcol.EXPORT Export trace buffer for user-defined protocol

PORT.PROTOcol.Find Find in trace buffer for user-defined protocol

PORT.PROTOcol.list Display trace buffer for user-defined protocol

PORT.PROTOcol.PROfileChart Profile chart for user-defined protocol

PORT.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

PORT.PROTOcol.STATistic Display statistics for user-defined protocol

PORT.REF Set reference point for time measurement

PORT.RESet Reset command

PORT.SAVE Save trace for postprocessing in TRACE32

PORT.SelfArm Automatic restart of trace recording

PORT.SnapShot Restart trace capturing once

PORT.STATistic Statistic analysis

PORT.Timing Waveform of trace buffer

PORT.TRACK Set tracking record

PORT.ZERO Align timestamps of trace and timing analyzers

Probe Probe logic analyzer

Register Processor registers

Register.Init Initialize the processor registers

Register.LOG Log registers

Register.REFRESH Refresh register window
Command List | 119©1989-2024 Lauterbach

Register.RELOAD Reload the compiler register settings

Register.Set Modify register contents

Register.StackTop Define stack top address

Register.view Display registers

RESet Reset all commands

RTP.CLEAR Clear tracebuffer

RTP.DirectDataMode Simple trace mode

RTP.DirectDataMode.Mode Direct data mode read/write

RTP.HaltOnOverflow Halt system on RTP FIFO overflow

RTP.Mode Select the trace mode

RTP.OFF Disables the RTP module

RTP.ON Activates the RTP module

RTP.PortClock Configure RTPCLK

RTP.PortSize Size of RTP data port

RTP.RESet Resets RTP settings

RTP.state Display RTP setup

RTP.TraceMode Complex trace mode

RTP.TraceMode.RAM<x>.SECTion<y> Configures a trace region

RTP.TraceMode.TraceExclude Invert all trace regions

RTS Real-time profiling (RTS)

RTS.COMMAND Issue command to RTS API model

RTS.Init Initialize RTS

RTS.LOAD Load RTS API module

RTS.OFF Deactivate real-time profiling

RTS.ON Activate real-time profiling

RTS.PROfile Display performance characteristics charts

RTS.RESet Restore default settings and initialize RTS

RTS.state Open status and control window

RTS.StopOnBadaddress Stop RTS on VM errors

RTS.StopOnError Stop RTS on flow errors

RTS.StopOnFifofull Stop RTS on FIFOFULL

RTS.StopOnNoaccesstocode Stop RTS on no access to code

RTS.StopOnUnknowntask Stop RTS on unknown task

RTS.TImeMode Enable RTS processing with time information
Command List | 120©1989-2024 Lauterbach

RTS.TrackData Enable RTS data tracking

RTS.TRIGGERACK Acknowledge RTS trigger

RTS.TriggerConnect Propagate RTS triggers to RTS trigger slaves

RTS.TriggerOnExecute Generate RTS trigger on execution

RTS.TriggerOnRead Generate RTS trigger on read event

RTS.TriggerOnWrite Generate RTS trigger on write event

RTS.TriggerOnWTM Generate RTS trigger on watchpoint event

RTS.TriggerSlave Receive RTS triggers

RTS.TriggerWaitForAck Stall RTS processing until trigger acknowledged

RTS.UnknownData HTM unknown data

RTS.UNLOAD Unload RTS API module

RunTime Runtime measurement

RunTime.Arm Arm the trace

RunTime.AutoArm Arm automatically

RunTime.AutoInit Automatic initialization

RunTime.BookMark Set a bookmark in trace listing

RunTime.Chart Display trace contents graphically

RunTime.CLOCK Clock to calculate time out of cycle count information

RunTime.ComPare Compare trace contents

RunTime.DISable Disable the trace

RunTime.EXPORT Export trace data for processing in other applications

RunTime.FILE Load a file into the file trace buffer

RunTime.Find Find specified entry in trace

RunTime.FindAll Find all specified entries in trace

RunTime.FindChange Search for changes in trace flow

RunTime.GOTO Move cursor to specified trace record

RunTime.Init Initialize trace

RunTime.List List runtime logs

RunTime.LOAD Load trace file for offline processing

RunTime.Mode Mode selection

RunTime.OFF Switch off

RunTime.PROfileChart Profile charts

RunTime.REF Set reference point for time measurement

RunTime.refA Set reference
Command List | 121©1989-2024 Lauterbach

S

RunTime.refB Set reference

RunTime.RESet Reset command

RunTime.SAVE Save trace for postprocessing in TRACE32

RunTime.SHOW Display results

RunTime.SIZE Define buffer size

RunTime.state Display RunTime configuration and results

RunTime.STATistic Statistic analysis

RunTime.Timing Waveform of trace buffer

RunTime.TRACK Set tracking record

RunTime.View Display single record

RunTime.WAIT Wait until a condition is true or a period has elapsed

RunTime.ZERO Align timestamps of trace and timing analyzers

SELFTEST Execute selftest operation

SETUP Setup commands

SETUP.ALIST Default analyzer display

SETUP.ALIST.RESet Reset analyzer display

SETUP.ALIST.set Default analyzer display

SETUP.BreakPointTableWalk Set up MMU translation for breakpoints

SETUP.BreakTransfer Breakpoint synchronization

SETUP.COLORCORE Enable coloring for core-specific info in SMP systems

SETUP.DIS Disassembler configuration

SETUP.DUMP Defaults for hex-dumps

SETUP.EMUPATH Emulation softkeys configuration

SETUP.GoOnPaused Route go to paused core

SETUP.IMASKASM Mask interrupts during assembler step

SETUP.IMASKHLL Mask interrupts during HLL step

SETUP.LISTCLICK Double-click source line symbol to run this action

SETUP.PROCESS Processing percentage in statistics window
Command List | 122©1989-2024 Lauterbach

SETUP.SIMULINK Deprecated command

SETUP.StepAllCores Force single stepping on all cores

SETUP.StepAtBreakPoint Single step to skip breakpoint

SETUP.StepAutoAsm HLL steps stops at assembler code

SETUP.StepBeforeGo Single step before go

SETUP.StepByStep Single step HLL lines

SETUP.StepNoBreak Stepping HLL lines with disabled breakpoints

SETUP.StepOnPaused Route step to selected core

SETUP.StepTrace Show stepping trail in list window

SETUP.StepWithinBreakpoints Multi-core step on SMP systems

SETUP.StepWithinTask Task selective stepping

SETUP.sYmbol Length of symbols

SETUP.TIMEOUT Define emulation monitor time-out

SETUP.Var Defaults for the Var commands

SETUP.VarCall Define call dummy routine

SETUP.VarPtr Limit pointer access

SETUP.VerifyBreakSet Additional verification for software breakpoints

SIM TRACE32 Instruction Set Simulators

SIM.AREA Selects area for simulation output

SIM.CACHE Cache/MMU simulation and more

SIM.CACHE.Allocation Define the cache allocation technique

SIM.CACHE.Mode Define memory coherency strategy

SIM.CACHE.MPURegions Specify MPU regions

SIM.CACHE.OFF Disable cache and MMU simulation

SIM.CACHE.ON Enable cache and MMU simulation

SIM.CACHE.Replacement Define the replacement strategy

SIM.CACHE.SETS Define the number of cache/TLB sets

SIM.CACHE.state Display cache and MMU settings

SIM.CACHE.Tags Define address mode for cache lines

SIM.CACHE.TRACE Select simulator trace method

SIM.CACHE.View Analysis of memory accesses for cache simulation

SIM.CACHE.ViewTLB Analysis of TLB accesses for MMU simulation

SIM.CACHE.WAYS Define number of cache ways

SIM.CACHE.Width Define width of cache line
Command List | 123©1989-2024 Lauterbach

SIM.command Issue command to simulation model

SIM.INTerrupt Trigger interrupt

SIM.List List loaded simulator models

SIM.LOAD Load simulator module

SIM.RESet Reset TRACE32 Instruction Set Simulator

SIM.UNLOAD Unload simulator module

SLTrace Trace sink for SYStem.LOG events

SLTrace.state Display configuration window

SNOOPer Sample-based trace

SNOOPer.<specific_cmds> Overview of SNOOPer-specific commands

SNOOPer.ACCESS Define access path to program code for trace decoding

SNOOPer.Arm Arm the trace

SNOOPer.AutoArm Arm automatically

SNOOPer.AutoInit Automatic initialization

SNOOPer.BookMark Set a bookmark in trace listing

SNOOPer.BookMarkToggle Toggles a single trace bookmark

SNOOPer.Chart Display trace contents graphically

SNOOPer.Chart.DistriB Distribution display graphically

SNOOPer.Chart.sYmbol Symbol analysis

SNOOPer.Chart.VarState Variable activity chart

SNOOPer.ComPare Compare trace contents

SNOOPer.CORE Select cores for PC snooping

SNOOPer.DISable Disable the trace

SNOOPer.DRAW Plot trace data against time

SNOOPer.DRAW.channel Plot no-data values against time

SNOOPer.DRAW.Var Plot variable values against time

SNOOPer.ERRORSTOP Set behavior on sampling errors

SNOOPer.EXPORT Export trace data for processing in other applications

SNOOPer.FILE Load a file into the file trace buffer

SNOOPer.Find Find specified entry in trace

SNOOPer.FindAll Find all specified entries in trace

SNOOPer.FindChange Search for changes in trace flow

SNOOPer.Get Display input level

SNOOPer.GOTO Move cursor to specified trace record
Command List | 124©1989-2024 Lauterbach

SNOOPer.Init Initialize trace

SNOOPer.List List trace contents

SNOOPer.ListVar List variable recorded to trace

SNOOPer.LOAD Load trace file for offline processing

SNOOPer.Mode Set operation mode of SNOOPer trace

SNOOPer.OFF Switch off

SNOOPer.PC Enable PC snooping

SNOOPer.PROfileChart Profile charts

SNOOPer.PROfileChart.COUNTER Display a profile chart

SNOOPer.PROfileSTATistic Statistical analysis in a table versus time

SNOOPer.PROTOcol Protocol analysis

SNOOPer.PROTOcol.Chart Graphic display for user-defined protocol

SNOOPer.PROTOcol.Draw Graphic display for user-defined protocol

SNOOPer.PROTOcol.EXPORT Export trace buffer for user-defined protocol

SNOOPer.PROTOcol.Find Find in trace buffer for user-defined protocol

SNOOPer.PROTOcol.list Display trace buffer for user-defined protocol

SNOOPer.PROTOcol.PROfileChart Profile chart for user-defined protocol

SNOOPer.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

SNOOPer.PROTOcol.STATistic Display statistics for user-defined protocol

SNOOPer.Rate Select sampling rate

SNOOPer.REF Set reference point for time measurement

SNOOPer.RESet Reset command

SNOOPer.SAVE Save trace for postprocessing in TRACE32

SNOOPer.SELect Define address for monitoring

SNOOPer.SelfArm Automatic restart of trace recording

SNOOPer.SIZE Define trace buffer size

SNOOPer.SnapShot Restart trace capturing once

SNOOPer.state Display trace configuration window

SNOOPer.STATistic Statistic analysis

SNOOPer.STATistic.DistriB Distribution analysis

SNOOPer.TDelay Define trigger delay

SNOOPer.Timing Waveform of trace buffer

SNOOPer.TOut Define the trigger destination

SNOOPer.TRACK Set tracking record
Command List | 125©1989-2024 Lauterbach

SNOOPer.TValue Define data value for trigger

SNOOPer.View Display single record

SNOOPer.ZERO Align timestamps of trace and timing analyzers

SPE Signal Processing eXtension (SPE)

SPE.Init Initialize SPE registers

SPE.Set Modify SPE registers

SPE.view Display SPE register window

SSE SSE registers (Streaming SIMD Extension)

SSE.Init Initialize SSE registers

SSE.Set Modify SSE registers

SSE.view Display SSE registers

StatCol Statistics collector

Step Single-step

Step.Asm Assembler single-step

Step.Back Step backwards

Step.BackChange Step back until expression changes

Step.BackOver Step back over call

Step.BackTill Step back until expression true

Step.Change Step until expression changes

Step.Diverge Step to next unreached line

Step.Hll Step in HLL-mode

Step.Mix Step in mixed-mode

Step.Over Step over call

Step.single Single-step

Step.Till Step until expression true

STM System trace configuration

STOre Store settings as PRACTICE script

SVE Access the scalable vector extension SVE

SVE.Init Initialize SVE registers

SVE.RESet Reset SVE settings

SVE.Set Modify SVE registers

SVE.view Display SVE registers

sYmbol Debug symbols

sYmbol.AddInfo Provide additional symbolic information
Command List | 126©1989-2024 Lauterbach

sYmbol.AddInfo.Address Add symbol information to fixed address

sYmbol.AddInfo.Delete Delete information

sYmbol.AddInfo.LINK Define information for 'sYmbol.AddInfo' commands

sYmbol.AddInfo.List List additional information

sYmbol.AddInfo.LOADASAP2 Load scaling information from ASAP2 file

sYmbol.AddInfo.Member Add information to member of struct

sYmbol.AddInfo.RESet Remove all additional information

sYmbol.AddInfo.Type Add information to a data type

sYmbol.AddInfo.Var Add information to a variable

sYmbol.AutoLOAD Automated loading of symbols

sYmbol.AutoLOAD.CHECK Update autoloader table

sYmbol.AutoLOAD.CHECKCoMmanD Configure dynamic autoloader

sYmbol.AutoLOAD.CHECKDLL Configure automatic DLL file loader

sYmbol.AutoLOAD.CHECKEPOC Dynamic autoloader for Symbian

sYmbol.AutoLOAD.CHECKLINUX Configure autoloader for Linux debugging

sYmbol.AutoLOAD.CHECKQNX Configure autoloader for QNX debugging

sYmbol.AutoLOAD.CHECKUEFI Configure autoloader for UEFI debugging

sYmbol.AutoLOAD.CHECKWIN Configure autoloader

sYmbol.AutoLOAD.CHECKWINCE Configure autoloader

sYmbol.AutoLOAD.CLEAR Remove symbol information

sYmbol.AutoLOAD.config Configure symbol autoloader

sYmbol.AutoLOAD.Create Create entry for autoloader table

sYmbol.AutoLOAD.Delete Delete autoloader entries

sYmbol.AutoLOAD.List List autoloader table

sYmbol.AutoLOAD.LOADEPOC Definition for static autoloader for Symbian

sYmbol.AutoLOAD.RESet Reset autoloader

sYmbol.AutoLOAD.SET Mark symbol information manually as loaded

sYmbol.AutoLOAD.TOUCH Initiate automatic loading by command

sYmbol.Browse Browse symbols

sYmbol.Browse.Class Browse classes

sYmbol.Browse.Enum Browse enumeration types

sYmbol.Browse.Function Browse functions

sYmbol.Browse.Module Browse modules

sYmbol.Browse.MVar Browse module variables
Command List | 127©1989-2024 Lauterbach

sYmbol.Browse.name Browse symbols (flat)

sYmbol.Browse.SFunction Browse functions

sYmbol.Browse.SModule Browse modules

sYmbol.Browse.SOURCE Browse source

sYmbol.Browse.Struct Browse containers for different variable types

sYmbol.Browse.sYmbol Browse symbols

sYmbol.Browse.Type Browse HLL types

sYmbol.Browse.TypeDef Browse type definitions

sYmbol.Browse.Union Browse unions

sYmbol.Browse.Var Browse variables

sYmbol.CASE Set symbol search mode

sYmbol.CHECK Check database

sYmbol.Class View class hierarchy

sYmbol.CLEANUP Workarounds for redundant symbol information

sYmbol.CLEANUP.DOUBLES Make ambiguous symbols unique

sYmbol.ColorCode Enable color coding

sYmbol.ColorDef Specify keyword colors

sYmbol.CREATE Create and modify user-defined symbols

sYmbol.CREATE.ATTRibute Create user-defined attribute

sYmbol.CREATE.Done Finish symbol creation

sYmbol.CREATE.Function Create user-defined function

sYmbol.CREATE.Label Create user-defined symbol

sYmbol.CREATE.LocalVar Create user-defined local variable

sYmbol.CREATE.MACRO Create user-defined macro

sYmbol.CREATE.Module Create user-defined module

sYmbol.CREATE.RESet Erase all user-defined symbols

sYmbol.CREATE.Var Create user-defined variable

sYmbol.CUTLINE Limit size of text blocks

sYmbol.Delete Delete symbols of one program

sYmbol.DeleteMACRO Delete macro information

sYmbol.DeletePATtern Delete labels from symbol database using wildcards

sYmbol.DEMangle C++ demangler

sYmbol.DEOBFUSCATE Deobfuscate global and static symbol

sYmbol.DONE Finish load of symbols
Command List | 128©1989-2024 Lauterbach

sYmbol.ECA ECA file management

sYmbol.ECA.BINary Static preprocessing for code coverage

sYmbol.ECA.BINary.CollapseAll Collapse all trees

sYmbol.ECA.BINary.ControlFlow-
Mode.INSTR

Consider instrumentation

sYmbol.ECA.BINary.ControlFlow-
Mode.Trace

Consider trace events

sYmbol.ECA.BINary.EditDecision Modify start address of decision

sYmbol.ECA.BINary.ExpandAll Expand all trees

sYmbol.ECA.BINary.EXPORT.AdJoin-
GAPS

Split up observability gaps

sYmbol.ECA.BINary.EXPORT.Decisions Export decision details as CSV

sYmbol.ECA.BINary.EXPORT.GAPS Export observability gaps to JSON

sYmbol.ECA.BINary.FilterMapped Filter display by the mapping state

sYmbol.ECA.BINary.FilterType Filter display by decision type

sYmbol.ECA.BINary.PROCESS Static preprocessing for code coverage

sYmbol.ECA.BINary.SetCONDitionOff-
set

Set condition offset

sYmbol.ECA.BINary.SetDecisionState Disable/Enable decision evaluation

sYmbol.ECA.BINary.view Result of static preprocessing for code coverage

sYmbol.ECA.Delete Delete loaded ECA data

sYmbol.ECA.Init Clear gathered ECA data

sYmbol.ECA.List List ECA file overview

sYmbol.ECA.LOAD Load a single ECA file

sYmbol.ECA.LOADALL Load all ECA files

sYmbol.FILTER.ADD.SOURCE Add source files to filter

sYmbol.FILTER.ADD.sYmbol Add symbols to filter

sYmbol.FILTER.Delete Delete filter

sYmbol.ForEach Symbol wildcard command

sYmbol.INFO Display detailed information about debug symbol

sYmbol.LANGUAGE Select language

sYmbol.List Display list of all symbols

sYmbol.List.ATTRibute Display memory attributes

sYmbol.List.BUILTIN List built-in data types

sYmbol.List.ColorDef List the keyword color definitions
Command List | 129©1989-2024 Lauterbach

sYmbol.List.Enum List of enumeration constants

sYmbol.List.FRAME Display frames

sYmbol.List.Function Display functions

sYmbol.List.IMPORT List imported symbols

sYmbol.List.InlineBlock List inlined code blocks

sYmbol.List.InlineFunction List inlined functions

sYmbol.List.LINE Display source lines

sYmbol.List.Local Display local symbols

sYmbol.List.MACRO List all C macros

sYmbol.List.MAP Display memory load map

sYmbol.List.Module Display modules

sYmbol.List.PATCH Display STF-symbol information

sYmbol.List.Program Display programs

sYmbol.List.REFerence Display reference information

sYmbol.List.SECtion Display physical sections

sYmbol.List.SOURCE Display source file names

sYmbol.List.SourceFunction Display source to function relations

sYmbol.List.SOURCETREE Display source files hierarchy

sYmbol.List.STACK Display virtual stack

sYmbol.List.Static Display static symbols

sYmbol.List.TREE Display symbols in tree form

sYmbol.List.Type Display data types

sYmbol.LSTLOAD Load assembler source file

sYmbol.LSTLOAD.GHILLS Load GHILLS assembler source file

sYmbol.LSTLOAD.HPASM Load HP assembler source file

sYmbol.LSTLOAD.IAR Load IAR assembler source file

sYmbol.LSTLOAD.INT68K Load Intermetrics assembler source file

sYmbol.LSTLOAD.INTEL Load INTEL assembler source file

sYmbol.LSTLOAD.INTEL2 Load INTEL assembler source file

sYmbol.LSTLOAD.KEIL Load Keil assembler source file

sYmbol.LSTLOAD.MicroWare Load MICROWARE assembler source file

sYmbol.LSTLOAD.MRI68K Load MICROTEC assembler source file

sYmbol.LSTLOAD.OAK Load OAK assembler source file

sYmbol.MARKER Fine-tune the nested function run-time analysis
Command List | 130©1989-2024 Lauterbach

sYmbol.MARKER.Create Marker for nesting function run-time analysis

sYmbol.MARKER.Delete Delete a marker

sYmbol.MARKER.List Displays the marker list

sYmbol.MARKER.RESet Erase all markers

sYmbol.MARKER.TOUCH Marker post-processing

sYmbol.MATCH Symbol search mode

sYmbol.MEMory Display memory usage

sYmbol.Modify Modify symbols

sYmbol.Modify.Access Modify access of symbols

sYmbol.Modify.ADDRess Modify address of symbols

sYmbol.Modify.AddressToRange Modify address of symbols

sYmbol.Modify.AlienFunction Disable frame info for a function

sYmbol.Modify.ATTRibute Modify memory attribute

sYmbol.Modify.CutFunction Reduce function address information

sYmbol.Modify.NAME Rename symbol

sYmbol.Modify.NAMES Rename symbols

sYmbol.Modify.RangeToAddress Modify address of symbols

sYmbol.Modify.RangeToFunction Modify address range into function

sYmbol.Modify.SOURCE Define source file

sYmbol.Modify.SplitFunction Split function

sYmbol.Modify.StaticCOPY Create static copy of local stack variables

sYmbol.Modify.StaticToStack Change static variables

sYmbol.Modify.TYPE Modify type of symbols

sYmbol.name Display symbols

sYmbol.NAMESPACES Search symbol in C++ namespace

sYmbol.NEW Create new symbol

sYmbol.NEW.ATTRibute Create user-defined memory attribute

sYmbol.NEW.Function Create user-defined function

sYmbol.NEW.Label Create user-defined symbol

sYmbol.NEW.LocalVar Create user-defined local variable

sYmbol.NEW.MACRO Create user-defined macro

sYmbol.NEW.Module Create user-defined module

sYmbol.NEW.Var Create user-defined variable

sYmbol.OVERLAY Code overlay
Command List | 131©1989-2024 Lauterbach

sYmbol.OVERLAY.AutoID Automatically determine overlay IDs

sYmbol.OVERLAY.Create Declare code overlay section

sYmbol.OVERLAY.DETECT Detect the current overlay status

sYmbol.OVERLAY.FRIEND Declare a friend overlay segment

sYmbol.OVERLAY.List Show declared code overlay sections

sYmbol.OVERLAY.RESet Reset overlay declarations

sYmbol.PATCH STF-symbol information

sYmbol.PATCH.DISable Disable instrumentation code

sYmbol.PATCH.ENable Enable instrumentation code

sYmbol.PATCH.List Display STF-symbol information

sYmbol.POINTER Define special register

sYmbol.POSTFIX Set symbol postfix

sYmbol.PREFIX Set symbol prefix

sYmbol.RELOCate Relocate symbols

sYmbol.RELOCate.Auto Control automatic relocation

sYmbol.RELOCate.Base Define base address

sYmbol.RELOCate.List List relocation info

sYmbol.RELOCate.Magic Define program magic number

sYmbol.RELOCate.Passive Define passive base address

sYmbol.RELOCate.shift Relocate symbols

sYmbol.RESet Clear symbol table

sYmbol.SourceBeautify Beautify HLL lines on loading

sYmbol.SourceCONVert Conversion for Japanese font

sYmbol.SourceLOAD Initiate the loading of an HLL source file

sYmbol.SourcePATH Source search path

sYmbol.SourcePATH.Delete Delete path from search list

sYmbol.SourcePATH.DOWN Make directory last in search order

sYmbol.SourcePATH.List List source search paths

sYmbol.SourcePATH.RESet Reset search path configuration

sYmbol.SourcePATH.Set Define search path

sYmbol.SourcePATH.SetBaseDir Define directory as base for relative paths

sYmbol.SourcePATH.SetCache Internal use only

sYmbol.SourcePATH.SetCachedDir Cache direct search path directory
Command List | 132©1989-2024 Lauterbach

sYmbol.SourcePATH.SetCached-
DirCache

Internal use only

sYmbol.SourcePATH.SetCachedDirI-
gnoreCache

Cache direct search path

sYmbol.SourcePATH.SetDir Define directory as direct search path

sYmbol.SourcePATH.SetDynamicDir Adjust search order at hit

sYmbol.SourcePATH.SetMasterDir Store cached files only relative

sYmbol.SourcePATH.SetRecurseDir Define recursive direct search path

sYmbol.SourcePATH.SetRe-
curseDirCache

Internal use only

sYmbol.SourcePATH.SetRecurseDirI-
gnoreCase

Recursive search path

sYmbol.SourcePATH.Translate Replace part of the source path

sYmbol.SourcePATH.TranslateSUBpath Replace sub-path

sYmbol.SourcePATH.UP Move path up in the search order

sYmbol.SourcePATH.Verbose Display search details in message AREA

sYmbol.SourceRELOAD Reload source files

sYmbol.STATE Display statistic

sYmbol.STRIP Set max. symbol length

sYmbol.TYPEINFO Display information about a specific data type

sYmbol.View Show symbol info

SYnch Synchronization mechanisms between different
TRACE32 systems

SYnch.Connect Connect to other TRACE32 PowerView instances

SYnch.MasterBreak Invite other TRACE32 to stop synchronously

SYnch.MasterGo Invite other TRACE32 to start synchronously

SYnch.MasterStep Invite other TRACE32 to Asm step synchronously

SYnch.MasterSystemMode Invite other TRACE32 to follow mode change

SYnch.OFF Disable connection mechanism

SYnch.ON Enable connection mechanism

SYnch.RESet Reset SYnch mechanism

SYnch.SlaveBreak Synchronize with stop in connected TRACE32

SYnch.SlaveGo Synchronize with start in connected TRACE32

SYnch.SlaveStep Synchronize with asm step in connected TRACE32

SYnch.SlaveSystemMode Synch. with mode changes in other TRACE32

SYnch.state Display current SYnch settings
Command List | 133©1989-2024 Lauterbach

SYnch.XTrack Establish time synchronization to another TRACE32
instance

SYStem System configuration

SYStem.BdmClock Select BDM clock

SYStem.BREAKTIMEOUT Define the used timeout for break

SYStem.CADICommand Send a command to target

SYStem.CADIconfig CADI-specific setups

SYStem.CADIconfig.ExecSwOnly Filter on executing software capability

SYStem.CADIconfig.RemoteServer Define connection to CADI server

SYStem.CADIconfig.SpecRegDefine Define special register set

SYStem.CADIconfig.SpecRegsOnly Use only special defined register set

SYStem.CADIconfig.Traceconfig Define network settings to CADI trace

SYStem.CADIconfig.TraceCore Define core for CADI trace

SYStem.CONFIG Configure debugger according to target topology

SYStem.CONFIG.CORE Assign core to TRACE32 instance

SYStem.CONFIG.CoreNumber Set up number of hardware threads

SYStem.CONFIG.DEBUGPORT Specify debugport

SYStem.CONFIG.DEBUGTIMESCALE Extend debug driver timeouts

SYStem.CONFIG.ELA Configure Embedded Logic Analyzer (ELA)

SYStem.CONFIG.ListCORE Display the cores of a virtual target

SYStem.CONFIG.ListSIMulation Display the simulations of a virtual target

SYStem.CONFIG.MULTITAP Select type of JTAG multi-TAP network

SYStem.CONFIG.MULTITAP.JtagSE-
Quence

JTAG seq. on SYStem.Up

SYStem.CONFIG.state Display target configuration

SYStem.CONFIG.TRACEPORT Declare trace source and trace port type

SYStem.CONFIG.TRANSACTORPIPE-
NAME

Set up pipe name

SYStem.CONFIG.USB USB configuration

SYStem.CONFIG.XCP XCP specific settings

SYStem.CPU Select CPU

SYStem.CpuAccess Run-time memory access (intrusive)

SYStem.CpuBreak Master control to deny stopping the target (long stop)

SYStem.CpuSpot Master control to deny spotting the target (short stop)

SYStem.DCI DCI configuration
Command List | 134©1989-2024 Lauterbach

SYStem.DETECT Detect target system resources

SYStem.DLLCommand Custom DLL connection to target

SYStem.InfineonDAS Configure the InfineonDAS debug port

SYStem.IRISconfig IRIS-specific setups

SYStem.IRISconfig.RemoteServer Define connection to IRIS server

SYStem.JtagClock Define JTAG frequency

SYStem.LOG Log read and write accesses to the target

SYStem.LOG.CLEAR Clear the ‘SYStem.LOG.List’ window

SYStem.LOG.CLOSE Close the system log file

SYStem.LOG.Init Clear the 'SYStem.LOG.List' window

SYStem.LOG.List Log the accesses made by TRACE32

SYStem.LOG.Mode Set logging mode

SYStem.LOG.OFF Pause logging

SYStem.LOG.ON Resume logging

SYStem.LOG.OPEN Open a system log file

SYStem.LOG.RESet Reset configuration of system log to defaults

SYStem.LOG.Set Select the TRACE32 accesses to be logged

SYStem.LOG.SIZE Define number of lines in the ‘SYStem.LOG.List’ window

SYStem.LOG.state Open configuration window of system log

SYStem.LOG.StopOnError Stop logging on error

SYStem.MCDCommand Send command to MCD server

SYStem.MCDconfig Send configuration to MCD server

SYStem.MemAccess Select run-time memory access method

SYStem.Mode Select mode

SYStem.Option Special setup

SYStem.Option.IMASKASM Disable interrupts while single stepping

SYStem.Option.IMASKHLL Disable interrupts while HLL single stepping

SYStem.Option.MACHINESPACES Address extension for guest OSes

SYStem.Option.MMUSPACES Separate address spaces by space IDs

SYStem.Option.ZoneSPACES Enable symbol management for zones

SYStem.PAUSE Pause the execution of operations

SYStem.POLLING Polling mode of CPU

SYStem.PORT Configure external communication interface

SYStem.RESet Reset configuration
Command List | 135©1989-2024 Lauterbach

T

SYStem.RESetOut Reset peripherals

SYStem.RESetTarget Release target reset

SYStem.state Display SYStem.state window

SYStem.TARGET Set target IP name or address

SYStem.VirtualTiming Modify timing constraints

SYStem.VirtualTiming.HardwareTime-
out

Disable/enable hardware timeout

SYStem.VirtualTiming.HardwareTime-
outScale

Multiply hardware timeout

SYStem.VirtualTiming.InternalClock Base for artificial time calculation

SYStem.VirtualTiming.MaxPause Limit pause

SYStem.VirtualTiming.MaxTimeout Override time-outs

SYStem.VirtualTiming.OperationPause Insert a pause after each operation

SYStem.VirtualTiming.PauseinTarget-
Time

Set up pause time-base

SYStem.VirtualTiming.PauseScale Multiply pause with a factor

SYStem.VirtualTiming.PollingPause Advance emulation time when polling

SYStem.VirtualTiming.TimeinTarget-
Time

Set up general time-base

SYStem.VirtualTiming.TimeScale Multiply time-base with a factor

SystemTrace MIPI STP and CoreSight ITM

SystemTrace.state Open system-trace configuration window

<trace>.ACCESS Define access path to program code for trace decoding

<trace>.Arm Arm the trace

<trace>.AutoArm Arm automatically

<trace>.AutoFocus Calibrate AUTOFOCUS preprocessor

<trace>.AutoInit Automatic initialization

<trace>.AutoStart Automatic start

<trace>.BookMark Set a bookmark in trace listing
Command List | 136©1989-2024 Lauterbach

<trace>.BookMarkToggle Toggles a single trace bookmark

<trace>.Chart Display trace contents graphically

<trace>.Chart.Address Time between program events as a chart

<trace>.Chart.AddressGROUP Address group time chart

<trace>.Chart.ChildTREE Display callee context of a function as chart

<trace>.Chart.DatasYmbol Analyze pointer contents graphically

<trace>.Chart.DistriB Distribution display graphically

<trace>.Chart.Func Function activity chart

<trace>.Chart.GROUP Group activity chart

<trace>.Chart.INTERRUPT Display interrupt chart

<trace>.Chart.INTERRUPTTREE Display interrupt nesting

<trace>.Chart.Line Graphical HLL lines analysis

<trace>.Chart.MODULE Code execution brocken down by module as chart

<trace>.Chart.Nesting Show function nesting at cursor position

<trace>.Chart.PAddress Which instructions accessed data address

<trace>.Chart.PROGRAM Code execution broken down by program

<trace>.Chart.PsYmbol Shows which functions accessed data address

<trace>.Chart.RUNNABLE Runnable activity chart

<trace>.Chart.sYmbol Symbol analysis

<trace>.Chart.TASK Task activity chart

<trace>.Chart.TASKFunc Task related function run-time analysis (legacy)

<trace>.Chart.TASKINFO Context ID special messages

<trace>.Chart.TASKINTR Display ISR2 time chart (ORTI)

<trace>.Chart.TASKKernel Task run-time chart with kernel markers (flat)

<trace>.Chart.TASKORINTERRUPT Task and interrupt activity chart

<trace>.Chart.TASKORINTRState Task and ISR2 state analysis

<trace>.Chart.TASKSRV Service routine run-time analysis

<trace>.Chart.TASKState Task state analysis

<trace>.Chart.TASKVSINTERRUPT Time chart of interrupted tasks

<trace>.Chart.TASKVSINTR Time chart of task-related interrupts

<trace>.Chart.TREE Display function chart as tree view

<trace>.Chart.Var Variable chart

<trace>.Chart.VarState Variable activity chart

<trace>.CLOCK Clock to calculate time out of cycle count information
Command List | 137©1989-2024 Lauterbach

<trace>.ComPare Compare trace contents

<trace>.ComPareCODE Compare trace with memory

<trace>.CustomTrace Custom trace

<trace>.CustomTrace.<label>.COM-
MAND

Send command to specific DLL

<trace>.CustomTrace.<label>.ListString Display ASCII strings

<trace>.CustomTrace.<label>.UNLOAD Unload a single DLL

<trace>.CustomTraceLoad Load a DLL for trace analysis/Unload all DLLs

<trace>.DISable Disable the trace

<trace>.DisConfig Trace disassembler configuration

<trace>.DisConfig.CYcle Trace disassemble setting

<trace>.DisConfig.FlowMode Enable FlowTrace analysis

<trace>.DisConfig.RESet Reset trace disassemble setting

<trace>.DRAW Plot trace data against time

<trace>.DRAW.channel Plot no-data values against time

<trace>.DRAW.Data Plot data values against time

<trace>.DRAW.Var Plot variable values against time

<trace>.EXPORT Export trace data for processing in other applications

<trace>.EXPORT.ARTI Export trace data as ARTI for CP

<trace>.EXPORT.ARTIAP Export trace data as ARTI for AP

<trace>.EXPORT.Ascii Export trace data as ASCII

<trace>.EXPORT.Bin Export trace data as binary file

<trace>.EXPORT.BRANCHFLOW Export branch events from trace data

<trace>.EXPORT.CSVFunc Export the function nesting to a CSV file

<trace>.EXPORT.cycles Export trace data

<trace>.EXPORT.Func Export function nesting

<trace>.EXPORT.MDF Export trace data as MDF

<trace>.EXPORT.MTV Export in MCDS Trace Viewer format

<trace>.EXPORT.TASK Export task switches

<trace>.EXPORT.TASKEVENTS Export task event to CSV

<trace>.EXPORT.TracePort Export trace packets as recorded at trace port

<trace>.EXPORT.VCD Export trace data in VCD format

<trace>.EXPORT.VERILOG Export trace data in VERILOG format

<trace>.EXPORT.VHDL Export trace data in VHDL format
Command List | 138©1989-2024 Lauterbach

<trace>.ExtractCODE Extract code from trace

<trace>.FILE Load a file into the file trace buffer

<trace>.Find Find specified entry in trace

<trace>.FindAll Find all specified entries in trace

<trace>.FindChange Search for changes in trace flow

<trace>.FindProgram Advanced trace search

<trace>.FindReProgram Activate advanced existing trace search program

<trace>.FindViewProgram State of advanced trace search programming

<trace>.FLOWPROCESS Process flowtrace

<trace>.FLOWSTART Restart flowtrace processing

<trace>.Get Display input level

<trace>.GOTO Move cursor to specified trace record

<trace>.Init Initialize trace

<trace>.JOINFILE Concatenate several trace recordings

<trace>.List List trace contents

<trace>.ListNesting Analyze function nesting

<trace>.ListVar List variable recorded to trace

<trace>.LOAD Load trace file for offline processing

<trace>.MERGEFILE Combine two trace files into one

<trace>.Mode Set the trace operation mode

<trace>.OFF Switch off

<trace>.PipeWRITE Connect to a named pipe to stream trace data

<trace>.PlatformCLOCK Set clock for platform traces

<trace>.PortFilter Specify utilization of trace memory

<trace>.PortSize Set external port size

<trace>.PortType Specify trace interface

<trace>.PROfile Rolling live plots of trace data

<trace>.PROfile.channel Display profile of signal probe channels

<trace>.PROfile.CTU Display complex trigger unit counter profile

<trace>.PROfileChart Profile charts

<trace>.PROfileChart.Address Address profile chart

<trace>.PROfileChart.AddressGROUP Address group time chart

<trace>.PROfileChart.AddressRate Address rate profile chart

<trace>.PROfileChart.COUNTER Display a profile chart
Command List | 139©1989-2024 Lauterbach

<trace>.PROfileChart.DatasYmbol Analyze pointer contents graphically

<trace>.PROfileChart.DIStance Time interval for a single event

<trace>.PROfileChart.DistriB Distribution display in time slices

<trace>.PROfileChart.DURation Time between two events

<trace>.PROfileChart.GROUP Group profile chart

<trace>.PROfileChart.INTERRUPT Display interrupt profile chart

<trace>.PROfileChart.Line HLL-line profile chart

<trace>.PROfileChart.MODULE Module profile chart

<trace>.PROfileChart.PAddress Which instructions accessed data address

<trace>.PROfileChart.PROGRAM Program profile chart

<trace>.PROfileChart.PsYmbol Which functions accessed data address

<trace>.PROfileChart.Rate Event frequency

<trace>.PROfileChart.RUNNABLE Runnable profile chart

<trace>.PROfileChart.sYmbol Dynamic program behavior graphically (flat)

<trace>.PROfileChart.TASK Dynamic task behavior graphically (flat)

<trace>.PROfileChart.TASKINFO Context ID special messages

<trace>.PROfileChart.TASKINTR ISR2 profile chart (ORTI)

<trace>.PROfileChart.TASKKernel Task profile chart with kernel markers

<trace>.PROfileChart.TASKORINTER-
RUPT

Task and interrupt profile chart

<trace>.PROfileChart.TASKSRV Profile chart of OS service routines

<trace>.PROfileChart.TASKVSIN-
TERRUPT

Interrupted tasks

<trace>.PROfileChart.TASKVSINTR Profile chart for task-related interrupts

<trace>.PROfileChart.Var Variable profile chart

<trace>.PROfileSTATistic Statistical analysis in a table versus time

<trace>.PROfileSTATistic.Address Statistical analysis for addresses

<trace>.PROfileSTATistic.Address-
GROUP

Stat. for address groups

<trace>.PROfileSTATistic.COUNTER Statistical analysis for counter

<trace>.PROfileSTATistic.DatasYmbol Statistic analysis for pointer content

<trace>.PROfileSTATistic.DistriB Distribution statistical analysis

<trace>.PROfileSTATistic.GROUP Statistical analysis for groups

<trace>.PROfileSTATistic.INTERRUPT Statistical analysis for interrupts

<trace>.PROfileSTATistic.Line Statistical analysis for HLL lines
Command List | 140©1989-2024 Lauterbach

<trace>.PROfileSTATistic.MODULE Statistical analysis for modules

<trace>.PROfileSTATistic.PAddress Which instr. accessed data address

<trace>.PROfileSTATistic.PROGRAM Statistical analysis for programs

<trace>.PROfileSTATistic.PsYmbol Which functions accessed data address

<trace>.PROfileSTATistic.RUNNABLE Statistical analysis for runnables

<trace>.PROfileSTATistic.sYmbol Statistical analysis for symbols

<trace>.PROfileSTATistic.TASK Statistical analysis for tasks

<trace>.PROfileSTATistic.TASKINFO Context ID special messages

<trace>.PROfileSTATistic.TASKINTR Statistical analysis for ISR2 (ORTI)

<trace>.PROfileSTATistic.TASKKernel Stat. analysis with kernel markers

<trace>.PROfileSTATistic.TASKORIN-
TERRUPT

Interrupts and tasks

<trace>.PROfileSTATistic.TASKSRV Analysis of OS service routines

<trace>.PROfileSTATistic.TASKVSIN-
TERRUPT

Interrupted tasks

<trace>.PROTOcol Protocol analysis

<trace>.PROTOcol.Chart Graphic display for user-defined protocol

<trace>.PROTOcol.Draw Graphic display for user-defined protocol

<trace>.PROTOcol.EXPORT Export trace buffer for user-defined protocol

<trace>.PROTOcol.Find Find in trace buffer for user-defined protocol

<trace>.PROTOcol.list Display trace buffer for user-defined protocol

<trace>.PROTOcol.PROfileChart Profile chart for user-defined protocol

<trace>.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

<trace>.PROTOcol.STATistic Display statistics for user-defined protocol

<trace>.REF Set reference point for time measurement

<trace>.RESet Reset command

<trace>.SAVE Save trace for postprocessing in TRACE32

<trace>.SelfArm Automatic restart of trace recording

<trace>.ShowFocus Display data eye for AUTOFOCUS preprocessor

<trace>.ShowFocusClockEye Display clock eye

<trace>.ShowFocusEye Display data eye

<trace>.SIZE Define buffer size

<trace>.SnapShot Restart trace capturing once

<trace>.SPY Adaptive stream and analysis

<trace>.state Display trace configuration window
Command List | 141©1989-2024 Lauterbach

<trace>.STATistic Statistic analysis

<trace>.STATistic.Address Time between up to 8 program events

<trace>.STATistic.AddressDIStance Time interval for single program event

<trace>.STATistic.AddressDURation Time between two program events

<trace>.STATistic.AddressGROUP Address group run-time analysis

<trace>.STATistic.ChildTREE Show callee context of a function

<trace>.STATistic.COLOR Assign colors to function for colored graphics

<trace>.STATistic.CYcle Analyze cycle types

<trace>.STATistic.DatasYmbol Analyze pointer contents numerically

<trace>.STATistic.DIStance Time interval for a single event

<trace>.STATistic.DistriB Distribution analysis

<trace>.STATistic.DURation Time between two events

<trace>.STATistic.FIRST Start point for statistic analysis

<trace>.STATistic.Func Nesting function runtime analysis

<trace>.STATistic.FuncDURation Statistic analysis of single function

<trace>.STATistic.FuncDURationInter-
nal

Statistic analysis of single func.

<trace>.STATistic.GROUP Group run-time analysis

<trace>.STATistic.Ignore Ignore false records in statistic

<trace>.STATistic.INTERRUPT Interrupt statistic

<trace>.STATistic.InterruptIsFunction Statistics interrupt processing

<trace>.STATistic.InterruptIsKernel Statistics interrupt processing

<trace>.STATistic.InterruptIsKernel-
Function

Statistics interrupt processing

<trace>.STATistic.InterruptIsTaskswitch Statistics interrupt processing

<trace>.STATistic.INTERRUPTTREE Display interrupt nesting

<trace>.STATistic.LAST End point for statistic analysis

<trace>.STATistic.Line High-level source code line analysis

<trace>.STATistic.LINKage Per caller statistic of function

<trace>.STATistic.Measure Analyze the performance of a single signal

<trace>.STATistic.MODULE Code execution broken down by module

<trace>.STATistic.PAddress Which instructions accessed data address

<trace>.STATistic.ParentTREE Show the call context of a function

<trace>.STATistic.PROCESS Re-process statistics

<trace>.STATistic.PROGRAM Code execution broken down by program
Command List | 142©1989-2024 Lauterbach

<trace>.STATistic.PsYmbol Shows which functions accessed data address

<trace>.STATistic.RUNNABLE Runnable runtime analysis

<trace>.STATistic.RUNNABLEDURation Runnable duration analysis

<trace>.STATistic.Sort Specify sorting criteria for statistic commands

<trace>.STATistic.sYmbol Flat run-time analysis

<trace>.STATistic.TASK Task activity statistic

<trace>.STATistic.TASKFunc Task related function run-time analysis

<trace>.STATistic.TASKINFO Context ID special messages

<trace>.STATistic.TASKINTR ISR2 statistic (ORTI)

<trace>.STATistic.TASKKernel Task analysis with kernel markers (flat)

<trace>.STATistic.TASKLOCK Analyze lock accesses from tasks

<trace>.STATistic.TASKORINTERRUPT Statistic of interrupts and tasks

<trace>.STATistic.TASKORINTRState Task and ISR2 statistic analysis

<trace>.STATistic.TASKSRV Analysis of time in OS service routines

<trace>.STATistic.TASKState Performance analysis

<trace>.STATistic.TASKStateDURation Task state runtime analysis

<trace>.STATistic.TASKTREE Tree display of task specific functions

<trace>.STATistic.TASKVSINTERRUPT Statistic of interrupts, task-related

<trace>.STATistic.TASKVSINTR ISR2 statistic (ORTI), task related

<trace>.STATistic.TREE Tree display of nesting function run-time analysis

<trace>.STATistic.Use Use records

<trace>.STATistic.Var Statistic of variable accesses

<trace>.STREAMCompression Select compression mode for streaming

<trace>.STREAMFILE Specify temporary streaming file path

<trace>.STREAMFileLimit Set size limit for streaming file

<trace>.STREAMLOAD Load streaming file from disk

<trace>.STREAMSAVE Save streaming file to disk

<trace>.TCount Set trigger counter

<trace>.TDelay Trigger delay

<trace>.TERMination Use trace line termination of preprocessor

<trace>.TestFocus Test trace port recording

<trace>.TestFocusClockEye Scan clock eye

<trace>.TestFocusEye Check signal integrity

<trace>.TestUtilization Tests trace port utilization
Command List | 143©1989-2024 Lauterbach

<trace>.THreshold Optimize threshold for trace lines

<trace>.Timing Waveform of trace buffer

<trace>.TMode Select trigger mode

<trace>.TraceCONNECT Select on-chip peripheral sink

<trace>.TRACK Set tracking record

<trace>.TRIGGER Trigger the trace

<trace>.TSELect Select trigger source

<trace>.View Display single record

<trace>.ZERO Align timestamps of trace and timing analyzers

TargetSystem TRACE32 PowerView instances

TargetSystem.NewInstance Start new TRACE32 PowerView instance

TargetSystem.state Show overview of multicore system

TASK OS Awareness for TRACE32

TASK.ACCESS Control memory access

TASK.ATTACH Attach to a running process

TASK.Break Stop the execution of a single task or thread

TASK.CACHEFLUSH Reread task list

TASK.CONFIG Configure OS Awareness

TASK.COPYDOWN Copy file from host into target

TASK.COPYUP Copy file from target into host

TASK.Create Create task

TASK.Create.MACHINE Define a manual machine

TASK.Create.RUNNABLE Define an AUTOSAR runnable

TASK.Create.SPACE Define a manual MMU space

TASK.Create.task Define a manual task

TASK.CreateExtraID Create a virtual task

TASK.CreateID Create virtual task

TASK.DELete Delete file from target

TASK.DeleteID Delete virtual task

TASK.DETACH Detach from task

TASK.Go Start the execution of a single task or thread

TASK.INSTALL Deprecated

TASK.KILL End task

TASK.List Information about tasks
Command List | 144©1989-2024 Lauterbach

TASK.List.MACHINES List machines

TASK.List.RUNNABLES List AUTOSAR runnables

TASK.List.SPACES List MMU spaces

TASK.List.tasks List all running tasks

TASK.List.TREE Display tasks in a tree structure

TASK.ListID List virtual tasks

TASK.NAME Translation of task magic number to task name

TASK.NAME.DELete Delete a task name table entry

TASK.NAME.RESet Reset task name table

TASK.NAME.Set Set a task name table entry

TASK.NAME.view Show task name translation table

TASK.ORTI AUTOSAR/OSEK support

TASK.ORTI.CPU Set OSEK SMP CPU number

TASK.ORTI.load Configure OS Awareness for OSEK/ORTI

TASK.ORTI.NOSTACK Exclude an ORTI task from stack evaluation

TASK.ORTI.SPLITSTACK Split stack analysis of idle ORTI task to cores

TASK.RELOAD Reread task list

TASK.RESet Reset OS Awareness

TASK.RUN Load task

TASK.select Display context of specified task

TASK.SETDIR Set the awareness directory

TASK.STacK Stack usage coverage

TASK.STacK.ADD Add stack space coverage

TASK.STacK.DIRection Define stack growth direction

TASK.STacK.Init Initialize unused stack space

TASK.STacK.PATtern Define stack check pattern

TASK.STacK.PATternGAP Define check pattern gap

TASK.STacK.ReMove Remove stack space coverage

TASK.STacK.RESet Reset stack coverage

TASK.STacK.view Open stack space coverage

TCB Trace control block

TCB.AllBranches Broadcast all branches

TCB.CPU Broadcast information for specified CPU only

TCB.CycleAccurate Cycle accurate tracing
Command List | 145©1989-2024 Lauterbach

TCB.DataTrace Broadcast specified address and data information

TCB.EX Broadcast exception level information

TCB.FCR Broadcast function call-return information

TCB.IM Broadcast instruction cache miss information

TCB.InstructionCompletionSizeBits Specify size of completion message

TCB.KE Broadcast kernel mode information

TCB.LSM Broadcast load store data cache information

TCB.OFF Switch TCB off

TCB.ON Switch TCB on

TCB.PCTrace Broadcast program counter trace

TCB.PortMode Specify trace clock ratio

TCB.PortWidth Specify trace port width

TCB.Register Display TCB control register

TCB.RESet Reset TCB setup to default

TCB.SourceSizeBits Specify number of bit for core information in trace

TCB.SRC Control selective trace

TCB.STALL Stall CPU for complete trace

TCB.state Display TCB setup

TCB.SV Broadcast supervisor mode information

TCB.SyncPeriod Specify TCB sync period

TCB.TC Broadcast information for specified HW thread

TCB.ThreadSizeBits Specify number of bit for thread information in trace

TCB.Type Specify TCB type

TCB.UM Broadcast user mode information

TCB.Version Specify trace cell version

TERM Terminal emulation

TERM.CLEAR Clear terminal window

TERM.CLOSE Close files

TERM.CMDLINE Specify a command line

TERM.GATE Terminal with virtual hosting

TERM.HARDCOPY Print terminal window contents

TERM.HEAPINFO Define memory heap parameters

TERM.LocalEcho Enables/disables local echo for new terminal windows

TERM.METHOD Select terminal protocol
Command List | 146©1989-2024 Lauterbach

TERM.METHOD2 Select additional terminal protocol

TERM.Mode Define terminal type

TERM.Out Send data to virtual terminal

TERM.OutBREAK Send serial break

TERM.PIPE Connect terminal to named pipe

TERM.PipeREAD Connect terminal input to named pipe

TERM.PipeWRITE Connect terminal output to named pipe

TERM.PULSE Enable pulse generator for transfers

TERM.READ Get terminal input from file

TERM.RESet Reset terminal parameters

TERM.SCROLL Enable automatic scrolling for terminal window

TERM.SIZE Define size of terminal window

TERM.STDIN Get terminal input from file

TERM.TCP Route terminal input/output to TCP port

TERM.TELNET Open TELNET terminal window

TERM.TRIGGER Trigger on string in terminal window

TERM.view Terminal display

TERM.WRITE Write terminal output to file

TPIU Trace Port Interface Unit (TPIU)

TPIU.CLEAR Re-write the TPIU registers

TPIU.IGNOREZEROS Workaround for a special chip

TPIU.NOFLUSH Workaround for a chip bug affecting TPIU flush

TPIU.PortClock Inform debugger about HSSTP trace frequency

TPIU.PortMode Select the operation mode of the TPIU

TPIU.PortSize Select interface type and port size of the TPIU

TPIU.RefClock Set up reference clock for HSSTP

TPIU.Register Display TPIU registers

TPIU.RESet Reset TPIU settings

TPIU.state Display TPIU configuration window

TPIU.SWVPrescaler Set up SWV prescaler

TPIU.SWVZEROS Workaround for a chip bug

TPIU.SyncPeriod Set period of sync packet injection

TPU.BASE Base address

TPU.Break Break TPU
Command List | 147©1989-2024 Lauterbach

TPU.Dump Memory display

TPU.Go Start TPU

TPU.List View microcode

TPU.ListEntry Table display

TPU.Register.ALL Register operation mode

TPU.Register.NEWSTEP New debugging mode

TPU.Register.Set Register modification

TPU.Register.view Register display

TPU.RESet Disable TPU debugger

TPU.SCAN Scannig TPU

TPU.SELect Select TPU for debugging

TPU.Step Single step TPU

TPU.view View TPU channels

Trace Trace configuration and display

Trace.METHOD Select trace method

TRACEPORT Configure trace hardware

TRACEPORT.EndsKiP Define number of bytes skipped at the end of frame

TRACEPORT.LaneCount Select port size of the trace port

TRACEPORT.LanePolarity Set polarity for each lane of the trace port

TRACEPORT.LaneSpeed Inform debugger about trace port rate

TRACEPORT.MsgBItEndian Change bit-order within each byte

TRACEPORT.MsgBYteEndian Change byte-order within each word

TRACEPORT.MsgLOngEndian Change dword-order within each qword

TRACEPORT.MsgWOrdEndian Change word-order within each dword

TRACEPORT.OSCFrequency Set OSC clock frequency

TRACEPORT.PinReMap Adapt the lane order of the trace port

TRACEPORT.RefCLocK Set up reference clock for trace port

TRACEPORT.RESet Reset trace port configuration

TRACEPORT.StartsKiP Define number of bytes skipped at the start of frame

TRACEPORT.state Display trace port configuration window

TRANSlation Debugger address translation

TRANSlation.AutoEnable Auto-enable debugger MMU translation

TRANSlation.AutoSCAN Autoscan feature for debugger MMU

TRANSlation.CacheFlush Flush TRACE32 address translation cache
Command List | 148©1989-2024 Lauterbach

TRANSlation.CLEANUP Clean up MMU table

TRANSlation.COMMON Common address ranges for kernel and tasks

TRANSlation.COMMON.ADD Add another common address range

TRANSlation.COMMON.CLEAR Clear all common logical address ranges

TRANSlation.Create Create translation

TRANSlation.CreateID Add entry to MMU space ID table

TRANSlation.CreateTab Create multiple translations

TRANSlation.Delete Delete translation

TRANSlation.DeleteID Remove entry from MMU space ID table

TRANSlation.List List MMU translation table

TRANSlation.ListID List MMU space ID table

TRANSlation.NoProtect Unprotect memory

TRANSlation.OFF Deactivate debugger address translation

TRANSlation.ON Activate debugger address translation

TRANSlation.PAGER Allow paged breakpoints for Linux

TRANSlation.Protect Protect memory

TRANSlation.Protect.ADD Add range to protected memory ranges

TRANSlation.Protect.OFF Switch protection of target memory off

TRANSlation.Protect.ON Protect entire target memory

TRANSlation.RESet Reset MMU configuration

TRANSlation.SCANall Scan MMU tables

TRANSlation.ScanID Scan MMU address space tables from kernel

TRANSlation.SHADOW Enable shadow access to target memory

TRANSlation.state Overview of translation settings

TRANSlation.TableWalk Automatic MMU page table walk

TRANSlation.TlbAutoScan Allow automatic TLB scans during table walk

TRANSlation.TRANSparent Transparent banking area

TrBus Trigger bus

TrBus.Arm Arm the trigger bus

TrBus.Connect Configure TRIGGER as input or output

TrBus.Mode Define polarity/edge for the trigger signal

TrBus.OFF Switch trigger bus off

TrBus.Out Define source for the external trigger pulse

TrBus.RESet Reset setting for trigger bus
Command List | 149©1989-2024 Lauterbach

U

At the moment, there are no commands (in the general_ref_<?>.pdf manuals) starting with the letter U.

V

TrBus.Set Define the target for the incoming trigger

TrBus.state Display settings for the trigger bus

TrBus.Trigger Stimulate a trigger on the trigger bus

TrOnchip Onchip triggers

TrOnchip.RESet Reset settings to defaults

TrOnchip.state Display onchip trigger window

TrPOD Trigger probe

TrPOD.Clock Defines data mask

TrPOD.ClockPOL Defines data polarity

TrPOD.Data Defines data mask

TrPOD.DataPOL Defines data polarity

TrPOD.Mode Defines data polarity

TrPOD.OFF Switch off

TrPOD.ON Switch on

TrPOD.RESet Reset command

TrPOD.state State display

TrPOD.Time Defines the time for the pulse width trigger

Var HLL variables and expressions

Var.AddSticker Add variable sticker to source listing window

Var.AddWatch Add variable to Var.Watch window

Var.AddWatchPATtern Add variables to Var.Watch window using wildcards

Var.Assign Assignment to a variable

Var.Break Breakpoint on variable
Command List | 150©1989-2024 Lauterbach

Var.Break.Delete Delete breakpoint on variable

Var.Break.direct Set temporary breakpoint on HLL expression

Var.Break.Pass Define pass condition for breakpoint

Var.Break.Set Set breakpoint to HLL expression

Var.Call Call a new procedure

Var.CHAIN Display linked list

Var.DelWatch Delete variable from watch

Var.DRAW Graphical variable display

Var.DRAWXY Graphical variable display

Var.DUMP Memory dump

Var.Eval Evaluate high-level expression

Var.EXPORT Export variables in CSV format to file

Var.FixedCHAIN Display linked list

Var.FixedTABle Display table

Var.Go Real-time emulation

Var.Go.Back Re-run program backwards until variable access (CTS)

Var.Go.Change Real-time emulation till expression changes

Var.Go.direct Real-time emulation with breakpoint

Var.Go.Till Real-time emulation till expression true

Var.IF PRACTICE conditional branching

Var.INFO View information about HLL variable or HLL expression

Var.Local Local variables

Var.LOG Log variables

Var.NEW Creates a TRACE32-internal variable

Var.NEWGLOBAL Creates a global TRACE32-internal variable

Var.NEWLOCAL Creates a local TRACE32-internal variable

Var.OBJECT Pretty printing for C++ objects

Var.PATtern Display variables allowing wildcards for symbol name
and type

Var.PRINT Display variables

Var.PROfile Graphical display of variable

Var.Ref Referenced variables

Var.set Modify variable

Var.Step Step
Command List | 151©1989-2024 Lauterbach

Var.Step.BackChange Step back till expression changes

Var.Step.BackTill Step back till expression true

Var.Step.Change Step till expression changes

Var.Step.Till Step till expression true

Var.TABle Display table

Var.TREE Display variables in the form of a tree structure

Var.TYPE Display variable types

Var.View Display variables

Var.Watch Open Var.Watch window

Var.WHILE PRACTICE loop construction

Var.WRITE Write variables to file

VCO Clock generator

VCO.BusFrequency Control bus clock

VCO.Down Frequency down

VCO.Frequency Control VCO clock

VCO.Rate VCO rate

VCO.RESet VCO reset

VCO.state State display

VCO.TimeBaseFrequency Set the time base clock

VCO.Up Frequency up

VCU VCU registers (Vector Computational Unit)

VCU.Init Initialize VCU registers

VCU.RESet Reset VCU registers

VCU.Set Set VCU register

VCU.view Display VCU registers

VE Virtual execution mode

VE.OFF Turn off virtual execution mode

VE.ON Turn on virtual execution mode

VPU Vector Processing Unit (VPU)

VPU.Init Initialize VPU registers

VPU.Set Modify VPU registers

VPU.view Display ALTIVEC register window
Command List | 152©1989-2024 Lauterbach

W

At the moment, there are no commands (in the general_ref_<?>.pdf manuals) starting with the letter W.

X

At the moment, there are no commands (in the general_ref_<?>.pdf manuals) starting with the letter X.

Y

At the moment, there are no commands (in the general_ref_<?>.pdf manuals) starting with the letter Y.

Z

At the moment, there are no commands (in the general_ref_<?>.pdf manuals) starting with the letter Z.
Command List | 153©1989-2024 Lauterbach

PowerProbe

PATTERN.Arm Arm analyzer

PATTERN.CEnable Pattern clock control

PATTERN.CMode Pattern clock select

PATTERN.GOTO Jump to entry

PATTERN.Init Initialization

PATTERN.List Display pattern memory

PATTERN.OFF Display pattern generator

PATTERN.Program Program pattern generator

PATTERN.REF Set reference point

PATTERN.ReProgram Program pattern generator

PATTERN.RESet Reset pattern generator

PATTERN.state Display state

PATTERN.Step Single step function

PATTERN.TEST Run pattern generator

PATTERN.Timing Display pattern memory

PATTERN.TLatch Trigger latch

PATTERN.TMode Trigger mode

PATTERN.TSELect Trigger input select

PORT.SET Set port value

PORT.SLAVE Select slave mode

Probe.Arm Arm the trace

Probe.ASYNC Asynchronous trigger system

Probe.ASYNC.Clock Defines clock mask

Probe.ASYNC.ClockPOL Defines data polarity

Probe.ASYNC.Data Defines data mask

Probe.ASYNC.DataPOL Defines data polarity

Probe.ASYNC.Mode Defines data polarity

Probe.ASYNC.state State display

Probe.ASYNC.Time Time setting for pulse width trigger

Probe.AutoArm Arm automatically
Command List | 154©1989-2024 Lauterbach

Probe.AutoInit Automatic initialization

Probe.BookMark Set a bookmark in trace listing

Probe.Break Stop trace

Probe.Chart Display trace contents graphically

Probe.ComPare Compare trace buffer

Probe.CSELect Select signal for counter

Probe.DISable Disable the trace

Probe.DisConfig Trace disassembler configuration

Probe.DRAW Plot trace data against time

Probe.EXPORT Generate VHDL wait file

Probe.FILE Load trace file

Probe.Find Find entry

Probe.FindAll Find all specified entries in trace

Probe.FindChange Find entry

Probe.Get Display input level

Probe.GOTO Move cursor to specified trace record

Probe.Init Initialize trace

Probe.List Display trace buffer

Probe.ListNesting Analyze function nesting

Probe.ListVar List variable recorded to trace

Probe.LOAD Load reference buffer

Probe.Mode Configuration

Probe.OFF Switch off

Probe.PROfileChart Profile charts

Probe.Program Program trigger unit

Probe.PROTOcol Protocol analysis

Probe.PROTOcol.Chart Graphic display for user-defined protocol

Probe.PROTOcol.Draw Graphic display for user-defined protocol

Probe.PROTOcol.EXPORT Export trace buffer for user-defined protocol

Probe.PROTOcol.Find Find in trace buffer for user-defined protocol

Probe.PROTOcol.list Display trace buffer for user-defined protocol

Probe.PROTOcol.PROfileChart Profile chart for user-defined protocol

Probe.PROTOcol.PROfileSTATistic Profile chart for user-defined protocol

Probe.PROTOcol.STATistic Display statistics for user-defined protocol
Command List | 155©1989-2024 Lauterbach

Probe.Rate Select sampling rate

Probe.REF Set reference point for time measurement

Probe.ReProgram Program trigger unit

Probe.RESet Reset command

Probe.SAVE Save trace for postprocessing in TRACE32

Probe.SELect Select SOC signal for trace

Probe.SelfArm Automatic restart of trace recording

Probe.SIZE Select buffer size

Probe.SnapShot Restart trace capturing once

Probe.state Display state

Probe.SynchClock Define synchronous clock

Probe.TCount Set trigger counter

Probe.TDelay Define trigger delay

Probe.Timing Display trace contents as timing diagram

Probe.TOut Enable trigger output line

Probe.TPreDelay Pre-trigger delay

Probe.TRACK Set tracking record

Probe.TRIGGER Manual trigger

Probe.TSELect Select trigger source

Probe.TSYNC Select trigger line and mode

Probe.TView Display trigger settings

Probe.TWidth Set trigger filter

Probe.View Display single record

Probe.ZERO Align timestamps of trace and timing analyzers

PULSE Pulse generator

PULSE.BusA Trigger on “BusA” line

PULSE.PERiod Cycle duration

PULSE.POLarity Polarity

PULSE.Pulse Programming

PULSE.RESet Reset command

PULSE.Single Release single pulse

PULSE.state State display

PULSE.Width Pulse width

RESet General reset command
Command List | 156©1989-2024 Lauterbach

Command List | 157©1989-2024 Lauterbach

PowerIntegrator

See General Commands.
Command List | 158©1989-2024 Lauterbach

	Command List
	Parameters
	Operators
	Arithmetic Rules and Operator Precedence
	Functions

	Operation System Commands
	PRACTICE Commands
	General Emulator/Debugger/Trace Commands
	A
	B
	C
	D
	E
	F
	G
	H
	I
	J
	K
	L
	M
	N
	O
	P
	Q
	R
	S
	T
	U
	V
	W
	X
	Y
	Z

	PowerProbe
	PowerIntegrator

