
About the TRACE32 Online Help

Version 29-Mar-2017

Copyright © 1989-2017 Lauterbach GmbH

MANUALS
 About the TRACE32 Online Help 1
©1989-2017 Lauterbach GmbH

About the TRACE32 Online Help

Structure and Contents of the Documentation

This chapter describes the structure of the TRACE32 documentation - printed as well as online.

Since the development of the TRACE32 software is always in progress, the online version of the manuals
will always be more up to date than the printed version. The first pages of the printed documentation contain
the issue date.

The release history in the online documentation always lists the latest changes in the TRACE32 software.
When you get a new version of the TRACE32 software, please always check the Release history first.

Online Documentation

The most recent version of the TRACE32 documentation is available online.

There are several ways to get access to the documentation:

1. If the TRACE32 software is already running, you can use the Help command in the main menu
bar.

2. On the TRACE32 software DVD and in your TRACE32 system path, you can find a directory
\PDF. This directory contains the complete TRACE32 documentation in PDF format.

Open directory.pdf to get the table of contents for the complete TRACE32 documentation.

Documentation on how to use the online help can be found in chapter Help System.

The documentation is automatically filtered by your currently used hardware configuration. The filter
automatically reduces the whole documentation to the part that is relevant for you. If you want to change the
filter, take a look at the command HELP.FILTER.

When using the RTOS/multi task functionality, you have to enable the RTOS documentation:

HELP.FILTER.ADD rtos* Enable all available RTOS documentation

HELP.FILTER.ADD rtoslinux Enable only the documentation for Linux
RTOS Debugger
 About the TRACE32 Online Help 2 Structure and Contents of the Documentation
©1989-2017 Lauterbach GmbH

In-Circuit Debugger TRACE32-ICD

TRACE32-ICD includes all debuggers based on an on-chip debug interface (e.g. JTAG, BMD, OCDS …) as
well as ROM monitor solutions. Lauterbach also provides a trace extension for most debuggers
(TRACE32-ICT).

TRACE32-ICD comes with a tutorial that should make you familiar with important features of TRACE32-ICD.
See “Training Simulator and Demo Software” (demo.pdf).

For more information on the features of TRACE32-ICD, refer to the following parts of the online help:

• “TRACE32 Installation Guide” (installation.pdf)

This part is the general installation guide for all TRACE32 development tools.

• “ICD In-Circuit Debugger”

This part provides all CPU specific information for your TRACE32-ICD, chiefly how to set up the
debugger for your target. Here you will also find all extra features that are supported for your
CPU.

• “General Reference Guide” (general_ref_<x>.pdf)

This part provides an alphabetical list of all debugger commands. All commands that are not
available for TRACE32-ICD are marked with:

- (E) - TRACE32-ICE only

- (F) - TRACE32-FIRE only

• “IDE User’s Guide” (ide_user.pdf)

All TRACE32 development tools share the common user interface TRACE32 PowerView. This
part describes the basic functions of the user interface (command structure, online help, editing
and managing files, printer operations, etc.)

• “IDE Reference Guide” (ide_ref.pdf)

This part provides an alphabetical list of all TRACE32 PowerView commands.

• “PRACTICE Script Language User’s Guide” (practice_user.pdf)

The TRACE32 script language PRACTICE is mainly used to perform automatic setups, to
automate test sequences or to store the system settings for later recall. This part describes the
basic structure and features of PRACTICE.

• “PRACTICE Script Language Reference Guide” (practice_ref.pdf)

This part provides an alphabetical list of all PRACTICE commands.

• “ICD Extensions”

Refer to this part if you want to use the TPU debugger or the PCP debugger.

• “RTOS Debuggers” (rtos_<x>.pdf)

Refer to this part if you want to use the TRACE32 RTOS Debugger.

• “3rd Party Tool Integrations” (int_<x>.pdf)

Refer to this part, if you want to run TRACE32-ICD from a 3rd-party user interface.
 About the TRACE32 Online Help 3 Structure and Contents of the Documentation
©1989-2017 Lauterbach GmbH

In-Circuit Emulator TRACE32-ICE

TRACE32-ICE comes with 4 binders which provide documentation support for all its capabilities.

TRACE32-ICE is divided into two major functional units: the emulator and the analyzer.

• The emulator-part of TRACE32-ICE is responsible for carrying out debugging functions, for
managing breakpoints, for displaying memory and high-level-language structures and for code
coverage.

• The analyzer-part of TRACE32-ICE is responsible for displaying and managing the trace buffer,
for programming the analyzer trigger unit to perform selective tracing and to carry out complex
trigger sequences, for statistic functions and performance analyses.

The following list will give you an idea of the contents of each manual.

“ICE User’s Guide”
(ice_user.pdf)

This parts makes you familiar with the concept and the main
features of the emulator-part of TRACE32-ICE.

“ICE Targets” This part provides all CPU specific information for your TRACE32-
ICE, chiefly how to set up TRACE32-ICE for your target. Here you
will also find all extra features that are supported for your CPU.

“General Reference
Guide”

This part provides an alphabetical list of all commands for the
emulator-part of TRACE32-ICE. All commands that are not
available for TRACE32-ICE are marked with (B) - TRACE32-ICD
only or (F) -TRACE32-FIRE only.

“ICE/FIRE Analyzer User’s
Guide” (analyzer_user.pdf)

This part makes you familiar with the concept and the main
features of the analyzer-part of TRACE32-ICE.

“ICE/FIRE Analyzer Trigger
Unit Programming Guide”
(analyzer_prog.pdf)

This part makes you familiar with the concept of the trigger
programming language. It contains examples for trigger programs
and alphabetical lists of all actions and input events.

“About the TRACE32
Online Help” (main.pdf)

All TRACE32 development tools share the common user interface
TRACE32-PowerView. This part describes the basic functions of
the user interface (command structure, online help, editing and
managing files, printer operations etc.).

“IDE Reference Guide”
(ide_ref.pdf)

This part provides an alphabetical list of all operating system
commands.

“PRACTICE Script
Language User’s Guide”
(practice_user.pdf)

The TRACE32 batch language PRACTICE is mainly used to
perform automatic setups, to automate test sequences or to store
the system settings for later recall. This part describes the basic
structure and features of the PRACTICE programming language.

“PRACTICE Script
Language Reference
Guide” (practice_ref.pdf)

This part provides an alphabetical list of all PRACTICE
instructions.
 About the TRACE32 Online Help 4 Structure and Contents of the Documentation
©1989-2017 Lauterbach GmbH

“ICD Extensions” Refer to this part, if you want to use the TPU debugger.

”RTOS Debuggers” Refer to this part if you want to use the TRACE32 RTOS
Debugger.
Use the command HELP.FILTER.ADD rtos* to see all RTOS
documentation.

”Front-end” Refer to this part, if you want to run TRACE32-ICE from a 3rd party
user interface.

“TRACE32 Installation
Guide” (installation.pdf)

This part is the general Installation Guide for all TRACE32
development tools.

“ICE Port Analyzer User’s
Guide” (port_user.pdf)

Your TRACE32-ICE can be enhanced by a port analyzer to trace
additional CPU lines. A description of the Port Analyzer and its
features is provided in the “ICE Port Analyzer User’s Guide”
(port_user.pdf).

“Timing Analyzer” The Timing Analyzer provides timing and state analysis, a pattern
generator and a serial line tester. A description of the Timing
Analyzer and its features is provided in the “Timing Analyzer
User’s Guide” (time_user.pdf), the “Timing Analyzer Reference
Guide” (time_ref.pdf) and the “Timing Analyzer Trigger Unit
Programming Guide” (time_prog.pdf).
 About the TRACE32 Online Help 5 Structure and Contents of the Documentation
©1989-2017 Lauterbach GmbH

Fully Integrated RISC Emulator TRACE32-FIRE

TRACE32-FIRE comes with 4 binders which provide documentation support for all its capabilities.

The following list will give you an idea of the contents of each manual.

“FIRE User’s Guide”
(fire_user.pdf)

This parts makes you familiar with the concept and the main
features of TRACE32-FIRE.

“FIRE Targets” This part provides all CPU specific information for your TRACE32-
FIRE, chiefly how to set up TRACE32-FIRE for your target. Here
you will also find all extra features that are supported for your CPU.

“General Reference
Guide”

This part provides an alphabetical list of all commands for
debugging and trace with TRACE32-FIRE. All commands that are
not available for TRACE32-FIRE are marked with (B) - TRACE32-
ICD only or (E) - TRACE32-ICE only.

“ICE/FIRE Analyzer Trigger
Unit Programming Guide”
(analyzer_prog.pdf)

This part makes you familiar with the concept of the trigger
programming language. It contains examples for trigger programs
and alphabetical lists of all actions and input events.

“About the TRACE32
Online Help” (main.pdf)

All TRACE32 development tools share the common user interface
TRACE32-PowerView. This part describes the basic functions of
the user interface (command structure, online help, editing and
managing files, printer operations etc.).

“IDE Reference Guide”
(ide_ref.pdf)

This part provides an alphabetical list of all operating system
commands.

“PRACTICE Script
Language User’s Guide”
(practice_user.pdf)

The TRACE32 batch language PRACTICE is mainly used to
perform automatic setups, to automate test sequences or to store
the system settings for later recall. This part describes the basic
structure and features of the PRACTICE programming language.

“PRACTICE Script
Language Reference
Guide” (practice_ref.pdf)

This part provides an alphabetical list of all PRACTICE
instructions.

“ICD Extensions” Refer to this part, if you want to use the TPU debugger and PCP
debugger.

“RTOS Debuggers” Refer to this part if you want to use the TRACE32 RTOS
Debugger.
Use the command HELP.FILTER.ADD rtos* to see all RTOS
documentation.

”Front-end” Refer to this part, if you want to run TRACE32-FIRE from a 3rd
party user interface.
 About the TRACE32 Online Help 6 Structure and Contents of the Documentation
©1989-2017 Lauterbach GmbH

“TRACE32 Installation
Guide” (installation.pdf)

This part is the general Installation Guide for all TRACE32
development tools.

“FIRE Port Analyzer User´s
Guide” (fireport_user.pdf)

Your TRACE32-FIRE can be enhanced by a port analyzer to trace
additional CPU lines. A description of the Port Analyzer and its
features is provided in the “FIRE Port Analyzer User´s Guide”
(fireport_user.pdf).
 About the TRACE32 Online Help 7 Structure and Contents of the Documentation
©1989-2017 Lauterbach GmbH

Online Manuals and HELP System

About the TRACE32 Online Help .. (main.pdf)

TRACE32 Glossary ... (glossary.pdf)

TRACE32 Debugger Getting Started

 ICD Quick Installation .. (icd_quick_installation.pdf)

 T32Start ... (app_t32start.pdf)

 Establish Your Debug Session ... (tutor_setup.pdf)

 ICD Tutorial ... (icd_tutorial.pdf)

TRACE32 Documents

 IDE User Interface

 IDE User's Guide .. (ide_user.pdf)

 IDE Reference Guide ... (ide_ref.pdf)

 PRACTICE Script Language

 PRACTICE Script Language User's Guide .. (practice_user.pdf)

 PRACTICE Script Language Reference Guide .. (practice_ref.pdf)

 TRACE32 Functions

 IDE Functions .. (ide_func.pdf)

 General Functions ... (general_func.pdf)

 Stimuli Generator Functions .. (stg_func.pdf)

 Application Notes for PRACTICE

 Converter from GEL to PRACTICE ... (converter_gel.pdf)

 General Commands

 General Commands Reference Guide A ... (general_ref_a.pdf)

 General Commands Reference Guide B ... (general_ref_b.pdf)

 General Commands Reference Guide C ... (general_ref_c.pdf)

 General Commands Reference Guide D ... (general_ref_d.pdf)

 General Commands Reference Guide E ... (general_ref_e.pdf)

 General Commands Reference Guide F ... (general_ref_f.pdf)

 General Commands Reference Guide G ... (general_ref_g.pdf)

 General Commands Reference Guide H ... (general_ref_h.pdf)

 General Commands Reference Guide I .. (general_ref_i.pdf)
 About the TRACE32 Online Help 8 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 General Commands Reference Guide J ... (general_ref_j.pdf)

 General Commands Reference Guide K ... (general_ref_k.pdf)

 General Commands Reference Guide L ... (general_ref_l.pdf)

 General Commands Reference Guide M .. (general_ref_m.pdf)

 General Commands Reference Guide N ... (general_ref_n.pdf)

 General Commands Reference Guide O ... (general_ref_o.pdf)

 General Commands Reference Guide P ... (general_ref_p.pdf)

 General Commands Reference Guide Q ... (general_ref_q.pdf)

 General Commands Reference Guide R .. (general_ref_r.pdf)

 General Commands Reference Guide S ... (general_ref_s.pdf)

 General Commands Reference Guide T ... (general_ref_t.pdf)

 General Commands Reference Guide U ... (general_ref_u.pdf)

 General Commands Reference Guide V ... (general_ref_v.pdf)

 General Commands Reference Guide W ..(general_ref_w.pdf)

 General Commands Reference Guide X ... (general_ref_x.pdf)

 General Commands Reference Guide Y ... (general_ref_y.pdf)

 General Commands Reference Guide Z ...(general_ref_z.pdf)

 High-Level Language Debugging

 Application Note C++ Debugging ...(app_cpp_debugging.pdf)

 FLASH Programming

 Onchip/NOR FLASH Programming User's Guide ...(norflash.pdf)

 NAND FLASH Programming User's Guide ... (nandflash.pdf)

 Serial FLASH Programming User's Guide .. (serialflash.pdf)

 eMMC FLASH Programming User's Guide .. (emmcflash.pdf)

 List of Supported FLASH Devices ... (flashlist.pdf)

 Application Notes for FLASH

 How to Write your own FLASH Algorithm (flash_app_own_algorithm.pdf)

 Tips to Solve NOR FLASH Programming Problems (flash_diagnosis.pdf)

 How to Write your own FLASHFILE Algorithm (flashfile_app_own_algorithm.pdf)

 Boundary Scan

 Boundary Scan User's Guide .. (boundary_scan.pdf)

 TRACE32 Lua Library

 TRACE32 Lua Library ...(lua_library.pdf)
 About the TRACE32 Online Help 9 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 Intel® DCI [Direct Connect Interface]

 Debugging via Intel® DCI User´s Guide ..(dci_intel_user.pdf)

 Peripheral Files

 Peripheral Files Programming Commands ... (per_prog.pdf)

 Converter SPIRIT XML to PER Commands (converter_spiritxml.pdf)

 Trace Analysis

 Trace Application Notes

 Application Note for the Trace.Find Command (app_trace_find.pdf)

 AutoFocus User's Guide ... (autofocus_user.pdf)

 System Trace

 System Trace User's Guide ... (trace_stm.pdf)

 UEFI Debuggers

 UEFI BLDK Debugger ... (uefi_bldk.pdf)

 UEFI H2O Debugger ... (uefi_h2o.pdf)

 UEFI TianoCore Debugger ... (uefi_tiano.pdf)

 RTOS Debuggers

 RTOS Debugger for AMX .. (rtos_amx.pdf)

 RTOS Debugger for ARTK .. (rtos_artk.pdf)

 RTOS Debugger for ARTX-166 ... (rtos_rtxartx166.pdf)

 RTOS Debugger for ChibiOS/RT .. (rtos_chibios.pdf)

 RTOS Debugger for Chorus Classic ... (rtos_chorus_classic.pdf)

 RTOS Debugger for Chorus Micro .. (rtos_chorus_micro.pdf)

 RTOS Debugger for Cmicro .. (rtos_cmicro.pdf)

 RTOS Debugger for CMX .. (rtos_cmx.pdf)

 RTOS Debugger for CMX-TINY+ ... (rtos_cmx_tiny.pdf)

 RTOS Debugger for DSP/BIOS ...(rtos_bios.pdf)

 RTOS Debugger for eCos .. (rtos_ecos.pdf)

 RTOS Debugger for embOS .. (rtos_embos.pdf)

 RTOS Debugger for FAMOS ... (rtos_famos.pdf)

 RTOS Debugger for FreeRTOS ..(rtos_freertos.pdf)

 RTOS Debugger for HI7000 .. (rtos_hi7000.pdf)

 RTOS Debugger for Linux

 RTOS Debugger for Linux - Run Mode ..(rtos_linux_run.pdf)
 About the TRACE32 Online Help 10 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 RTOS Debugger for Linux - Stop Mode ... (rtos_linux_stop.pdf)

 Training Linux Debugging .. (training_rtos_linux.pdf)

 RTOS Debugger for LynxOS .. (rtos_lynx.pdf)

 RTOS Debugger for MicroC/OS-II ...(rtos_ucos.pdf)

 RTOS Debugger for MicroC/OS-III ..(rtos_ucos3.pdf)

 RTOS Debugger for MicroC3/Compact .. (rtos_uc3cmp.pdf)

 RTOS Debugger for MicroC3/Standard .. (rtos_uc3std.pdf)

 RTOS Debugger for MQX ..(rtos_mqx.pdf)

 RTOS Debugger for MTOS-UX ... (rtos_mtos.pdf)

 RTOS Debugger for NetBSD ... (rtos_netbsd.pdf)

 RTOS Debugger for NORTi .. (rtos_norti.pdf)

 RTOS Debugger for Nucleus PLUS .. (rtos_nucleus.pdf)

 RTOS Debugger for OKL4 .. (rtos_okl4.pdf)

 RTOS Debugger for OS21 .. (rtos_os21.pdf)

 RTOS Debugger for OS-9 .. (rtos_os9.pdf)

 RTOS Debugger for OSE Classic .. (rtos_ose_classic.pdf)

 RTOS Debugger for OSE Delta .. (rtos_ose_delta.pdf)

 RTOS Debugger for OSE Epsilon .. (rtos_ose_epsilon.pdf)

 RTOS Debugger for OSEck ... (rtos_oseck.pdf)

 RTOS Debugger for OSEK/ORTI

 RTOS Debugger for OSEK/ORTI .. (rtos_orti.pdf)

 Application Note for OSEK/ORTI

 Trace Export for Third-Party Timing Tools (app_timing_tools.pdf)

 RTOS Debugger for PikeOS ...(rtos_pikeos.pdf)

 RTOS Debugger for PrKERNEL .. (rtos_prkernel.pdf)

 RTOS Debugger for pSOS+ ...(rtos_psos.pdf)

 RTOS Debugger for PXROS .. (rtos_pxros.pdf)

 RTOS Debugger for QNX - Run Mode .. (rtos_qnx_run.pdf)

 RTOS Debugger for QNX - Stop Mode ... (rtos_qnx_stop.pdf)

 RTOS Debugger for REALOS ... (rtos_realos.pdf)

 RTOS Debugger for RealTimeCraft .. (rtos_realtimecraft.pdf)

 RTOS Debugger for RTEMS .. (rtos_rtems.pdf)

 RTOS Debugger for RTOS/7700 ... (rtos_rt7700.pdf)
 About the TRACE32 Online Help 11 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 RTOS Debugger for RTX166 ... (rtos_rtx166.pdf)

 RTOS Debugger for RTX166 tiny ... (rtos_rtx166_tiny.pdf)

 RTOS Debugger for RTX51 ... (rtos_rtx51.pdf)

 RTOS Debugger for RTX51 tiny ... (rtos_rtx51_tiny.pdf)

 RTOS Debugger for RTX-ARM ... (rtos_rtxarm.pdf)

 RTOS Debugger for RTXC .. (rtos_rtxc.pdf)

 RTOS Debugger for RTXC Quadros ... (rtos_quadros.pdf)

 RTOS Debugger for Rubus OS ... (rtos_rubus.pdf)

 RTOS Debugger for Sciopta ... (rtos_sciopta.pdf)

 RTOS Debugger for SMX .. (rtos_smx.pdf)

 RTOS Debugger for Symbian OS EKA1 ...(rtos_epoc.pdf)

 RTOS Debugger for Symbian OS EKA2 - Run Mode (rtos_symb2_run.pdf)

 RTOS Debugger for Symbian OS EKA2 - Stop Mode (rtos_symb2_stop.pdf)

 RTOS Debugger for SYS/BIOS ...(rtos_sysbios.pdf)

 RTOS Debugger for ThreadX ... (rtos_threadx.pdf)

 RTOS Debugger for uClinux ... (rtos_uclinux.pdf)

 RTOS Debugger for uiPLUS ... (rtos_uiplus.pdf)

 RTOS Debugger for VDK ... (rtos_vdk.pdf)

 RTOS Debugger for VRTX32/68K ... (rtos_vrtx.pdf)

 RTOS Debugger for VRTX80 .. (rtos_vrtx_80.pdf)

 RTOS Debugger for VRTXmc/68K .. (rtos_vrtx_mc.pdf)

 RTOS Debugger for VRTXsa .. (rtos_vrtx_sa.pdf)

 RTOS Debugger for VxWorks ...(rtos_vxworks.pdf)

 RTOS Debugger for Windows CE4/CE5 .. (rtos_windows_ce.pdf)

 RTOS Debugger for Windows CE6/EC7/EC2013 (rtos_windows_ce6.pdf)

 RTOS Debugger for Windows Standard ...(rtos_windows.pdf)

 RTOS Debugger for ZeOS ... (rtos_zeos.pdf)

 RTOS Debugger for Zephyr ... (rtos_zephyr.pdf)

 Hypervisor Support

 Hypervisor Awareness for Wind River Hypervisor (hv_windriver.pdf)

 VM Debugging

 VM Debugger Dalvik .. (vmdalvik.pdf)

 Application Note for Android
 About the TRACE32 Online Help 12 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 TRACE32 JTAG Bridge for Android .. (android_jtag_bridge.pdf)

 GDB Support

 TRACE32 as GDB Front-End ...(frontend_gdb.pdf)

 TRACE32 as GDB Back-End ...(backend_gdb.pdf)

 Converter from GDB to PRACTICE ... (converter_gdb.pdf)

 Virtual Targets

 Virtual Targets User's Guide ... (virtual_targets.pdf)

 Debug Back-Ends

 GTL Debug Back-End .. (backend_gtl.pdf)

 Debugging via USB User´s Guide ... (usbdebug_user.pdf)

 XCP Debug Back-End .. (backend_xcp.pdf)

 Target Server

 EPOC Target Server .. (monitor_epoc.pdf)

 OSE Target Server ... (monitor_ose.pdf)

 TRACE32 pdebug Target Server for ARM (monitor_pdebug_arm.pdf)

 Native Process Debugger .. (windows_debugger.pdf)

 TRACE32 as TCF Agent .. (app_tcf_setup.pdf)

 3rd Party Tool Integrations

 Integration for CodeBlocks ..(int_codeblock.pdf)

 Integration for CodeWright ... (int_codewright.pdf)

 Integration for EasyCase ... (int_easycase.pdf)

 Integration for eXDI2 on Windows CE Platform Builder (int_exdi2.pdf)

 Integration with LabView .. (int_labview.pdf)

 Integration with OSE Illuminator ... (int_ose.pdf)

 Integration for Rhapsody in C/C++ ... (int_rhapsody_cpp.pdf)

 Integration for Rhapsody in MicroC .. (int_rhapsody_mc.pdf)

 Integration for Simulink ... (int_simulink.pdf)

 Integration for Tornado I, agentless .. (int_tornado.pdf)

 Integration for Tornado I, WDB-agent ... (int_tornado_agent.pdf)

 Integration for Visual Basic Interface .. (int_visualbasic.pdf)

 Integration for Xilinx ISE ... (int_ise.pdf)

 Integration for Xilinx Vivado ... (int_vivado.pdf)

 Integration for X-Tools and X32 .. (int_xtools.pdf)
 About the TRACE32 Online Help 13 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 TRACE32 Instruction Set Simulators

 API for TRACE32 Instruction Set Simulator ... (simulator_api.pdf)

 Simulator for 68K/ColdFire ...(simulator_68k.pdf)

 Simulator for ARC ... (simulator_arc.pdf)

 Simulator for ARM and XSCALE ... (simulator_arm.pdf)

 Simulator for C166/ST10 ...(simulator_c166.pdf)

 Simulator for H8/300, H8/300H and H8S ... (simulator_h8.pdf)

 Simulator for HC08/MSC08 .. (simulator_hc08.pdf)

 Simulator for HC12/MCS12 .. (simulator_hc12.pdf)

 Simulator for Intel® x86/x64 ...(simulator_x86.pdf)

 Simulator for MIPS ... (simulator_mips.pdf)

 Simulator for NIOS-II ... (simulator_nios.pdf)

 Simulator for PowerPC .. (simulator_ppc.pdf)

 Simulator for SuperH ... (simulator_sh.pdf)

 Simulator for TriCore .. (simulator_tricore.pdf)

 Simulator for Z80+ ... (simulator_z80.pdf)

 ICD In-Circuit Debugger

 ICD Debugger User's Guide ... (debugger_user.pdf)

 ICD Add-Ons

 EPROM/FLASH Simulator ...(eprom_simulator.pdf)

 TPU Debugger .. (tpu.pdf)

 Processor Architecture Manuals

 78K

 78K0R/RL78 Debugger ... (debugger_78k.pdf)

 Andes

 Andes Debugger ... (debugger_andes.pdf)

 APEX

 APEX Debugger .. (debugger_apex.pdf)

 APS

 APS Debugger .. (debugger_aps.pdf)

 ARC

 ARC Debugger ... (debugger_arc.pdf)

 ARM/CORTEX/XSCALE
 About the TRACE32 Online Help 14 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 ARM Debugger ...(debugger_arm.pdf)

 ARM and XSCALE Monitor ...(monitor_arm.pdf)

 ARMv8-A/-R Debugger ...(debugger_armv8a.pdf)

 Cortex-M Debugger .. (debugger_cortexm.pdf)

 uTrace for Cortex-M User's Guide .. (microtrace_cortexm.pdf)

 ARM-ETM Trace ... (trace_arm_etm.pdf)

 ARM-ETM Training ..(training_arm_etm.pdf)

 ARM-ETM Programming Dialog ...(trace_arm_etm_dialog.pdf)

 ARM-ETM RTS User's Guide ..(rts_user.pdf)

 RAM Trace Port ... (trace_rtp.pdf)

 ARM Application Notes

 ARM JTAG Interface Specifications ... (app_arm_jtag.pdf)

 Setup of the Debugger for a CoreSight System (app_arm_coresight.pdf)

 Debugging Embedded Cores in Xilinx FPGAs [Zynq] (app_xilinx_zynq.pdf)

 ARM Application Note for MXC Chips ..(app_arm_mxc.pdf)

 AVR32

 AVR32 Debugger and NEXUS Trace .. (debugger_avr32.pdf)

 AVR8

 AVR8 Debugger ... (debugger_avr8.pdf)

 Beyond

 Beyond Debugger and Trace ..(debugger_beyond.pdf)

 Blackfin

 Blackfin Debugger ...(debugger_blackfin.pdf)

 C166 Family

 XC2000/XC16x/C166CBC Debugger ... (debugger_166cbc.pdf)

 XC16x Application Notes

 Application Note Debug Cable C166 ... (c166_app_ocds.pdf)

 C166 Monitor .. (monitor_c166.pdf)

 C166 Family Trace .. (trace_c166.pdf)

 CEVA-Oak/Teak/TeakLite

 CEVA-Oak/Teak/TeakLite Debugger ... (debugger_oak.pdf)

 CEVA-X

 CEVA-X Debugger .. (debugger_cevax.pdf)
 About the TRACE32 Online Help 15 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 CPU32 and ColdFire

 CPU32/ColdFire Debugger and Trace .. (debugger_68k.pdf)

 DSP56K

 DSP56K Debugger .. (debugger_56000.pdf)

 eTPU

 eTPU Debugger and Trace ...(debugger_etpu.pdf)

 GTM

 GTM Debugger and Trace ..(debugger_gtm.pdf)

 H8S

 H8S/23x9 Debugger .. (debugger_h8s.pdf)

 H8S and H8/300H Monitor ... (monitor_h8.pdf)

 Hexagon

 Hexagon Debugger ..(debugger_hexagon.pdf)

 Hexagon-ETM Trace .. (trace_hexagon_etm.pdf)

 M32R

 M32R Debugger and Trace ..(debugger_m32r.pdf)

 M8051EW

 M8051EW Debugger ... (debugger_m8051ew.pdf)

 8051XC

 R8051XC Debugger ... (debugger_r8051xc.pdf)

 MAC71xx/72xx

 MAC71xx/72xx NEXUS Debugger and Trace .. (nexus_mac.pdf)

 MCS08

 MCS08 Debugger .. (debugger_hc08.pdf)

 MCS12

 MCS12 Debugger .. (debugger_hc12.pdf)

 MicroBlaze

 MicroBlaze Debugger and Trace ...(debugger_microblaze.pdf)

 Application Notes for MicroBlaze

 Connecting to MicroBlaze Targets for Debug and Trace (app_microblaze.pdf)

 Modifying Xilinx ML605 for Direct JTAG Access (app_ml605.pdf)

 MIPS

 MIPS Debugger and Trace ... (debugger_mips.pdf)
 About the TRACE32 Online Help 16 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 MMDSP

 MMDSP Debugger ..(debugger_mmdsp.pdf)

 MMDSP NEXUS Debugger and Trace ...(nexus_mmdsp.pdf)

 MMDSP Application Note

 Debugging NMF Applications with TRACE32 (app_mmdsp.pdf)

 MSP430

 MSP430 Debugger ... (debugger_msp430.pdf)

 M-Core

 M-Core Debugger ...(debugger_mcore.pdf)

 NIOS

 NIOS II Debugger and Trace ... (debugger_nios.pdf)

 NIOS II Application Note

 NIOS II Instantiating the Off-chip Trace Logic (app_nios.pdf)

 PPC400/PPC440

 PPC400/PPC440 Debugger and Trace .. (debugger_ppc400.pdf)

 Application Note for PPC400/PPC440

 Debugging Embedded Cores in Xilinx FPGAs [PPC4xx] (app_xilinx_ppc400.pdf)

 MPC500/PQ

 MPC5xx/8xx Debugger and Trace ... (debugger_ppc.pdf)

 MPC56x NEXUS Debugger and Trace ... (nexus_mpc5xx.pdf)

 PQII, MPC5200, MPC603/7xx, MPC74xx

 PPC600 Family Debugger .. (debugger_ppc600.pdf)

 PQII Trace ...(trace_mpc82xx.pdf)

 PQIII

 PQIII Debugger ...(debugger_ppcpq3.pdf)

 PWRficient

 PWRficient Debugger ... (debugger_pwr.pdf)

 QORIQ

 QorIQ Debugger and NEXUS Trace ... (debugger_ppcqoriq.pdf)

 Qorivva MPC5xxx/SPC5xx

 Qorivva MPC5xxx/SPC5xx Debugger and NEXUS Trace (debugger_mpc5500.pdf)

 Application Note for Nexus MPC5xxx

 Complex Trigger Unit for Nexus MPC5xxx (app_ctu_mpc5xxx.pdf)
 About the TRACE32 Online Help 17 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 RH850

 RH850 Debugger and Trace ...(debugger_rh850.pdf)

 RX Debugger

 RX Debugger .. (debugger_rx.pdf)

 StarCore

 StarCore Debugger and Trace .. (debugger_starcore.pdf)

 StarCore Application Note

 StarCore Application Note for MXC Chips (starcore_mxc_app.pdf)

 SuperH

 SH2, SH3 and SH4 Debugger .. (debugger_sh4.pdf)

 SH2 Monitor ... (monitor_sh.pdf)

 TI DSPs

 TMS320C2X Debugger ... (debugger_c2000.pdf)

 TMS320C5X Debugger ... (debugger_c5500.pdf)

 TMS320C6X Debugger ... (debugger_c6000.pdf)

 TriCore

 TriCore Debugger and Trace .. (debugger_tricore.pdf)

 MCDS User's Guide ..(mcds_user.pdf)

 TriCore Application Notes

 Application Note Debug Cable TriCore (tricore_app_ocds.pdf)

 TriCore On-Chip FLASH Programming (tricore_app_flash.pdf)

 TriCore Monitor .. (monitor_tricore.pdf)

 PCP Debugger Reference .. (debugger_pcp.pdf)

 V850

 V850 Debugger and Trace ... (debugger_v850.pdf)

 x86

 Intel® x86/x64 Debugger .. (debugger_x86.pdf)

 Tools for Intel® x86/x64 ..(tools_intel_x86.pdf)

 Intel® Application Note for Server Setup (app_x86_server.pdf)

 Intel® Processor Trace ... (trace_intel_pt.pdf)

 Intel® Trace Hub .. (trace_intel_th.pdf)

 x186

 x186 Monitor .. (monitor_x186.pdf)
 About the TRACE32 Online Help 18 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 x196

 x196 Monitor .. (monitor_196.pdf)

 x386 and x486

 x386 and x486 Monitor .. (monitor_x386.pdf)

 XA51

 XA51 Monitor ... (monitor_xa51.pdf)

 XC800

 XC800 Debugger ... (debugger_xc800.pdf)

 XC800 Application Notes

 Application Note Debug Cable XC800 (xc800_app_ocds.pdf)

 XTENSA

 XTENSA Debugger .. (debugger_xtensa.pdf)

 Z80

 Z80 Monitor ...(monitor_z80.pdf)

 ZSP

 ZSP Debugger ... (debugger_zsp.pdf)

 ICE In-Circuit Emulator

 ICE User's Guide .. (ice_user.pdf)

 ICE Analyzer System

 ICE/FIRE Analyzer User's Guide ... (analyzer_user.pdf)

 ICE Analyzer Programming

 ICE/FIRE Analyzer Trigger Unit Programming Guide (analyzer_prog.pdf)

 ICE/FIRE Analyzer Programming Dialog ..(analyzer_dialog.pdf)

 ICE Performance Analyzer User's Guide (performance_user.pdf)

 ICE Port Analyzer User's Guide .. (port_user.pdf)

 ICE Memory Modules .. (ice_memory_modules.pdf)

 ICE Target Guides

 ICE Emulator for 68000 ... (ice_68000.pdf)

 ICE Emulator for MC68000 and MC6830X ... (ice_68300.pdf)

 ICE Emulator for MC68020/30 .. (ice_68020.pdf)

 ICE Emulator for MC68040/60 .. (ice_68040.pdf)

 ICE Emulator for MC6833X ... (ice_68330.pdf)

 ICE Emulator for Motorola 68360/349 .. (ice_68360.pdf)
 About the TRACE32 Online Help 19 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 ICE Emulator for 68HC05 and 68HC08 ..(ice_hc08.pdf)

 ICE Emulator for 68HC11 ..(ice_hc11.pdf)

 ICE Emulator for MELPS 7700 ... (ice_melps.pdf)

 ICE Emulator for C166/ST10

 ICE Emulator for C166/ST10 ..(ice_c166.pdf)

 C166/ST10 Application Note

 Update C167-E2 to C167-E3 .. (app_ice166.pdf)

 ICE Emulator for the 80186 and 80196 ..(ice_x186.pdf)

 ICE Emulator for INTEL 196K Family ...(ice_196k.pdf)

 ICE Emulator for 386/486 ... (ice_i386.pdf)

 ICE Emulator for 8051 ... (ice_51.pdf)

 ICE Emulator for 90CL301 .. (ice_90301.pdf)

 ICE Emulator for Hitachi H8/300 and H8/500 ..(ice_h8.pdf)

 ICE Emulator for PowerPC ... (ice_mpc8xx.pdf)

 ICE Emulator for Z80 and Z180 .. (ice_z80.pdf)

 Timing Analyzer

 Timing Analyzer User's Guide .. (time_user.pdf)

 Timing Analyzer Reference Guide .. (time_ref.pdf)

 Timing Analyzer Trigger Unit Programming Guide (time_prog.pdf)

 FIRE In-Circuit Emulator

 FIRE User's Guide ..(fire_user.pdf)

 ICE Analyzer System

 ICE/FIRE Analyzer User's Guide ... (analyzer_user.pdf)

 FIRE Analyzer Programming

 ICE/FIRE Analyzer Trigger Unit Programming Guide (analyzer_prog.pdf)

 ICE/FIRE Analyzer Programming Dialog ..(analyzer_dialog.pdf)

 FIRE Port Analyzer User´s Guide ...(fireport_user.pdf)

 FIRE Target Guides

 FIRE Emulator for HC12/MCS12 .. (fire_hc12.pdf)

 FIRE Emulator for C166 Family

 FIRE Emulator for C166 Family .. (fire_c166.pdf)

 FIRE Emulator for C166S V2 Family ... (fire_xc166.pdf)

 FIRE Emulator for C166 Cell-Based-Core .. (fire_166cbc.pdf)
 About the TRACE32 Online Help 20 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

 FIRE Emulator for H8S and H8/300H .. (fire_h8s.pdf)

 FIRE Emulator for SH2 ... (fire_sh2.pdf)

 CombiProbe

 CombiProbe User's Guide ..(combiprobe_user.pdf)

 CombiProbe for Cortex-M User's Guide (combiprobe_cortexm.pdf)

 PowerProbe

 PowerProbe User's Guide ..(powerprobe_user.pdf)

 PowerProbe/Port Analyzer Reference Guide ...(powerprobe_ref.pdf)

 PowerProbe Trigger Unit Programming Guide (powerprobe_prog.pdf)

 IProbe

 IProbe User's Guide ... (iprobe_user.pdf)

 PowerIntegrator

 PowerIntegrator User's Guide ... (powerintegrator_user.pdf)

 PowerIntegrator Programming Guide ... (powerintegrator_prog.pdf)

 PowerIntegrator Application Notes

 PowerIntegrator State Trace Application Note (powerintegrator_app_state.pdf)

 PowerIntegrator Trace DisConfig Application Note (powerintegrator_app_dc.pdf)

 PowerIntegrator Setup Application Note (powerintegrator_app_setup.pdf)

 DigRF Protocol Analyzer .. (digrf_app.pdf)

 Protocol Analyzer

 Protocol Analyzer Application Note ... (protocol_app.pdf)

 FlexRay Protocol Analyzer ... (flexray_app.pdf)

 LIN Bus Protocol Analyzer .. (linbus_app.pdf)

 EPROM/FLASH Simulator ...(eprom_simulator.pdf)

 Stimuli Generator

 Stimuli Generator User's Guide .. (stg_user.pdf)

 Stimuli Generator Reference Guide ... (stg_ref.pdf)

 Misc

 Error Messages .. (error.pdf)

 API for Remote Control and JTAG Access ..(api_remote.pdf)

 Controlling TRACE32 via Python 3 ... (app_python.pdf)

 API for Auxiliary Processing Unit .. (api_apu.pdf)

 Command List ...(commandlist.pdf)
 About the TRACE32 Online Help 21 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

TRACE32 Training

 Debugger Training

 Debugger Basics - Training .. (training_debugger.pdf)

 Debugger Basics - SMP Training .. (training_debugger_smp.pdf)

 Advanced Debugging Topics

 Training JTAG Interface ... (training_jtag.pdf)

 Training ARM-ETM

 ARM-ETM Training ..(training_arm_etm.pdf)

 Training AURIX

 AURIX Trace Training .. (training_aurix_trace.pdf)

 Training Hexagon-ETM

 Hexagon-ETM Training .. (training_hexagon_etm.pdf)

 Training Intel® x86/x64

 Basic Debugging Intel® x86/x64 .. (training_debugger_x86.pdf)

 Training Linux Debugging for Intel® x86/x64 (training_rtos_linux_x86.pdf)

 Intel® Processor Trace Training ..(training_ipt_trace.pdf)

 Training Nexus

 Nexus Training .. (training_nexus.pdf)

 Training HLL Debugging ... (training_hll.pdf)

 Training Script Language PRACTICE .. (training_practice.pdf)

 Training Menu .. (training_menu.pdf)

 Training RTOS

 Training Linux Debugging ... (training_rtos_linux.pdf)

 Training Power Probe

 Training Power Probe ... (training_pp.pdf)

 Training ICE Emulator

 Training ICE Basics ...(training_ice.pdf)

 Training ICE Analyzer .. (training_ice_analyzer.pdf)

 Training FIRE Emulator

 Training FIRE Basics ... (training_fire.pdf)

 Training FIRE Analyzer ..(training_fire_analyzer.pdf)

 Training FIRE PortAnalyzer .. (training_fire_port.pdf)

 Training Simulator and Demo Software ... (demo.pdf)
 About the TRACE32 Online Help 22 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

TRACE32 Installation

 TRACE32 Installation Guide ... (installation.pdf)

 Floating Licenses ..(floatinglicenses.pdf)

 Citrix Application Note

 Application Note Citrix ...(app_citrix.pdf)

TRACE32 Technical Support

 Support Addresses .. (support.pdf)

 Release History ... (release.pdf)

 Software Updates ... (updates.pdf)

TRACE32 Index .. (index.pdf)

TRACE32 Directory ... (directory.pdf)
 About the TRACE32 Online Help 23 Online Manuals and HELP System
©1989-2017 Lauterbach GmbH

	About the TRACE32 Online Help
	Structure and Contents of the Documentation
	Online Documentation
	In-Circuit Debugger TRACE32-ICD
	In-Circuit Emulator TRACE32-ICE
	Fully Integrated RISC Emulator TRACE32-FIRE

	Online Manuals and HELP System
	About the TRACE32 Online Help (main.pdf)
	TRACE32 Glossary (glossary.pdf)
	TRACE32 Debugger Getting Started
	TRACE32 Documents
	TRACE32 Training
	TRACE32 Installation
	TRACE32 Technical Support
	TRACE32 Index (index.pdf)
	TRACE32 Directory (directory.pdf)

