

PowerProbe User's Guide

TRACE32 Online Help

TRACE32 Directory

TRACE32 Index

TRACE32 Documents	
PowerProbe	
PowerProbe User's Guide	1
Functional Units	4
Timing Analyzer	5
SOC Interface (Optional)	6
Pattern Generator (Optional)	6
Pulse Generator	6
Input/Output Lines	7
Input Connector Assignments	8
General Functions	9
Initialisation	9
Signal Names	9
POD threshold levels and signal display	10
Timing Analyzer	11
Function	11
Analyzer Control	13
Basic Trace Control	13
Operation Modes	14
Automatic Trace Control	15
Using the Trigger Delay and Predelay	15
SOC Trace	16
Display Trace	17
Display Commands	17
Tracking	20
Search and Compare	21
Real-Time Displays	21
Saving Trace Buffers	22
Simple Trigger	23
Function	24
Trigger Channel Selector	24
Trigger Word	25
Trigger Combiner	26

Trigger PreDelay	26
Trigger Filter	26
Trigger Counter	26
Trigger Delay	27
Trigger Out	27
Trigger Setting	27
Complex Trigger	28
Asynchronous Trigger	29
Asynchronous Trigger Setting	32
Pattern Generator	33
Function	33
System Control	34
Clock Generator	35
Trigger System	35
Pattern Storage	36
Examples	38
Pattern Display	39
Counter	41
Signal Selection	41
Universal Counter	42
Function	42
Level Display	43
Display Window	43
Setup	44
Pulse Generator	45
Function	45
Setup	46
Examples	46

Functional Units

The timing analyzer module consists of 3 parts: The timing analyzer, the pattern generator (optional) and the pulse generator.

Timing Analyzer

The features of the TIMING ANALYZER are:

Trace	The timing analyzer can trace up to 64 channels at 100 MHz sample rate, 32 channels at 200 MHz or 16 channels at 400 MHz. The trace depth is 128K or 256K.
Transient Recording	The sampling of the input lines is stored to the trace buffer by changes of the input level only. The total recording time depends on the occurrence of changes of the input signals. If the traced signals change only once in one ms only, the total sampling time will be 128 seconds. The minimum trace time is 1.2 ms, which may appear if high-speed clock signals are recorded.
Mixed Trace	Every input line can be used for synchronous or asynchronous events. Synchronous events are sampled on the clock edge of the clock input (SCLK0 .. SCLK3). The sampled data are synchronized to the asynchronous trace information.
Simple Triggering	The simple trigger unit uses one trigger mask, with can include level or edge detection, a trigger filter and a trigger counter for generating a trigger event. Trigger programming can be done in the data window as easy as setting trigger conditions on a scope.
Complex Triggering	The trigger sequence can be defined on 4 trigger levels. The trigger definition is similar to the trigger unit of the state analyzer. 3 Counters are used for generating complex trigger events.
Asynchronous Triggering	This trigger works asynchronous and can detect very short trigger events like glitches. 8 input lines are used to generate a trigger event.

SOC Interface (Optional)

SOC Connector	For tracing signals inside FPGAs or ASICs, a scanner module (VHDL) can be integrated inside the chip. Up to 1024 nodes can be traced at a max. speed of 100 MHz. Synchronous operation with target clocks up to 100 MHz is possible.
----------------------	--

Pattern Generator (Optional)

The pattern generator can supply up to 9 channels with a resolution of 20 ns. The maximum sequence time is 100 s.

9 Channels	The pattern generator can supply 8 channels on output AUX0 to AUX8.
Repeat Function	Every pattern can be defined to be stable for at time up to 100 s.
Clock	The clock signal can be generated internally (fixed to 50 MHz) or externally. An extra clock enable signal qualifies the clock signal.
Trigger	A trigger signal can be used for continuing the sequence.
Programming	The programming of the pattern generator is done in a text window. Macros can be used for repeating the same sequence for many times.

Pulse Generator

One pulse generator is integrated inside the system.

Rate Generator	The max. speed of the rate generator is 20 ns/50 MHz. The rate can be changed in steps of 10 ns. The max. rate is 40 s
Pulse Width	The pulse width can be set in steps on 10 ns. The max. pulse width is 40 s.

Input/Output Lines

TRACE32 PowerProbe has high-speed input buffers with probe line compensation. The threshold level can be switched between 1.0 and 1.4 V. Default is 1.4 V for all CMOS and TTL targets down to 2.5 V supply voltage. For 2.5 V targets, 1.0 V threshold level should be selected, for 1.8 V targets, 1.0 V must be selected. The PowerProbe is designed for input voltages of 0.0 V to +5.0 V. If you want to connect higher voltages you have to put a serial resistor in front of the input of the PowerProbe and make sure the input voltage stays below 5.0 V and does never exceed 7.0 V.

X.00..X.15	Input for 100, 200 and 400 MHz
X.16..X.31	Input for 100 and 200 MHz
X.32..X.63	Input for 100 MHz
SCLK0..SCLK3	Input signals for synchronous clocks
AUX0..AUX8	Pattern Generator Output
TOUT0..TOUT8	Trigger Output (0..3), Asynchr. Output (4), Pulse Generator (5), universal counter (6), breaksignals (7, 8)
GND	GND Pins
SOCCON	Connector for SOC-Adapter

Input Connector Assignments

PowerProbe Input Connector

Initialisation

RESet	Initialize analyzer, pattern generator and serial line tester
SAVE	Save setup

Signal Names

The **NAME** function generates logical names for input lines and additionally the polarity of the signal. In the trigger program of the analyzer, logical definitions can be used instead of physical pin names.

NAME.list	Display logical names
NAME.RESet	Erase logical names for input pins
NAME.Set	Define logical names for input pins
NAME.Group	Define logical names for input groups
NAME.Word	Define logical names for busses
NAME.Delete	Erase logical groups or words for input pins

name			
pin	name	pol	configuration
word	w.BUS		x.0 x.1 x.2 x.3 x.4 x.5 x.6 x.7
group	g.INT		x.NMI x.INT0 x.INT1 x.INT2
x.0	x.0	+	Sync
x.1	x.1	+	Sync
x.2	x.2	+	Sync
x.3	x.3	+	Sync
x.4	x.4	+	Sync
x.5	x.5	+	Sync
x.6	x.6	+	Sync
x.7	x.7	+	Sync
x.8	x.NMI	-	Transient
x.9	x.INT0	-	Transient
x.10	x.INT1	-	Transient
x.11	x.INT2	-	Transient

The **POD** function defines the threshold level for input lines. 1.0 and 1.4 V can be selected.

POD threshold levels and signal display

POD.state	Display threshold level
POD.Level	Select threshold level
POD.RESet	Set to default

POD					
0-15	0-1-2-3-4-5	Input			
1.0	—		0000000000000000		
16-31	0-1-2-3-4-5	Input			
1.0	—		0000000000000000		
32-47	0-1-2-3-4-5	Input			
1.4	—		0000000000000000		
48-63	0-1-2-3-4-5	Input			
1.4	—		0000000000000000		

Function

Timing Analyzer Schematics

Input Control	The 64 input lines on the timing analyzer are switched to 16, 32 or 64 input line depending on the sample frequency of the analyzer.
SOC Interface	Up to 1024 signals are sampled and transferred in multiplexed mode to the timing analyzer. Then the signals are regenerated and traced.
Trace Memory	The trace memory stores all data from the input line.
Timestamp	As the trace memory samples only differences to the previous state, a timestamp memory is needed to sample the time information.
Transient Detection	The circuit detects all changes of the state of the input lines.
Trace Control	The trace control unit generates the control signals for the trace and the timestamp memory, depending on the output of transient detection circuit.
Simple Trigger	The simple trigger system has one trigger pattern detection for 64 signals, a trigger filter and a trigger counter.
Asynch. Trigger	The asynchronous trigger system has a high-speed trigger comparator for 8 input lines.

Complex Trigger

The complex trigger system consists of the trigger pattern detection, the trigger edge detection, the trigger counters and the trigger sequencer. The trigger sequencer has 4 trigger levels. Every operation in every level is freely programmable. The programming of the trigger unit is done interactively by a special programming language. This language is described in the [“PowerProbe Trigger Unit Programming Guide”](#) (powerprobe_prog.pdf)

Basic Trace Control

The trace buffer can either sample information or display the results. In the **Arm** state the input lines are sampled. The trace can be displayed in the **Off** or **Break** state.

Analyzer Operation States

Probe.state	Show the analyzer state window
Probe.OFF	Turn off the analyzer
Probe.Arm	Arm the analyzer
Probe.Init	Clear the trace buffer and restart the trigger unit and the counters.
Probe.SnapShot	Combination of Init and Arm
Probe.RESet	Restore all setting to the default values

All basic functions of the Power Probe can be controlled by the probe state window.

The window displays information about the actual state, the mode and the number of records in the trace buffer. It also shows information about the trigger unit, like logical trigger level, counters and flags.

TRIGGER	The analyzer is waiting for the expiration of the trigger delay.
Break	The trigger unit has stopped the recording
used	Displays the used records in the trace buffer

Operation Modes

The behavior characteristics of the analyzer can be changed by the **Probe.Mode** command. The basic operation mode for the trace storage can be FIFO or STACK.

Probe.Mode Fifo	FIFO operation mode, analyzer records the last cycles before stop recording
Probe.Mode Stack	STACK operation mode, the analyzer stops recording, when the trace buffer is full
Probe.Mode 50 100 200 400	Selects the trace speed of the analyzer In 200 MHz mode only 32 input lines are active, in 400 MHz mode only 16 lines are used. The 50 MHz mode is used with the SOC Connector and slow target systems.
Probe.Mode 1X32, ...	Settings for SOC trace

Automatic Trace Control

To simplify the controlling of the analyzer, different automatic control options are available. As a default the **AutoArm** option is active. This means that the analyzer will be armed automatically when the user program is started, and switches to off, after stopping the real-time emulation.

Probe.AutoArm	Arm the analyzer before starting the user program, switch off after stopping
Probe.SelfArm	Automatically arm the analyzer after all windows have been updated

The combination of **AutoTEST** and **Stack** operation mode can be used for making random samples and displaying the results continuously:

```
Probe.m autotest ON

Probe.m stack

Probe.l

Go
```

The result will be a continuously updated trace list window, which shows the last sampled signals.

Using the Trigger Delay and Predelay

The trigger delay is used for the adjustment of the trigger point inside the whole sampling.

Probe.TDelay	Define the trigger delay
Probe.TPreDelay	Define the trigger predelay

The selected value is the percentage of trace memory records which will be sampled respectively overwritten after the occurrence of the **trigger event** released from the trigger unit.

The actual value could be less if the sampling is **switched to off manually** by the user before the maximum value is reached.

The default trigger delay is 0. In this case the trigger point is at the last sampled record in the trace memory.

e.g. 0 = the sampling stops immediately
50 = up to 64K records will be recorded
100 = up to all 128K records will be recorded
a.td 0%

SOC Trace

The SOC trace system allows tracing of internal signals in ASIC and FPGA designs. Signals are sampled by a module named “SOC scanner” and send-out to a standardized connector. Up to 1024 signals can be sampled simultaneously. The transfer to the analyzer in on a 100 MHz synchronous bus. For information how to implement the SOC cell in your design, refer to [”PowerProbe SOC User’s Guide”](#) (powerprobe_soc.pdf).

Probe.Mode	Defines the type of the SOC scanner module
Probe.SELect	Selects the signals sampled by the analyzer

Display Commands

The trace buffer can be displayed in tabular form or in graphical form.

Probe.List	Displays trace in table format
Probe.Timing	Displays channels as waveform graphics
Probe.Get	Displays the input signal level and activity
Probe.View	Displays one line
Probe.Chart	Display graphically

The **Probe.Get** command displays the actual input state and activity.

HIGH	Signal stays high
LOW	Signal stays low
HILO	Signal is toggling

The analyzer list window can display the contents of the trace memory in several formats. The displayed columns and information can be configured very flexible. By **NAME.Word** it is possible to sum-up several channels to one identifier, by **NAME.Set** a specific name for a given channel is used.

```
NAME.Word address x.0 x.1 x.2 ; assigning identifier "address" to
 ; channels 0..2


NAME.Set eXt.3 write ; assigning suitable identifiers
NAME.Set eXt.4 select ; for each channel
NAME.Set eXt.5 wdata
NAME.Set eXt.6 rdata
NAME.Set x.7 clk
NAME.Set x.8 strobe

; Display the first eight channels of the probe trace memory
Probe.List x.0 x.1 x.2 x.3 x.4 x.5 x.6 x.7 %TimeFixed TIme.Trigger /TRACK
```


record	adresse	x.write	x.select	x.wdata	x.rdata	lk	x.strobe	trigger
-000024	00000100	x.write						-0.000001250s
-000023	00000100	x.write						-0.000001200s
-000022	00000100	x.write		x.wdata	.			-0.000001190s
-000021	00000100	x.write		x.wdata				-0.000001150s
-000020	00000100	x.write		x.wdata				-0.000001100s
-000019	00000100	x.write		x.wdata				-0.000001050s
-000018	00000100	x.write		x.wdata				-0.000001000s
-000017	00000100	x.write		x.wdata				-0.000000950s
-000016	00000100	x.write		x.wdata				-0.000000900s
-000015	00000100	x.write			.			-0.000000890s
-000014	00000100	x.write						-0.000000850s
-000013	00000100	x.write						-0.000000800s
-000012	00000100	x.write						-0.000000750s
-000011	00000100	x.write						-0.000000700s
-000010	00000100	x.write						-0.000000650s
-000009	00000100	x.write						-0.000000600s
-000008	00000100	x.write					x.strobe	-0.000000590s
-000007	00000100	x.write					x.strobe	-0.000000570s
-000006	00000101	x.write					x.strobe	-0.000000120s
-000005	00000101	x.write					x.strobe	-0.000000100s
-000004	00000101	x.write		x.wdata	.			-0.000000090s
-000003	00000101	x.write		x.wdata				-0.000000050s
-000002	00000101	x.write		x.wdata	x.rdata			-0.000000020s
-000001	00000101	x.write		x.wdata	x.rdata			0.000000000s

Each entry is classified by a record number. Usually the most recent entry is -1. If a trigger point is available, it is marked with a "T" and its record number is 0.

record	.adresse	x.write	x.select	x.wdata	x.rdata	lk	x.strobe	trigger
-000006	00000001	x.write					x.strobe	-0.000000250s
-000005	00000000	x.write					x.strobe	-0.000000200s
-000004	00000000	x.write					x.strobe	-0.000000150s
-000003	00000000	x.write					x.strobe	-0.000000100s
-000002	00000000	x.write		x.wdata				-0.000000050s
-000001	00000000	x.write		x.wdata				-0.000000050s
T000000	00000000	x.write	x.select	x.wdata				0.000000000s
+000001	00000000	x.write	x.select	x.wdata				0.000000050s
+000002	00000000	x.write	x.select	x.wdata				0.000000100s
+000003	00000000	x.write	x.select	x.wdata				0.000000150s
+000004	00000000	x.write	x.select	x.wdata	x.rdata			0.000000200s
+000005	00000000	x.write	x.select	x.wdata				0.000000210s
+000006	00000000	x.write	x.select	x.wdata				0.000000250s

The most used display command is the timing diagram:

```
; display content of probe trace memory as timing diagram
Probe.Timing x.select x.clk w.adresse x.write x.strobe x.wdata x.rdata
```

Timing displays can be zoomed. The left mouse button sets the cursor. By pressing the mouse, a new zoom window can be selected. Fast zooming and de-zooming can be done by scrolling with the mouse wheel.

Tracking

The tracking option forces all port analyzer windows, which are in tracking mode (option **/Track**), to pan to the same position like the reference window. The reference window can be any analyzer display window from the state analyzer, the timing analyzer or the port analyzer. The reference point is fixed to the absolute time. Every analyzer system has an independent, but correlated, timestamp unit. The tracking function can be used also for displaying port analyzer windows with different zoom rates. Tracking can also be done subsequently by drag-and-drop.

```
Probe.View /Track ; define tracking window for port analyzer
Probe.Timing
```

The **Probe.View** shows only one frame of the trace storage:

Search and Compare

Several commands allow to search for specific events, or compare the trace against a reference:

Probe.GOTO	Track the display window to a new record
Probe.Find	Search for records matching the pattern
Probe.ComPare	Compare two traces or the trace buffer against a file
Probe.REF	Set reference record for timing measurements

The **Find** command allows to search for the occurrence of a data pattern:

```
p.f , data w.test:0x55 ; search for matching data on
 ; probe A is 55h

p.f , x.puls1 on at -1. x.nmi off ; search for rising edge of
 ; the puls1 signal

p.f , w.dat 0x5--0x44 or w.dat 0xff ; search for different data bytes

p.f ; search for next occurrence
```

The **ComPare** command can compare the current trace against a reference trace saved on disk:

```
p.load x1

p.l /track ; display current trace

p.l /track /file ; display reference trace

p.cp , , x.0 x.0 /file ; compare two lines against
 ; file (complete trace memory)

p.cp ; compare next entries
```

Real-Time Displays

The information recorded by the analyzer can be displayed, while the analyzer is sampling information.

Probe.SelfArm	Arm the analyzer after all windows have been updated
----------------------	--

The command **AutoTEST** can be used to make random samples and show the results continuously.

Saving Trace Buffers

The contents of the trace buffer can be saved on disk and recalled later. The recalled trace buffer can be accessed by all regular analyzer commands by adding the option **/FILE**.

Probe.SAVE	Save the contents of the trace buffer
Probe.EXPORT	Exports trace data to VHDL file
Probe.LOAD	Load a saved trace buffer as a reference

Saving a part of the trace buffer can be done by the following command:

```
p.save test (-1000.)--0x0
```

Exporting signals of the trace buffer to a VHDL Wait file can be done by the following command:

```
p.export test x.0 x.1 x.2 w.test
```

The trace can be recalled and viewed again by the **Load** command:


```
p.load test  
p.l /file
```

Comparing the file against a new record is possible with the **ComPare** command:

```
p.load test  
p.cp (-1000.)--0x0 -1000. C0 C1 /file
```


Simple Trigger

Probe.TView ; displays state/trigger settings

Function

The trigger concept allows fast programming of trigger events related to the application of the port analyzer.

Trigger Channel Selector

The selected signals for trigger and trace (in fixed or transient mode) are the same. If a trigger signal has been selected which is not in the list of the selected trace signals, the signal will be added automatically. Max. 32 signals can be selected out of the 1024 SOC signals. The external signals (from the front connector of the port analyzer) can be used for triggering at any time. These signals are always selected.

Trigger Word

The trigger signal can be generated out of the 32 port channels and the 32 external channels. Every signal can be qualified as high, low, rising and falling edge.

More than 1 edge can be combined to a trigger word. To detect a valid combination of edges, the edges must have a max. skew of 20 ns.

Edges and state signals can be combined. The state signal must be stable 40 ns before the edge. The sampling of the state signal is guaranteed before the edge is detected.

Trigger Combiner

The trigger signals from the trigger word selector, the asynchronous trigger unit and the bus trigger signals can be combined to form a valid trigger signals. The combining is made on a and basis. Therefore trigger conditions can be qualified by bus trigger signals generated by the state analyzer or other systems.

The trigger or break signals from the emulator can be used to stop the port analyzer.

Trigger PreDelay

For avoiding nearly empty trace buffers, the trigger system can be activated only after the trace buffer is filled partly.

Trigger Filter

The trigger filter selects valid trigger signals from glitches or runts on the input lines. It can be used to trigger on a minimum pulse width. Trigger filtering should not be used, if edge triggering is selected in the trigger word qualifier.

Trigger Counter

The trigger counter delays the triggering on the n-th event of a valid trigger condition. The value zero means triggering immediately, one on the first occurrence of the trigger event.

Trigger Delay

After the trigger condition has been latched, a trigger delay is used before stopping the port analyzer. The delay can be defined with an absolute time (1 ms to 10 s) or in percentage of the trace storage.

Trigger Out

When reaching the trigger state (trigger latch is true), some other systems of the emulator system can be triggered by the port analyzer. The trigger out signals are true as long as the port analyzer is running and the trigger latch has been set. The port analyzer can trigger the emulator directly.

Trigger Setting

Probe.TView	Trigger state window
Probe.TSYNC	Selects trigger source and level/edge mode
Probe.TPreDelay	Select pre-trigger delay
Probe.TWidth	Select minimum trigger width
Probe.TCount	Sets trigger counter
Probe.TDelay	Defines trigger delay
Probe.TOut	Activate Trigger Output Signals

Complex Trigger

If the trigger unit is not programmed, the analyzer samples all signals on the input probe. For selective recording or complex triggering, the trigger unit must be programmed. The command **Probe.Program** opens a special editor window for entering an analyzer trigger program. The input is guided by softkeys and the context selective help.

Probe.Program	Write a program for the trigger unit interactive with softkey support
Probe.ReProgram	Load a program into the trigger unit without interactive window
Probe.state	Displays the name of the trigger program and the values of counters and flags

A click on the compile button starts the trigger language compiler. When the compilation is error-free, the "compiled successfully" message in the state line will appear. The name of the program is shown in the analyzer state window. The analyzer is now ready to perform the programmed actions.

Asynchronous Trigger

Asynchronous Trigger

Synchronous Trigger

Pulse Width Trigger

Glitch Trigger

The asynchronous trigger system can be divided into four functional groups:

Data Comparator

The data comparator generates a signal out of the 8 input signals. Every line can be set to high, low or don't care. The output can be active high or low.

Clock Comparator

The clock comparator generates a signal out of the 8 input signals. Every line can be set to high, low or don't care. The signal is used as a clock signal for the synchronous trigger function. The output can be active high or low.

Synchronous Trigger

The synchronous trigger unit consist of a D-type FlipFlop with asynchronous reset. The clock comparator and the data comparator signals are used as input signals to generate a synchronous trigger signal.

Glitch Detector

A glitch detector reacts to all positive or negative glitches with 5 ns minimal time.

Pulse Width Trigger

The pulse width trigger contains a counter to detect pulses within or without a predefined limit.

Asynchronous Trigger Setting

The asynchronous trigger window is used for setting up the asynchronous trigger mode and the trigger signals,

PP::a.async

Time 0.000	Data 0xxxxxxxxx	Clock 0xxxxxxxxx																																																
Mode √ DATA CLOCK SYNC LONGER SHORTER GLITCH+ GLITCH- GLITCH	<table><tr><td>0</td><td>√</td><td>1</td></tr><tr><td>0</td><td>√</td><td>1</td></tr><tr><td>√</td><td>0</td><td>1</td></tr><tr><td>√</td><td>0</td><td>1</td></tr><tr><td>0</td><td>√</td><td>1</td></tr><tr><td>0</td><td>√</td><td>1</td></tr><tr><td>√</td><td>0</td><td>1</td></tr><tr><td>√</td><td>0</td><td>1</td></tr></table> DataPOL √ + -	0	√	1	0	√	1	√	0	1	√	0	1	0	√	1	0	√	1	√	0	1	√	0	1	<table><tr><td>0</td><td>√</td><td>1</td></tr><tr><td>0</td><td>√</td><td>1</td></tr><tr><td>√</td><td>0</td><td>1</td></tr><tr><td>√</td><td>0</td><td>1</td></tr><tr><td>0</td><td>√</td><td>1</td></tr><tr><td>0</td><td>√</td><td>1</td></tr><tr><td>√</td><td>0</td><td>1</td></tr><tr><td>√</td><td>0</td><td>1</td></tr></table> ClockPOL √ + -	0	√	1	0	√	1	√	0	1	√	0	1	0	√	1	0	√	1	√	0	1	√	0	1
0	√	1																																																
0	√	1																																																
√	0	1																																																
√	0	1																																																
0	√	1																																																
0	√	1																																																
√	0	1																																																
√	0	1																																																
0	√	1																																																
0	√	1																																																
√	0	1																																																
√	0	1																																																
0	√	1																																																
0	√	1																																																
√	0	1																																																
√	0	1																																																

Probe.ASYNC.view	Show window
Probe.ASYNC.Mode	Select trigger mode
Probe.ASYNC.Data	Select data mask
Probe.ASYNC.DataPOL	Select polarity for data signal
Probe.ASYNC.Clock	Select clock mask
Probe.ASYNC.ClockPOL	Select polarity for clock signal
Probe.ASYNC.Time	Define pulse width

Examples: Trigger is done on falling edge of input line 7 when input line 0 and 1 are high

```
Probe.ASYNC.Data 0xxxxxxxx11 ; Defines bit 0 and 1 for high
Probe.ASYNC.DataPOL +

Probe.ASYNC.Clock 0y1xxxxxxxx ; Defines bit 7 for high
Probe.ASYNC.ClockPOL - ; Selects falling edge

Probe.ASYNC.Mode SYNC ; Select SYNC mode
```


Trigger is done if input 1 and 0 are high for more than 20 μs

```
Probe.ASYNC.Data 0xxxxxxxx11 ; Defines bit 0 and 1 for high
Probe.ASYNC.DataPOL -

Probe.ASYNC.Time 20.us ; Defines pulse width

Probe.ASYNC.Mode LONGER ; Select pulse width trigger mode
```

Function

Pattern Generator

The pattern generator storage memory is 256 frames in depth and 16 bit width. The pattern storage can hold data patterns, delay times and control commands. PowerProbe has 9 outputs (AUX0...AUX8). Additionally the pattern generator can send a trigger to the podbus, or trigger the analyzer. The max. external clock speed is 100 MHz, clock to output time is approx. 15 ns.

PP::p

state

☒ OFF

Arm

wait

triggered

stopped

commands

RESet

Init

TEST

Step

Timing

used

records

0.

clocks

0.

time

0.000

clock

pattern-program-file

edit

browse

CMode

☒ Intern

Single

Rising

Falling

SYnch

CMEnable

High

Low

☒ Always

TMode

☒ High

Low

Rising

Falling

TLatch

TLatch

TSelect

☒ OFF

X26

X27

X28

X29

TRIGGER

BusA

RESTART

After programming the pattern generator, the pattern sequence can be started by the command **Pattern.Arm**. On every clock edge the next data pattern is activated on the output probes. The pattern generator can be stopped by the command **Pattern.OFF**. The pattern sequence is restarted by the **Pattern.Init** command.

Pattern.state	Display control window of pattern generator
Pattern.Arm	Starts pattern generator
Pattern.OFF	Stops pattern generator
Pattern.Init	Stops pattern generator and sets pattern counter to start position
Pattern.TEST	Init and Arm pattern generator
Pattern.Step	Single-step
Pattern.RESet	Reset pattern generator to power-on state

Clock Generator

The pattern generator can run with internal or external clock and in single-step mode. The internal clock is fixed to 100 MHz. The external clock edge may be selected. An additional clock enable inputs qualifies the internal or external clock signal. The external clock signal is on input x.24, the clock-enable signal on input x.25. Additionally the clock generated by the synchronous clock qualifier can be used.

Pattern.CMode	Selects internal or external clock and clock edge
Pattern.CEnable	Controls clock qualifier
Pattern.Step	Single-Step function

Trigger System

The trigger input is either edge or level sensitive. The trigger input is either external or internal from the podbus or the complex trigger. Usually the trigger signal is only sensed, if the pattern generator is in WAIT state. Previous trigger events are ignored. By the function **TLatch** previous trigger events are stored until the next WAIT instruction occurs in the pattern sequence. Trigger overruns are ignored. The external trigger inputs are on X.26 to X29.

Pattern.TSElect	Selects the trigger input
Pattern.TMode	Selects the trigger mode
Pattern.TLatch	Selects trigger latch mode

Pattern Storage

```
PP::w.p.p
set p.0:0
repeat 3
(
 set p.0:1
 set p.1:0
)
delay 0.3us
set p.1:1
delay 0.3us
set p.1:0
wait
restart
```

The pattern memory is programmed by an ASCII file. Every line in the text defines a new pattern setup. A delay function repeats the previous state n times. 9 pattern lines can be controlled by the pattern generator. The pattern file commands are:

Set <pattern>	Defines the state of the pattern generator output lines. A string is interpreted as multiple patterns. A mask is used to change only some bits in the sequence. All bit positions with don't care bits don't change the previous bits. Pattern storage usage: 1 frame per state
DEFAULT	Defines the default setup for Delay, Wait or NONE
WAIT	Hold previous state until trigger event occurs Pattern storage usage: 1 frame
DELAY <delaytime>	Hold previous state for the specified time Pattern storage usage: 0.01us..2.57us: 1 frame 2.58us..167ms: 2 frames >167ms: (<delaytime>/167ms) * 2 frames
RESTART	The pattern sequence starts again with the first line Pattern storage usage: 1 frame
STOP	The pattern sequence stops here. It can be started by the commands INIT and ARM (or TEST) only. Pattern storage usage: 1 frame

```
REPEAT <count>
(
  <command>
  <command>
  ...
)
```

Repeat pattern sequence. The next line or the next block will be repeated <count> times. Repeat functions may be nested.
Pattern storage usage: (amount used by commands) * <count>

Trigger

Send a trigger to the analyzer or to the podbus.
Pattern storage usage: 1 frame

Pattern.Program	Defines the pattern sequence
Pattern.ReProgram	Load an already defined pattern sequence

Examples

Monoflop function with delay

```
set p.0:0 ; set channel p.0 to zero
wait ; wait for trigger event
delay 990ns ; delay 990 ns
set p.0:1 ; set channel p.0 (aux0) to high
delay 1990ns ; delay for 1990 ns again
set p.0:0 ; set channel p.0 (aux0) to low
restart ; restart pattern sequence
```


Triple pulse every second

```
set p.0:0 ; set channel 0
repeat 3.
(
set p.0:1 ; set aux0 to high
delay 1990ns ; delay for 1990 ns
set p.0:0 ; set aux0 to low
delay 990ns ; pulse low time 990 ns
)
delay 1.s-6.us-0.02us
restart ; restart pattern sequence
```


Cascading pulses

```
set 0 ; set all aux lines to zero
set p.0:1 ; set aux0 to high
delay 1990ns ; delay for 1.9 μs
set p.1:1 ; set aux1 to high
delay 1990ns ; delay for 1.9 μs
set p.2:1 ; set aux2 to high
stop
```


Pattern Display

The defined pattern sequence can be displayed as a data list or as timing diagram.

Pattern.List	List pattern sequence
Pattern.Timing	Displays pattern sequence in timing mode
Pattern.GOTO	Set cursor on time
Pattern.REF	Set reference cursor

PP::p.1												
record	p.0	p.1	p.2	p.3	p.4	p.5	p.6	p.7	p.8	ti.back	trigger	
T00000000	-	-	-	-	-	-	-	-	-	-	-	0.020us
+00000001	.									0.020us	0.040us	
+00000002										0.200us	0.240us	
+00000003										0.020us	0.260us	
+00000004										0.200us	0.460us	
+00000005	.									0.020us	0.480us	
+00000006										0.200us	0.680us	
+00000007										0.020us	0.700us	
+00000008										0.200us	0.900us	
+00000009	.									0.020us	0.920us	
+00000010										0.200us	1.120us	
+00000011										0.020us	1.140us	
+00000012										0.200us	1.340us	
+00000013										200.000us	201.340us	

If the cursor is in the window, the menu line shows different options:


```
p.list ; list all
p.list puls1 puls2 ; use logical names
p.list p.0 p.1 ; list 2 lines only by physical name
```

Counter

Every signal (inputs and regenerated SOC nodes) can be feeded to the universal counter.

Signal Selection

Probe.CSElect	Select counter signal
---------------	-----------------------

Example

Probe.CSEL X.0	; selects signal RD
C.Select X.0	; selects signal

Function

The universal counter is the logic measurement system for sampling of pulses and frequencies. The input multiplexer enables the counter to measure all important CPU lines and all external probe inputs. Therefore the counter input normally need not be hard wired to the signal.

Principle of Universal Counter

The count ranges are:

frequency:	0 ... 200 MHz
Puls width:	100 ns 300 days
Period:	100 ns 300 days
Events:	2.8 * 10E+14, max. rate 10 MHz

The input signal is selected with the function **Count.Select**. The function **Count.Mode** is used to change the counter mode and the **Count.Gate** function defines the gate time. Frequency and event analyzing may be qualified by the foreground running signal.

If there is no event counting, it will be possible to activate more than one count window. Every window represents a separate counter. For example it is possible to check the clock frequency and the puls width on some probe inputs simultaneously.

Level Display

If there is no signal (frequency is zero), the level of the input signal will be displayed (high or low level).

Display Window

• . . 7 .9 9 9 .9 2 0 . Hz										Clock (*80)		Low	
Gate		Value		Type		Channel		Resolution		Level detection			

Count.state	Display value and setup
Count.RESet	Initialize counter setup
Count.Init	Initialize counter
Count.Mode	Select counter mode
Count.Select	Select input signal
Count.Gate	Select gate time
Count.Enable	Select run time
Count.Glitch	Set mode of glitch detector
Count.PROfile	Display profile

PP::c

0100. evt -_ x.23 (*1) LOW

<div>Mode</div> <div>Frequency</div> <div>Period</div> <div>PulsLow</div> <div>PulsHigh</div> <div>EventLow</div> <div>EventHigh</div> <div>EventHOLD</div>	<div>Gate</div> <div>0.01 s</div> <div>0.1 s</div> <div>1 s</div> <div>10 s</div> <div>endless</div> <div>variable</div>	<div>init</div> <div>Init</div> <div>AutoInit</div>	<div>Select</div> <div>x.23</div>
		<div>out</div> <div>OUT</div>	
		<div>PROfile</div>	

PP::Count.PROfile

-25.0s0.

events/sec

Function

The pulse generator is an independent system for generating short pulses or static signals, and can be used for stimulation in the target system or to reset hardware. The output pin of the generator is on **TOUT5**. The triggering can be done periodically, manually from the keyboard, the PODBUS or by the trigger unit of the analyzer.

Pulse Generator

PP::pulse

pulse

Single

BusA

+

-

Sym

Width

1.000us

PERiod

OFF

ON

PERiod

0.000

PULSE.RESet	Reset pulse generator
PULSE.Width	Define pulse width
PULSE.Puls	Define pulse width and polarity
PULSE.PERiod	Define period
PULSE.Single	Execute single or multiple pulse
PULSE.state	Display setup

Examples

```
pulse.pulse 100.us 1.ms - ; Pulse active low, 100 µs, 1 kHz
pulse.pulse 100.us + ; Single pulse 100 µs, active high
pulse - ; Active low pulse
pulse off ; Switch off
pulse - ; Set output to high level
pulse + ; Set output to low level
pulse.width 20.u ; Set pulse width to 20 µs
pulse.w 5.ms ; Set pulse width to 5 ms
pulse.per off ; Set pulse generator to single pulse mode
pulse.per on ; Set pulse generator to periodic pulse
 ; mode
pulse.per 1.ms ; Activate periodic mode, cycle duration
 ; is 1 ms (1 kHz)
```