

OS Awareness Manual Sciopta

OS Awareness Manual Sciopta

TRACE32 Online Help

TRACE32 Directory

TRACE32 Index

TRACE32 Documents	
OS Awareness Manuals	
OS Awareness Manual Sciopta	1
Overview	3
Terminology	3
Brief Overview of Documents for New Users	4
Supported Versions	4
Configuration	5
Quick Configuration Guide	5
Hooks & Internals in Sciopta	6
Features	7
Display of Kernel Resources	7
Task Stack Coverage	7
Task-Related Breakpoints	8
Dynamic Task Performance Measurement	9
Task Runtime Statistics	9
Function Runtime Statistics	10
Sciopta Specific Menu	11
Sciopta Commands	12
TASK.ERRmsg	Display last error 12
TASK.ModList	Display module list 12
TASK.POOL	Display pool contents 12
TASK.POolList	Display pool list 13
TASK.POolStat	Display pool statistics 13
TASK.Process	Display process 14
TASK.ProcList	Display process list 14
TASK.Queue	Display queue contents 15
Sciopta PRACTICE Functions	16
TASK.CONFIG()	OS Awareness configuration information 16
TASK.CURRENT()	ID of process 16
TASK.ENTRY()	Entry address of process 17

Overview

The OS Awareness for Sciopta contains special extensions to the TRACE32 Debugger. This manual describes the additional features, such as additional commands and statistic evaluations.

Terminology

Sciopta uses the term “process”. If not otherwise specified, the TRACE32 term “task” corresponds to Sciopta processes.

Brief Overview of Documents for New Users

Architecture-independent information:

- **“Training Basic Debugging”** (training_debugger.pdf): Get familiar with the basic features of a TRACE32 debugger.
- **“T32Start”** (app_t32start.pdf): T32Start assists you in starting TRACE32 PowerView instances for different configurations of the debugger. T32Start is only available for Windows.
- **“General Commands”** (general_ref_<x>.pdf): Alphabetic list of debug commands.

Architecture-specific information:

- **“Processor Architecture Manuals”**: These manuals describe commands that are specific for the processor architecture supported by your Debug Cable. To access the manual for your processor architecture, proceed as follows:
 - Choose **Help** menu > **Processor Architecture Manual**.
- **“OS Awareness Manuals”** (rtos_<os>.pdf): TRACE32 PowerView can be extended for operating system-aware debugging. The appropriate OS Awareness manual informs you how to enable the OS-aware debugging.

Supported Versions

Currently Sciopta is supported for the following versions:

- Sciopta V2.x on PowerPC

Configuration

The **TASK.CONFIG** command loads an extension definition file called “sciopta.t32” (directory “~/demo/<processor>/kernel/sciopta”). It contains all necessary extensions.

Automatic configuration tries to locate the Sciopta internals automatically. For this purpose all symbol tables must be loaded and accessible at any time the OS Awareness is used.

If you want to display the OS objects “On The Fly” while the target is running, you need to have access to memory while the target is running. In case of ICD, you have to enable **SYStem.MemAccess** or **SYStem.CpuAccess** (CPU dependent).

For system resource display and trace functionality, you can do an automatic configuration of the OS Awareness. For this purpose it is necessary that all system internal symbols are loaded and accessible at any time, the OS Awareness is used. Each of the **TASK.CONFIG** arguments can be substituted by '0', which means that this argument will be searched and configured automatically. For a fully automatic configuration omit all arguments:

Format: TASK.CONFIG sciopta

See also “[Hooks & Internals](#)” for details on the used symbols.

Quick Configuration Guide

To get a quick access to the features of the OS Awareness for Sciopta with your application, follow the following roadmap:

1. Copy the files “sciopta.t32” and “sciopta.men” to your project directory (from TRACE32 directory “~/demo/<processor>/kernel/sciopta”).
2. Start the TRACE32 Debugger.
3. Load your application as normal.
4. Execute the command **TASK.CONFIG sciopta** (See “[Configuration](#)”).
5. Execute the command **MENU.ReProgram sciopta** (See “[Sciopta Specific Menu](#)”).
6. Start your application.

Now you can access the Sciopta extensions through the menu.

In case of any problems, please carefully read the previous Configuration chapter.

Hooks & Internals in Sciopta

No hooks are used in the kernel.

For retrieving the kernel data and structures, the OS Awareness uses the global kernel symbols and structure definitions. Ensure that access to those structures is possible every time when features of the OS Awareness are used.

Be sure that your application is compiled and linked with debugging symbols switched on.

Features

The OS Awareness for Sciopta supports the following features.

Display of Kernel Resources

The extension defines new commands to display various kernel resources. Information on the following Sci-opta components can be displayed:

TASK.ModList	Modules
TASK.ProcList, TASK.Process	Processes
TASK.POolList, TASK.POolStat, TASK.POOL	Pools
TASK.Queue	Queues

For a description of the commands, refer to chapter “**Sciopta Commands**”.

If your hardware allows memory access while the target is running, these resources can be displayed “On The Fly”, i.e. while the application is running, without any intrusion to the application.

Without this capability, the information will only be displayed if the target application is stopped.

Task Stack Coverage

For stack usage coverage of tasks, you can use the **TASK.STack** command. Without any parameter, this command will open a window displaying with all active tasks. If you specify only a task magic number as parameter, the stack area of this task will be automatically calculated.

To use the calculation of the maximum stack usage, a stack pattern must be defined with the command **TASK.STack.PATtern** (default value is zero).

To add/remove one task to/from the task stack coverage, you can either call the **TASK.STack.ADD** or **TASK.STack.ReMove** commands with the task magic number as the parameter, or omit the parameter and select the task from the **TASK.STack.*** window.

It is recommended to display only the tasks you are interested in because the evaluation of the used stack space is very time consuming and slows down the debugger display.

Task-Related Breakpoints

Any breakpoint set in the debugger can be restricted to fire only if a specific task hits that breakpoint. This is especially useful when debugging code which is shared between several tasks. To set a task-related breakpoint, use the command:

Break.Set <address>|<range> [/<option>] /TASK <task> Set task-related breakpoint.

- Use a magic number, task ID, or task name for <task>. For information about the parameters, see **“What to know about the Task Parameters”** (general_ref_t.pdf).
- For a general description of the **Break.Set** command, please see its documentation.

By default, the task-related breakpoint will be implemented by a conditional breakpoint inside the debugger. This means that the target will *always* halt at that breakpoint, but the debugger immediately resumes execution if the current running task is not equal to the specified task.

NOTE: Task-related breakpoints impact the real-time behavior of the application.

On some architectures, however, it is possible to set a task-related breakpoint with *on-chip* debug logic that is less intrusive. To do this, include the option **/Onchip** in the **Break.Set** command. The debugger then uses the on-chip resources to reduce the number of breaks to the minimum by pre-filtering the tasks.

For example, on ARM architectures: *If* the RTOS serves the Context ID register at task switches, and *if* the debug logic provides the Context ID comparison, you may use Context ID register for less intrusive task-related breakpoints:

Break.CONFIG.UseContextID ON	Enables the comparison to the whole Context ID register.
Break.CONFIG.MatchASID ON	Enables the comparison to the ASID part only.
TASK.List.tasks	If TASK.List.tasks provides a trace ID (traceid column), the debugger will use this ID for comparison. Without the trace ID, it uses the magic number (magic column) for comparison.

When single stepping, the debugger halts at the next instruction, regardless of which task hits this breakpoint. When debugging shared code, stepping over an OS function may cause a task switch and coming back to the same place - but with a different task. If you want to restrict debugging to the current task, you can set up the debugger with **SETUP.StepWithinTask ON** to use task-related breakpoints for single stepping. In this case, single stepping will always stay within the current task. Other tasks using the same code will not be halted on these breakpoints.

If you want to halt program execution as soon as a specific task is scheduled to run by the OS, you can use the **Break.SetTask** command.

Dynamic Task Performance Measurement

The debugger can execute a dynamic performance measurement by evaluating the current running task in changing time intervals. Start the measurement with the commands **PERF.Mode TASK** and **PERF.Arm**, and view the contents with **PERF.ListTASK**. The evaluation is done by reading the ‘magic’ location (= current running task) in memory. This memory read may be non-intrusive or intrusive, depending on the **PERF.METHOD** used.

If **PERF** collects the PC for function profiling of processes in MMU-based operating systems (**SYStem.Option.MMUSPACES ON**), then you need to set **PERF.MMUSPACES**, too.

For a general description of the **PERF** command group, refer to “**General Commands Reference Guide P**” (general_ref_p.pdf).

Task Runtime Statistics

NOTE:

This feature is *only* available, if your debug environment is able to trace task switches (program flow trace is not sufficient). It requires either an on-chip trace logic that is able to generate task information (eg. data trace), or a software instrumentation feeding one of TRACE32 software based traces (e.g. **FDX** or **Logger**). For details, refer to “**OS-aware Tracing**” (glossary.pdf).

Based on the recordings made by the **Trace** (if available), the debugger is able to evaluate the time spent in a task and display it statistically and graphically.

To evaluate the contents of the trace buffer, use these commands:

Trace.List List.TASK Default	Display trace buffer and task switches
Trace.STATistic.TASK	Display task runtime statistic evaluation
Trace.Chart.TASK	Display task runtime timechart
Trace.PROfileSTATistic.TASK	Display task runtime within fixed time intervals statistically
Trace.PROfileChart.TASK	Display task runtime within fixed time intervals as colored graph
Trace.FindAll Address TASK.CONFIG(magic)	Display all data access records to the “magic” location
Trace.FindAll CYcle owner OR CYcle context	Display all context ID records

The start of the recording time, when the calculation doesn’t know which task is running, is calculated as “(unknown)”.

NOTE:

This feature is *only* available, if your debug environment is able to trace task switches (program flow trace is not sufficient). It requires either an on-chip trace logic that is able to generate task information (eg. data trace), or a software instrumentation feeding one of TRACE32 software based traces (e.g. **FDX** or **Logger**). For details, refer to “**OS-aware Tracing**” (glossary.pdf).

All function-related statistic and time chart evaluations can be used with task-specific information. The function timings will be calculated dependent on the task that called this function. To do this, in addition to the function entries and exits, the task switches must be recorded.

To do a selective recording on task-related function runtimes based on the data accesses, use the following command:

```
; Enable flow trace and accesses to the magic location
Break.Set TASK.CONFIG(magic) /TraceData
```

To do a selective recording on task-related function runtimes, based on the Arm Context ID, use the following command:

```
; Enable flow trace with Arm Context ID (e.g. 32bit)
ETM.ContextID 32
```

To evaluate the contents of the trace buffer, use these commands:

Trace.ListNesting	Display function nesting
Trace.STATistic.Func	Display function runtime statistic
Trace.STATistic.TREE	Display functions as call tree
Trace.STATistic.sYmbol /SplitTASK	Display flat runtime analysis
Trace.Chart.Func	Display function timechart
Trace.Chart.sYmbol /SplitTASK	Display flat runtime timechart

The start of the recording time, when the calculation doesn't know which task is running, is calculated as “(unknown)”.

Sciopta Specific Menu

The menu file “sciopta.men” contains a menu with Sciopta specific menu items. Load this menu with the **MENU.ReProgram** command.

You will find a new menu called **Sciopta**.

- The **Display** menu items launch the kernel resource display windows.
- The **Stack Coverage** submenu starts and resets the Sciopta specific stack coverage and provides an easy way to add or remove tasks from the stack coverage window.

In addition, the menu file (*.men) modifies these menus on the TRACE32 [main menu bar](#):

- The **Trace** menu is extended. In the **List** submenu, you can choose if you want a trace list window to show only task switches (if any) or task switches together with the default display.
- The **Perf** menu contains additional submenus for task runtime statistics.

TASK.ERRmsg

Display last error

Format: **TASK.ERRmsg**

Displays the last error reported in a user friendly form.

TASK.ModList

Display module list

Format: **TASK.ModList**

Displays the module table of all Sciopta modules.

Double click on a “name” of a module to open a process list of this module. Right click on a “name” to open a local menu.

TASK.POOL

Display pool contents

Format: **TASK.POOL** <module> <pool>

Displays the contents of a pool.

Specify a module ID or mcb and the pool ID or poolcb to display the messages within this pool.

Double click on an address to dump the message.

Format:

TASK.PoolList <module>

Displays the pool table of a specific module.

Specify a module ID or mcb to display the pool list of this module.

Double click on a “name” to display the pool contents. Right click on a “name” to open a local menu.

Double click on a “start” address to dump the pool.

Format:

TASK.PoolStat <module>

Displays the pool statistics of a specific module.

Specify a module ID or mcb to display the pool statistics of this module.

Format: **TASK.Process** <pid> | <pcb>

Displays detailed information about one specific process.
Specify a process ID or pcb address to display information on that process.

The fields “entry”, “msg’s”, “observers”, “stack”, “pc” and “sp” are mouse sensitive, double clicking on them opens appropriate windows.

Format: **TASK.ProcList** [<module>]

Displays the process table of all modules or of a specific module.

Without any arguments, a list with all created processes will be shown.
Specify a module ID or mcb to display the process list of this module.

Double click on a “pcb” to open a detailed view on this process. Right click on a “pcb” to open a local menu.
Double click on a “name” to open a Data.List window on the process’ entry point.
Double click on a number in “nOwned”, “nQueue” or “nObsrv” to show the messages in this queue.

Format: **TASK.Queue** <pid> | <pcb> **Owned** | **Queued** | **OBserver**

Displays the contents of a message queue.

Specify a process ID or pcb to display the messages within this process.
Specify the queue to display (Owned, Queued or OBserver).

Double click on an address to dump the message.

Sciopta PRACTICE Functions

There are special definitions for Sciopta specific PRACTICE functions.

TASK.CONFIG()

OS Awareness configuration information

Syntax:

TASK.CONFIG(magic | magicsize | sciopta)

Parameter and Description:

magic	Parameter Type: String (<i>without</i> quotation marks). Returns the magic address, which is the location that contains the currently running task (i.e. its task magic number).
magicsize	Parameter Type: String (<i>without</i> quotation marks). Returns the size of the task magic number (1, 2 or 4).
sciopta	Parameter Type: String (<i>without</i> quotation marks). Returns the address of the Sciopta base structure.

Return Value Type: Hex value.

TASK.CURRENT()

ID of process

Syntax:

TASK.CURRENT()

Returns the ID of the current process.

Return Value Type: Hex value.

Syntax:

TASK.ENTRY(<pid> | <pcb>)

Returns the entry address of the specified process.

Parameter and Description:

<pid>	Parameter Type: Decimal or hex or binary value .
<pcb>	Parameter Type: Decimal or hex or binary value .

Return Value Type: [Hex value](#).